

PROSPECTUS
For
Admission to Ph.D. Program
And
Award of University Research Scholarship (URS)

For the session 2021-22

MAHARSHI DAYANAND UNIVERSITY ROHTAK
(A State University established under Haryana Act No. 25 of 1975)
(NAAC Accredited 'A+' Grade)

विश्वविद्यालय कुल गीत

ॐ भूर्भुवः स्वः तत्सवितुर्वरेण्यम्,
भर्गो देवस्य धीमहि धियो यो नः प्रचोदयात्॥

अनुसन्धान से, विज्ञान से हम ज्ञान को अर्जित करें
निःस्वार्थ हो श्रम भाव को इस राष्ट्र को अर्पित करें।

ऋषि कुल का सम्मान ही, हम सबका स्वाभिमान हो
जब कोई व्यवधान हो, अनुष्ठान हो, व्याख्यान हो।

संगम है कला संस्कृतियों का,
संचय उत्तम मनोवृत्तियों का।

ज्ञान का गूँजे तराना है,
वेदों को जग ने माना है।

विकृतियों का दमन करें,
ऋषि कुल तुमको नमन करें।

राष्ट्र का नव निर्माण हो,
ऋषि कुल तुमको प्रणाम हो,

ऋषि कुल तुमको प्रणाम हो,
ऋषि कुल तुमको प्रणाम हो,

ऋषि कुल तुमको प्रणाम हो,

ॐ भूर्भुवः स्वः॥॥॥

Maharshi Dayanand University, Rohtak, named after the great social reformer, Maharshi Dayanand Saraswati is committed to promote inter-disciplinary higher education and research. Maharshi Dayanand Saraswati, the founder of the Arya Samaj, was one of the great social reformers of India. He was born in 1825 in Tankara, Gujarat. With an Indigenous orientation, he wanted to bring a new social, religious, economic and political order in India. Taking inspiration from the Vedas, he criticized evil practices like idolatry, caste system, untouchability, child marriage and gender inequality. He founded the Arya Samaj with the aim to promote noble ideas, which are universally true to humanity. Swami Dayanand ji vigorously advocated that all men and women have right to education and study Vedas. He always advocated truth and knowledge as enshrined in the following principles of Arya Samaj:

- One should always be prepared to accept truth and reject falsehood.*
- One should always promote knowledge and dispel ignorance.*

True to the ideals of great social reformer, Maharshi Dayanand University, Rohtak has continuously and consistently strived to inculcate the character building, dissemination of knowledge and dispel ignorance among its students through proactive teaching learning and research.

VISION, MISSION & CORE VALUES

VISION

The University aspires to be a leading 'transformative learning community' recognized world-wide for excellence in teaching, research and service and as a catalyst for intellectual, social, cultural and economic development.

MISSION

The University is committed to transform lives and serve the society through pursuit of excellence in teaching, innovation, lifelong learning, cultural enrichment and outreach services. To achieve its Vision and Mission, the University will endeavour:

1. To provide intellectually inspiring, academically challenging and supportive environment conducive to positive personal growth.
2. To provide a comprehensive education, benchmarked against the highest global standards.
3. To engage in innovative, high-impact and leading-edge research within and across disciplines.
4. To produce graduates of distinction committed to academic/professional excellence and lifelong learning.
5. To provide a safe, healthy and sustainable workplace.
6. To act in partnership with the community over the generation, dissemination and application of knowledge.
7. To act as a gateway and forum for scholarship with rest of the world.

CORE VALUES

Academic Excellence: University strives for the uncompromising quality and highest standard of excellence in teaching, learning, research and scholarship across various disciplines.

Pursuit of Excellence in Research and Innovation: University is driven by research and innovation and ensures continuous engagement in the scholarly activities in the pursuit of innovation, creativity and excellence.

Morality and Ethics: University upholds the highest ethical values, integrity and professionalism and an unwavering commitment to academic freedom, transparency and accountability.

Social Commitment and Inclusiveness: University commits to nurture and preserve an environment of safety, trust, mutual respect, equality and diversity in its all endeavors to ensure fairness and inclusiveness.

Environmental Sustainability: University is aware of its environmental responsibilities and embraces principle of sustainable development to ensure that any adverse environmental impact of its activities is minimized.

Service: University seeks to serve the diverse, personal and professional development need of its constituents and encourages habit of engagement, caring, and civic responsibility by emphasizing a connect between service, excellence and career growth.

CHARTER OF GRADUATE ATTRIBUTES

Maharshi Dayanand University, Rohtak aspires to be a leading “transformative learning community” recognized worldwide for excellence in teaching, research and service. It aims to be a catalyst for intellectual, social, cultural and economic development. Vision of “transformative learning community” will be achieved by accumulating corresponding graduate attributes.

Graduate attributes engage knowledge, skills, competencies, and character traits of students which an institution aims to develop in its students. These attributes are fizzled to employability skills and program learning outcomes that will consequently enhance their contribution to their profession as well as to the society.

University has developed a **charter** of graduate attributes that guides its all-academic and co-curricular activities for accomplishment of vision, mission and core values of the University.

Personal	Intellectual	Professional	Social & Cultural
Physical and Emotional Well Being	Domain Knowledge	Profession Specific Skills and Competence	Positive outlook towards diversity
Behavioral Skills	Problem Solving Capabilities	Commitment and Integrity	Societal Engagement
Communication Skills	Creativity and Innovativeness	Entrepreneurial Skills and Capabilities	Commitment towards Environment
Team Spirit and Leadership	Analytical Competence	Global Perspective	Global Citizenship

MODEL FRAMEWORK FOR DEVELOPING GRADUATE ATTRIBUTES

Personal	Intellectual	Professional	Social & Cultural
Yoga and Meditation	Inculcation of Conceptual Skills	Add-on Skills and Value added Programmes	Diversity Amalgamation Initiatives
Soft Skills Training	Self-Learning Activities	Addressing Professional Ethics & Etiquette Issues	Outreach Programmes
Cultural Activities	Participation in Group Discussions/ Workshops/ Seminars	Entrepreneurship Development Programmes	Volunteering for Social and Community Services
Team Building Activities	Dissertations/ Case Studies/ Industrial Visits /Field Activities/ Live Projects	Innovative Initiatives through Incubation Centre	Initiatives for Environment Sustainability & Accountability
Sports and other Outdoor Activities	ICT Skills	Career Counselling and Placement Activities	Initiatives for Global Peace, Harmony and Understanding
Students participation in Academic, Co-Curricular and Student Centered Activities	Outcome Based Learning	Live and Simulated Projects for Global Understanding	Promoting Cultural Heritage

CONTENTS

Sr. No.	Particulars	Pages
1.	Vice-Chancellor's Message	
2.	Officers of the University	1
3.	Key Dates for Admission Process	4-6
4.	Chapter – I About the University	7-15
5.	Chapter-II Eligibility and Procedure for Admission	16-22
6.	Chapter-III Number of Seats	23-24
7.	Chapter-IV How to apply for Admission to Ph.D. and Award of URS	25
8.	Chapter-V Instructions/Guidelines for Filling Online Application Form for Admission	26-27
9.	Chapter-VI Syllabi and pattern of Entrance Examination	28
10.	Chapter-VII Rules & Guidelines for Entrance Examinations	29-31
11.	Chapter-VIII Distribution and reservation of seats	32-36
12.	Chapter-IX Fee structure	37
13.	Chapter- X Student Conduct & Discipline Rule	38-41
14.	Chapter- XI Teaching Faculty	42-53
APPENDICES		
A	Guidelines regarding Haryana Resident Certificate	54-55
A1 to A4	Proforma for Haryana Resident Certificate	56-57
B	Affidavit regarding availing benefit of Residence	58
C	Scheduled Caste Certificate	59
D	Backward Caste Certificate	60
E	Certificate for Children/Grand Children of Freedom Fighters	61
F	Serving/Deceased/Disabled/Discharged Military Personnel/ESM Certificate	61
G	Physically Handicapped Certificate	62
H	List of Backward Classes in Haryana State	63
I	Govt. Notification dated 07-06-1995 regarding Creamy Layer	64
J	List of Scheduled Castes in Haryana State	69
J1	List of Deprived Scheduled Castes & GOVT. LETTER	70-71
K	List of Games approved by AIU	72
L	List of self-styled Institutes/Universities/Boards which have been declared bogus by the University Grants Commission and other Govt. Bodies	73
M	Declaration of Non-Resident Indian	74
N	Anti Ragging Declaration by the Student	75
O	Anti Ragging Declaration by the Parent/Guardian	76
P	Govt. Letter dated 14.12.2017 regarding fee for SC students	77
Q	Certificate of Economically Weaker Section for All India Category	78
Q1	Govt. letter dated 19.04.2021 for EWS under Central Govt. Policy	79
Q2	Certificate of EWS for Haryana	80
R	Affidavit of Backward Class Category Candidates	81
S	Submission of Documents for Registration	82
T	Undertaking for Gap Year	83
U	Application form for Fellowship candidates for admission to Ph.D. Program	84
V	Certificate from Employer	85

VICE-CHANCELLOR'S MESSAGE

Heartiest welcome to all admission aspirants!

Maharshi Dayanand University, established in 1976, is a leading University of the state of Haryana. Accredited with 'A+' grade by NAAC in March 2019, the university has been placed at 78th rank amongst Indian Universities in the NIRF survey 2021 conducted by Ministry of Human Resource Development, Govt. of India. Notably, the university is 1st among the state universities of Haryana in this NIRF survey.

The University established with the objective of promoting inter-disciplinary higher education and research with special emphasis on studies of environment, ecological and Life Science is making rapid progress in all spheres. It has an excellent track record in academics, research literary and cultural activities, games & sports as well as social outreach.

Maharshi Dayanand University was adjudged the cleanest University amongst the Higher Educational Institutions of the nation in the Government Universities category in SWACHH CAMPUS RANKING 2018 organized by the Ministry of Human Resource Development, Govt. of India. The university was honoured by Green Institutional Mentor Award by the Ministry of Human Resource Development, Govt. of India in 2020.

The University has 40 Post-Graduate Departments (UTDs), 10 faculties and one off-campus centre-MDU Centre for Professional & Allied Studies in Gurugram. Its Directorate of Distance Education is providing quality education to the students with various under-graduate and post-graduate courses. The University has established several Honorary Chairs to conduct research on the lives and contributions of eminent and illustrious Indians in their respective spheres.

Besides excellent standards of teaching and research, well qualified faculty members, effective administrative and responsive set-up, congenial academic environment, pulsating campus life and key national and international linkages, the university enjoys reputation for timely holding of examinations and time-bound declaration of results, and offers ample avenues for holistic development of the personality of students.

Its community-service approach, special emphasis on providing opportunities for students coming from rural background, girl students, and students from marginalized sections of the society, and e-linked delivery centric administrative set-up makes M.D. University, a University with difference.

Having sprawling verdant campus and state-of-art department buildings, the university provides excellent infrastructural facilities and student support services. A Modern Tagore Auditorium, spacious IT-enabled Vivekananda Library, Students' Activity Centre, YajnaShaala, Faculty Club, etc. mark the campus. Central Instrumentation Laboratory (CIL) is the new facility on campus. Modern hostel facilities are available for boys and girls students of the university on the campus, including separate hostel for the international students.

The University has an enviable track record in games and sports. It ranks among the leading varsities of the country in games & sports. Hundreds of university students have represented India both at national and international level, including Olympic Games, Commonwealth Games, and Asian Games. University sportspersons have been honoured with Arjuna Award, Bhim Award, Dronacharya Award etc. for their sports achievements.

Owing to its overall excellence, global outlook and deep commitment towards social and community causes, MDU is set to emerge as an academic centre of excellence attracting students from all over the country and the world. The University is also set to implement the National Education Policy (NEP) 2020 of Govt. of India with a well-defined roadmap-Mission 2025 wherein we aspire to be among 25 by 2025 across all universities of the country.

My best wishes to all the students seeking admission in this premier institute of higher education. May you all achieve your academic goals!

(RAJBIR SINGH)

OFFICERS OF THE UNIVERSITY

Hon'ble Chancellor
Sh. Bandaru Dattatreya
Governor, Haryana

Vice-Chancellor

Prof. Rajbir Singh

Dean, Academic Affairs Prof. Nov Rattan Sharma	Dean, Faculty of Education Prof. Nov Rattan Sharma
Registrar Prof. Gulshan Lal Taneja	Dean, Faculty of Engineering & Technology Prof. Yudhvir Singh
Finance Officer Sh. Mukesh Bhatt	Dean, Faculty of Humanities and Arts Prof. Harish Kumar
Controller of Examinations Dr. B.S. Sindhu	Dean, Faculty of Inter-Disciplinary Studies Prof. Surendra Kumar
Proctor Prof. S.C. Malik	Dean, Faculty of Law Prof. Kavita Dhull
Dean, College Development Council Prof. A.S. Maan	Dean, Faculty of Life Sciences Prof. J.P. Yadav
Dean, Students' Welfare Prof. Raj Kumar	Dean, Faculty of Management Sciences and Commerce Prof. Raj Kumar
University Librarian Dr. Satish Kumar	Dean, Faculty of Pharmaceutical Sciences Prof. Sanju Nanda
Chief Warden (Boys) Prof. Randeep Rana	Dean, Faculty of Physical Sciences Prof. A.S. Maan
Chief Warden (Girls) Prof. Sanju Nanda	Dean, Faculty of Social Sciences Prof. Nov Rattan Sharma

HEADS/DIRECTORS OF THE UNIVERSITY TEACHING DEPARTMENTS/INSTITUTES/CENTRES

S. No.	Name of the Head/Director	Department/Centre/Institute	Telephone, Mobile No., E-mail ID
Faculty of Education			
1.	Prof. Jitender Kumar	Education	9215617081 hod.edu@mdu.ac.in
2.	Prof. R P Garg	Physical Education	9896091442 hod.physical@mdu.ac.in
Faculty of Engineering & Technology			
3.	Prof. Yudhvir Singh	University Institute of Engineering & Technology	9315517965 dir.uiet@mdu.ac.in
Faculty of Humanities and Arts			
4.	Prof. Jaibir Singh Hooda	Department of English & Foreign Languages	9896945757 hod.english@mdu.ac.in
5.	Prof. Krishna Joon	Hindi	9467460091 hod.hindi@mdu.ac.in
6.	Prof. Harish Kumar	Journalism & Mass Communication	9416051022 hod.journalism@mdu.ac.in
7.	Dr. Sunita Saini	Sanskrit, Pali & Prakrit	9416978333 hod.sanskrit@mdu.ac.in
8.	Prof. Vimal	Music	9896587419 hod.music@mdu.ac.in
9.	Prof. Meenakshi Hooda	Visual Arts	9416731199 hod.visualarts@mdu.ac.in
Faculty of Inter-Disciplinary Studies			
10.	Prof. Surendra Kumar	Centre for Yogic Studies	9215379708 dir.cys@mdu.ac.in
11.	Dr. Rajvinder Singh	Forensic Science	9416474640 hod.forensic.sc@mdu.ac.in
Faculty of Law			
12.	Prof. Kavita Dhull	Law	9729005133 hod.law@mdu.ac.in
Faculty of Life Sciences			
13.	Prof. Rajesh Dabur	Biochemistry	8607351927 hod.biochem@mdu.ac.in
14.	Prof. Vinita Hooda	Botany	9896795000 hod.botany@mdu.ac.in
15.	Prof. Vikas	Centre for Biotechnology	8295588888 dir.cbt@mdu.ac.in
16.	Dr. Ajit Kumar	Centre for Bioinformatics	8295074488 dir.bioinfo@mdu.ac.in
17.	Dr. Amita Suneja Dang	Centre for Medical Biotechnology	9416863575 dir.cmbt@mdu.ac.in
18.	Prof. Rajesh Dhankhar	Environmental Science	9896457705 hod.env.sc@mdu.ac.in
19.	Prof. Baljeet S. Yadav	Food Technology	9896360766 hod.foodtech@mdu.ac.in
20.	Prof. Meenakshi Vashist	Genetics	9813488185 hod.genetics@mdu.ac.in

S. No.	Name of the Head/Director	Department/Institute	Telephone, Mobile No., E-mail ID
21.	Dr. K.K. Sharma	Microbiology	9996303126 hod.microbiology@mdu.ac.in
22.	Prof. Vineeta Shukla	Zoology	9992924820 hod.zoology@mdu.ac.in
Faculty of Management Sciences and Commerce			
23.	Prof. Raj Pal Singh	Commerce	9416247250 hod.commerce@mdu.ac.in
24.	Dr. Sandeep Malik	Institute of Hotel & Tourism Management (IHTM)	9416350585 dir.ihtm@mdu.ac.in
25.	Prof. Raj Kumar	Institute of Management Studies And Research (IMSAR)	9416210236 dir.imsar@mdu.ac.in
Faculty of Pharmaceutical Sciences			
26.	Prof. Harish Dureja	Pharmaceutical Sciences	9416357995 hod.pharma@mdu.ac.in
Faculty of Physical Sciences			
27.	Prof. Sapana Garg	Chemistry	9896091443 hod.chem@mdu.ac.in
28.	Prof. Nasib Singh Gill	Computer Sciences & Applications	9050805136 hod.computerscience@mdu.ac.in
29.	Prof. Rajeev Kumar	Mathematics	9896009959 hod.maths@mdu.ac.in
30.	Prof. Rajesh Parmar	Physics	9416516507 hod.physics@mdu.ac.in
31.	Prof. S.C. Malik	Statistics	9813104668 hod.statistics@mdu.ac.in
Faculty of Social Sciences			
32.	Prof. Shalini Singh	Defence & Strategic Studies	9728253541 hod.defence.studies@mdu.ac.in
33.	Prof. Santosh Nandal	Economics	9813379774 hod.economics@mdu.ac.in
34.	Prof. K.V. Chamar	Geography	9466054519 hod.geography@mdu.ac.in
35.	Prof. Jaiveer Dhankhar	History and Archaeology	9416337944 hod.history@mdu.ac.in
36.	Prof. Nirmal Kumar Swain	Library & Information Science	9416516771 hod.libsc@mdu.ac.in
37.	Prof. Ranbir Singh	Political Science	9466725252 hod.pol.science@mdu.ac.in
38.	Prof. Sonia Malik	Psychology	9416241293 hod.psychology@mdu.ac.in
39.	Prof. Sewa Singh Dahiya	Public Administration	9466527002 hod.public.admin@mdu.ac.in
40.	Prof. Desraj	Sociology	9416357414 hod.sociology@mdu.ac.in
MDU-CPAS, GURUGRAM			
41.	Prof. Santosh Nandal	MDU-CPAS, GURUGRAM	9813379774 dir.cpas@mdurohtak.ac.in

KEY DATES FOR ADMISSION PROCESS

a) For Ph.D / URS

Schedule	Date
Opening Date of Registration	28.12.2021
Last date for submission of online application form	12.01.2022
Display of Final Merit List	31.01.2022

b) Schedule of Entrance Tests:

Date	10.30 am to 11.45 am	12.30 am to 1.45 pm	2.30 pm to 3.45 pm
20.01.2022	Chemistry, Tourism Management, Commerce	Geography, English, Economics, Hotel Management	Environment Science, History, Visual Arts, Management Sciences
21.01.2022	Statistics, Law, Journalism and Mass Communication	Computer Science/CSE (UIET), Forensic Science, Hindi	Physics Mathematics, Sanskrit, Education, Music,
22.01.2022	Psychology, Political Science, ECE (UIET), Civil (UIET) ME (UIET)	Pharmaceutical Sciences, Food Technology. Physical Education, Public Administration	Bio-technology, Botany, Zoology, Genetics, Biochemistry, Microbiology, Medical Bio-Technology, Bio - Informatics, EE(UIET),

Note:-

1. Candidates may raise objection/complaint if any, with regard to discrepancy in the question booklet/answer key within 24 hours of uploading the same on the University website. The complaint be sent by the students to the Controller of Examinations by hand or through email (coe@mdurohtak.ac.in). Thereafter, no complaint in any case, will be considered.
2. The process for compilation of result will be started after consideration of complaints received from the examinees, if any with regard to discrepancy in the question booklet/answer key. The complaints received from the students with regard to discrepancy in question booklet/answer key will be resolved normally in 48 hours.
3. All the candidates including the candidates applying under Supernumerary seats (except Foreign/NRI candidates) are required to appear in the Entrance Test.
4. The admission to Supernumerary seats will be subject to the availability and consent of Supervisor.

c) Schedule of Interview for Ph.D Candidates through Physical Mode in the Concerned/Parent Department/Centre/Institute

Date	Name of the Department/Institutes/Centres
27.01.2022 (09:00 am onwards)	Mathematics, Music, Public Administration, ECE (UIET), Civil (UIET), ME (UIET), Geography, English, Economics, Environment Science, History, Management Sciences, Visual Arts, Chemistry, Tourism Management, Hotel Management
28.01.2022 (09:00 am onwards)	Sanskrit, Education, Computer Science/CSE (UIET), Forensic Science, Hindi, Physics, Law, Journalism and Mass Communication
29.01.2022 (09:00 am onwards)	Psychology, Political Science, Pharmaceutical Sciences, Food Technology, Physical Education, Bio-technology, Botany, Zoology, Genetics, Bio Chemistry, Microbiology, Medical Bio-Technology, Bio – Informatics, EE(UIET), Statistics, Commerce

Note:-

- Interview may be continued on subsequent day(s), if required.
- The entire admission process shall be done by the concerned/parent Department/Centre/Institute.
- The classes of Ph.D. course work will be held in the concerned/parent Department/Centre/Institute.
- The employed candidate should submit the No Objection Certificate from his/her employer in the prescribed format (Appendix V) at the time of Interview.
- There shall be common entrance test for Ph.D./URS seats in respect of Programs being offered by University Teaching Department of Economics, English, Law and Management at Rohtak and the MDU-CPAS, Gurugram. Entrance test for such seats shall be conducted at Rohtak.
- There shall be common entrance test for Ph.D./URS seats in respect of Programs being offered by the UIET under Applied Science & Humanities (Maths, Physics, Chemistry and Environment Science) and the concerned University Teaching Department.

d) Schedule of Seat Allotment & Payment of Program Fee for Ph.D Candidates

First Round of Online Seat Allotment (The selected Candidates will be required to deposit the fee through online mode i.e., by means of only Debit Card/Net Banking upto 07.02.2022)	05.02.2022
Second Round of Online Seat Allotment (The selected Candidates will be required to deposit the fee through online mode i.e., by means of only Debit Card/Net Banking upto 10.02.2022)	09.02.2022
Third Round of Online Seat Allotment (The selected Candidates will be required to deposit the fee through online mode i.e., by means of only Debit Card/Net Banking upto 13.02.2022)	12.02.2022
Counseling for Supernumerary Seats (Physical Mode)	15.02.2022
Counseling for Award of University Research Scholarship (Physical Mode)	18.02.2022
Commencement of Classes*	08.02.2022

***Online/On-campus classes schedule will be as per the instructions received from the State Government due to on-going COVID-19 pandemic.**

Note: The candidates must note the following points while seeking admission to programs offered in the University Teaching Departments/Institutes/Centres:

1. All relevant documents i.e., marksheet of qualifying examination, proof of age and documents in support of weightage claimed should be uploaded by the candidate along with application form. In absence of marksheet of the qualifying examination, the application of the candidate shall not be considered while preparing the merit list.
2. Incomplete/incorrect application form shall be rejected, summarily.
3. Provisional admission letter shall be available on the candidate's login.
4. The candidates must also upload the conversion formula for conversion of CGPA to percentage, wherever applicable. The candidates are required to fill up the percentage of marks secured in each examination using the formula as before, wherever applicable.
5. The candidate must upload on the website a scanned copy of each **original document**(both side) along with the application form while applying for admission to different programs.

Note: The candidate must upload all required scanned images/scanned copies only in **.jpeg** format. The scanned copy should be of **original document** and not of the *Photocopy*.

List of Documents to be uploaded for admission to Ph.D programs/Award of URS

1. Matriculation Certificate (as proof of age)
2. Senior Secondary Examination Certificate
3. Detailed Marks Card (DMC) of the qualifying examination (UG & PG)
4. Character Certificate from the institute last attended
5. Certificate of Reserved Category and other related certificates, if applicable, as mentioned in the Prospectus
6. Latest income certificate issued by the competent authority of the Haryana Govt. on or after 01.04.2021, wherever applicable.
7. Certificate claiming weightage, Haryana resident certificate, if applicable
8. Documentary proof in support of respective Supernumerary category, if applicable.

CHAPTER-I

ABOUT THE UNIVERSITY

Maharshi Dayanand University, Rohtak is a State University established under Haryana Act No. 25 of 1975 with the objective to promote inter-disciplinary higher education and research with special emphasis on studies of environmental, ecology and life sciences. The University offers 160+ Programs through 10 faculties comprising 41 University Teaching Departments/Centers/Institutes and a satellite campus at MDU-CPAS, Gurugram. Blooming flowers in the Rose Garden, well-paved sidewalks, carefully pruned plants along both sides of the campus roads, abundant greenery, and the resulting eco-friendly ambience give a majestic look to our clean, green and eco-friendly campus.

The University has been:

- Awarded Grade A+ by NAAC with CGPA of 3.44 valid upto March, 2024.
- Ranked 78th among top 100 Indian Universities and 1st among State Universities of Haryana in NIRF 2021 by MHRD, Government of India.
- Granted Green Institutional Mentor Award by MHRD in 2020.

The University is fast marching ahead with determined efforts to achieve academic excellence of reckoning. Qualified, experienced and hardworking faculty, congenial academic and administrative environment, transparent, dynamic, responsive, and responsible administrative set-up, strategic academic and research linkages at national and international level, Wi-Fi Campus, state-of-the-art library services, a time-tested tradition of timely holding examinations and time bound result declaration, pulsating campus life, ample career growth opportunities for students, and harmonious relationship among all stakeholders are its essential hallmarks. It is truly growing to be a Centre of Academic Excellence, cherishing a will to deliver quality education, with decisive focus on upliftment of women and rural students, and a sense of commitment to contribute its mite to social, community, and national cause.

The congenial academic environment in the University efficiently inculcates graduate attributes among its students. Quality initiatives of the University have attracted quality students in various programs which in turn has significantly improved student demand ratio, pass percentage of students and a minimal dropout rate.

MDU Centre for Professional and Allied Studies (MDU-CPAS), Gurugram is a satellite Campus of Maharshi Dayanand University, Rohtak. The Centre has emerged as a fast growing hub of wide range of programs in the professional, and job-oriented streams. For further details, please refer to the separate prospectus of MDU-CPAS.

The Directorate of Distance Education (DDE), originally established as a correspondence cell in 1988, contributes significantly towards achieving the national objective of providing quality education to one and all by fulfilling its motto to reach the unreached by offering useful distance education programs to learners belonging to different parts of the State/Country. Various programs offered by the

Directorate range from conventional to professional as per demographic needs and employment opportunities available in the country.

Infrastructure and Learning Resources

The University has enormous physical facilities to support the teaching- learning activities. The campus spread over 622 acres with a built up area of 3,75,000 sq. meters, with 18 teaching blocks and other independent buildings accommodates 38 University Teaching Departments. The 279 classrooms including 245 with LAN and Wi-Fi facilities, 177 departmental laboratories, Central Animal House and Aryabhata Central Instrumentation Laboratory. The University has created excellent infrastructure for sports activities of students which includes a fully air-conditioned Multipurpose Gymnasium, Cricket Stadium and Swimming Pool, synthetic athletics track, lawn tennis courts, boxing hall, wrestling hall, kabaddi hall, squash hall, separate sports hostel, and a sprawling sports complex having playfields.

The University library, named after the revered social reformer Swami Vivekananda, offers highly conducive and enabling academic environment. Strategically located, the Vivekananda library with excellent state-of-the-art computer facilities and latest infrastructure is housed in a magnificent 3 storied building with 84000 sq. ft. carpet area and a seating capacity of 963 users, a separate air-conditioned reading hall with 80 seats for the researchers with another 14000 sq. ft. carpet area and 315 reading seats in its five off-shoots. The library has a rich collection of 3,85,906 books, 57,360 bound volumes of journals, 17,090 theses and dissertations, and 352 Indian journals, 71 foreign journals, 31 magazines and 16 newspapers are regularly subscribed in the library. The digital collection of 57,024 e-Books published by renowned publishers of international repute; 8000+ e-journals including Science Direct e-journals, Emerald e-journals and IndianJournals.com, and e-Shodh Sindhu subscribed e-journals; 3400+ theses in digital form are available online for library users. International databases like Scopus, Web of Science, Indian Citation Index, Sage Research Methods, four CMIE Online Databases (Prowess, Industry Outlook, Economic Outlook and States of India), MLA International Bibliography, Manupatra, AIR Combo, DELNET (Pharma Collection) are some of the emphasized available e-resources.

The University has best in class ICT infrastructure for education, research and e-Governance. The University Computer Centre houses a data centre having 16 Blade Servers (Dual CPU – 16 to 24 core, with upto 256 GB RAM on each server) hosting more than 50 Virtual servers with more than 600 TB of SAN/unified storage. The SAP Student Life Cycle Management System has 25 TB of SAN storage with servers running on Windows Server datacenter edition in high availability mode. A Unified Threat Management Solution has been implemented to secure the network from hackers, for filtering unnecessary traffic, streamlining traffic by specifying priorities, and blocking unwanted sites on the 1G Internet connectivity provided by NKN using Forti Gate 1500D, supported by Forti Analyser 1000D. The Internal LAN having backbone speed of 10G is governed by the best in class (for a university) core switch. Cisco

unified communication infrastructure has been implemented in the university. Online meeting facilities are being extensively used for online classes.

The need for digital initiatives has become imperative especially in context of the challenges thrown up in present time due to covid-19 pandemic. The University has a full-fledged **Digital Learning Centre** which reviews and monitors the use of digital learning resources and suggests ways and initiatives to improve proper utilization of these resources for effective teaching and learning. The university has created its own Learning Management System (LMS) that facilitates university students with free and open access to all LMS resources (Presentations/Documents/PDF files/Videos, etc.) developed and uploaded by the faculty members of the University.

Teaching-learning and Evaluation

Maharshi Dayanand University, a fast growing hub of wide range of programs in the traditional, professional and job-oriented streams, consistently endeavors to improve and strengthen the system and procedures related to Teaching-learning and Evaluation. The University has application oriented programs through internship, projects, field work etc. The academic programs are designed and developed to fulfill the vision and mission of the University and at the same time taking into account the feedback obtained from various stakeholders (Students, Parents, Alumni, Teachers and Employer) as well adhering to Regulatory requirements (as per guidelines of regulatory bodies like AICTE, PCI, BCI and NCTE wherever applicable).

Effective curriculum delivery is attained through well planned and documented process. Academic Council, Board of Studies and other academic committees work in coordination to strengthen curricular, co-and extracurricular activities. Activities are planned in advance to accomplish vision and mission of the University. University offers as many as 159 academic programs through the departments. **Choice Based Credit System (CBCS)** in academic programs of the University offer greater academic flexibility to enhance employability skills of the students by integrating discipline specific, interdisciplinary/multidisciplinary electives in curricula to meet students' interests and aspirations. Courses relevant to Gender Sensitivity, Professional Ethics, Human Values and Community Outreach are also integrated in relevant programs. Environmental issues and its sustainability is an integral part of most of the UG/PG programs. Value-added certificate programs inculcate research aptitude, soft skills, personality development, transferable and life skills to keep students conversant with current global scenario, while value-addition courses like communication skills, foreign languages and training in music facilitate holistic development of students. Timely conduct of examinations and declaration of results in accordance with the pre-determined schedule is an important part of evaluation process.

Research and Innovation

The University has state of the art academic and research facilities and financial support system to promote advanced research. During last five years, 62 research projects/Schemes/programs worth Rs. 23.09 Crore were funded by government and non-government agencies. Twelve University Teaching Departments have received

financial grant under the UGC-SAP, CAS, DST-FIST, DBT, ICSSR etc in the last five year. The University faculty constantly publish ongoing research papers in quality journals, (CARE list) duly notified on UGC website. The University has H-index 70 (SCOPUS including self-citation). 2009 papers have been published in last five years in Scopus indexed journals. A total number of 657 scholars under JRFs, SRFs and Post Doctoral Fellows etc. have been enrolled in the University in last five years.

With a view to promote research, the University provides approximately 152 **University Research Scholarships** to 38 departments every year. In addition, fifteen more University Research Scholarships are exclusively meant for SC category students. The University has well defined “**Research Promotion Policy**” to promote research culture among the faculty and research scholars. The University has “**Code of Ethics for Academic Integrity and Plagiarism**” to promote quality research and to check malpractices and Plagiarism.

The University has National and International level strategic tie-ups with academic and research organizations for joint academic and research programs and 26 MoUs have already been signed. Recently University has also signed MoU with National Skill Development Corporation (NSDC) to provide skill development avenues to the University students and with Global Village Foundation (GVF) for collaborative work in higher education, policy planning and social issues.

Central Animal House facilitates the research on small animals (Mice, Rat, Rabbit etc) as per the guidelines of Institutional Animal Ethics Committee (IAEC) in air conditioned and calm environment. The University also has Institutional Human Ethics Committee (IHEC) to meet standards of research where human participations is involved. To facilitate the research environment of Science Departments, the University has set up Aryabhata Central Instrumentation Laboratory with a large number of sophisticated scientific and analytical instruments.

Research Institutes/Centres and Chairs

Ch. Ranbir Singh Institute of Social and Economic Change promotes and conducts interdisciplinary research to achieve sustainable development goals; organizes and hold seminars and symposia, conferences, workshops, and extension lectures in areas of larger social, cultural and economic concerns; carry out documentation of research studies in order to disseminate knowledge; and engages in capacity building of research scholars and young faculty.

Faculty Development Centre (FDC) of the University developed under Pandit Madan Mohan Malviya National Mission on Teachers and Teaching (PMMMNMTT) contributes significantly towards the accomplishment of the University Vision and Mission.

Women’s Studies Centre seeks to strengthen individual and institutional efforts to enable women’s empowerment in the society by engaging in micro-level field studies and generation of awareness programs. For this, it actively collaborates with academia, government establishments and civil society to have broader perspective on wider issues concerning women in contemporary India in general and Haryana in particular.

Women's Studies Centre also strives to disseminate knowledge among different strata of society by promoting dialogue between academia and activists, social work and policy making.

The Centre for Haryana Studies, focuses on cultural, social, economic and political aspects of Haryana State. It seeks to strengthen the governance through action research, capacity building and to work in close cooperation with the State Government. By taking up relevant research agenda it provides all important inputs to the policy makers at different levels of the government.

Pt. Deen Dayal Upadhyaya Centre of Excellence for Rural Development works towards issues to raise the quality of life of people.

The University has established 10 Chairs commemorating the names of thinkers and eminent personalities with the aim to promote and conduct quality research on the life, work and philosophy of social thinkers, reformers, and educationists, in whose names research chairs have been instituted.

Student Support Services

The University has a very **conducive, student centric, ragging free and supportive** environment where students of diverse sections of the society come to pursue higher education. The University has a well-established financial and non financial student support system and financially supported approximately 10000 students in last five year under various government and non government fellowships schemes. Additionally, the University has offered various capability enhancement schemes for personal, interpersonal and professional development of the students and for better job opportunities. These efforts have provided job opportunities in various sectors to more than 4000 students. As an initiative towards safety-security of girl students, the University has a proactive cell for Prevention of Violence and Sexual Harassment against Women, 24x7 CCTV surveillance check and security checks.

The **Directorate of Sports** of the University has the distinction of producing a large number of sportspersons of national and international repute including several Arjuna and Bheem Awardees who brought laurels not only to the University and the State, but to the Nation as well. For harnessing the potential of the youth and promoting sports, it also holds coaching camps for selected student players and sends teams for inter-University and world University games/tournaments.

The M.D. University is proud of its rich Sports culture and has created a world class Sports infrastructure and engaged competent trainers/coaches in a range of discipline to nurture and hone the talents of the students resulting the University grooming 212 National and International Sports persons who have participated in Olympics, Asian Games, Commonwealth Games as part of Indian team and achieved tremendous positions and our University stands first for ranking in the Country. Further, the MDU Sports Persons has achieved remarkable positions in Sports for the last five years. The position holders are honoured with handsome cash prizes every year by end of the session.

The **Department of Students' Welfare** housed in Students' Activity Centre with a book shop, cyber café, canteen, common rooms for boys & girls, mini gym, indoor games facilities. The department also offers merit scholarship to the previous year toppers of the class, overall topper of the program and Need-cum-Merit scholarship to the undergraduate and post graduate students. The DSW office also offers financial support to the students through various schemes such as '*Sahyog Scheme*', '*Earn While Learn*' and '*Smarth Scheme*' for Divyang, Group Insurance for each enrolled students of UTD by charging nominal amount. For internal transport, the department also operates eco-friendly battery operated vehicles. The department also organizes various co-curricular activities related to fine arts, literary & cultural activities, theatre and adventure sports, trekking, youth leadership and training, rock climbing, snow skiing, value based spiritual and personality development camps etc.

The **Youth Centre for Skill Development** organizes special batches for enhancing communication and soft skills and also providing guidance for SSB interview for selection in the Armed Forces. Since its establishment, the centre has facilitated placement of 275 students in Officer Rank in the Armed Forces. The Centre is also running Samarth scheme, from interest earned on special corpus, for physically challenged students. '*Earn While Learn*' scheme is also there for the benefit of the students.

The **SC/ST Cell** has been established by the University to ensure the effective implementation of the Reservation Policy in admission and allotment of Hostels etc. and to address the grievances of the members of SC/ST communities, Functioning under the overall supervision of the Liaison Officer, the cell works for the welfare of SC/ST candidates. The Cell endeavors to ensure the benefit of Central Government/ State Government policies reaches the SC/ST students.

Scholarships

The University provides financial assistance to the meritorious and needy students in the form of:

- a) **Scholarships** like University Merit Scholarship, University Research Scholarship, Haryana State Merit Scholarship, LPS Scholarship & LPS Bossard Scholarship, Lion Joseph McLoughlin Scholarship, Sh. Bimal Prashad Jain Memorial Scholarship, Dr. Rajesh Malhotra Memorial Scholarship and Medals, Dr. Sarojini Devi Memorial Scholarship, Dr. P.P. Singh Memorial Scholarship, Ch. Badlu Ram Scholarship, Sh. K.C. Shastri Charitable Trust Scholarship, Mr. Devesh Mehra Memorial Scholarship, Sh. Prem Avtar Sharma Memorial Scholarship, Sh. R.K. Deswal Memorial Scholarship, National Scholarship Portal, Devvrat Sharma Memorial Scholarship, Late Sh. Kameshwar Prasad Memorial Award, Sh. Manoharlal Gogna Award.
- b) **Medals** like Sh. Lachmandas Garg Gold Medals, Sita Ram Jindal Foundation Gold Medal and Acharya Ram Dev Prize.
- c) **Stipends** like Post Matric Scholarship/ Stipends for the students of SC/BC categories, Stipends awarded by the District Soldiers, Sailors and Airmen's

Boards Prizes, Post Graduate Stipends and General Stipends.

The University has a full-fledged **Centre for International Academic Affairs** which acts as a Nodal Agency and assists the foreign student community for admission to various programs, visa requirements and their overall welfare through a unique 'single window system'. M.D. University, Rohtak is also recognized as an authorized partner Institute of "Study in India" (Institute ID : SII-I-0252) – Initiative by Ministry of HRD, Government of India for the admission cycle 2020-21. There is a provision of 15% supernumerary seats for foreign students in each University Teaching Department subject to the fulfillment of eligibility conditions as per University rules. Separate prospectus for foreign students is published every year for admission to various programs.

The **Career Counseling and Placement Cell** of the University organizes seminars and guidance program workshops for students about the emerging professional trends and events, job profiles, leadership roles, entrepreneurship, market needs and risks. Training is also imparted through workshops related to communication skills, personality development, resume writing, confidence building, preparing for interview etc. Eminent industrialists, HR personnel and eminent persons of different fields are invited for delivering lectures and helping the students regarding latest market requirements and trends in the job market. Efforts are also made to help the students develop healthy outlook and positive attitude.

The University has established a **Guidance and Counseling Cell**. A Centre for Positive Health provides Guidance and Counseling, Morale Boosting and Promotional Services. The Cell also provides Educational and Vocational guidance, in addition to catering to the psychological needs of the students, the Centre provides personal and career counseling.

The conducive academic environment, excellent support of **University Centre for Competitive Examination** has enabled a large number of students to qualify various national level examinations, as well as to pursue higher studies.

The Anti-Ragging Committee, Grievances Redressal Cell and Anti Sexual Harassment Cell of the University ensure that the grievances and complaints regarding sexual harassment etc. are properly addressed. The University Haat and the University Health Centre caters the daily needs and medical care of students respectively.

The University provides **Residential accommodation** on the campus to over 5000 students in 20 hostels (Ten each for girls and boys). Maintenance of salubrious and caring environment in the hostel complexes and provision of hygienic food at reasonable charges always remains the endeavour of the University authorities. Each hostel has facilities for indoor games, recreation mess and common room. All hostels have been provided with Wi-Fi internet connectivity.

Governance

Competent leadership at different levels of the University with a well-defined system support and organizational structure enhances the academic and administrative effectiveness by ensuring that the action plans are specifically aligned to the vision and mission of the University. The University follows decentralized and participative management approach in all kinds of academic and administrative activities. Every activity of the University is governed by the Act, Statutes and Ordinances. Recruitments/promotions are made as per the established and transparent process. The grievances are attended promptly. E-governance has been implemented in almost all areas of operation. The University's bodies/cells/ committees function effectively.

Internal Quality Assurance Cell (IQAC), Internal Quality Assurance Cell (IQAC), established as per guidelines of NAAC, acts as a beacon of quality assurance and maintenance of academic standards with respect to various important functional requirements. The IQAC acts as a nodal agency for ushering in the era of total quality management by working out intervention strategies to enhance overall quality in the institution. Various quality initiatives like Academic and Administrative Audit of UTDs, collection and analysis of stakeholder's feedback report etc. are routinely incorporated as healthy decision-making inputs for enhancing academic quality by the IQAC. IQAC is utilized to generate good academic ideas and practices. It seeks to work for planning, implementing, and measuring the outcome of academic, research and administrative performance of the institution.

Moral Values and Societal Contribution

Maharshi Dayanand University named after iconic social reformer Maharshi Dayanand, functions to promote humanitarian, moral, nationalistic, gender-equity, socially-inclusive along with scientific and modern temperament related values. The University actively organizes numerous extensions cum outreach programs in collaboration with industry, community and Non-Government Organizations. The University fervently celebrates all important days of national importance and birth/death anniversaries of great Indian personalities. Various activities/events are organized to promote universal values, national values, human values, communal and social cohesion, and national integration.

Fulfilling its commitment towards the society, the University has launched several **Outreach initiatives** and programs in order to inculcate awareness about important social issues. To connect the Higher Educational Institutes to village residents for awareness generation towards various social issues, government schemes, self-reliance & self-development and to train and enable local people to assume community responsibilities etc, Maharshi Dayanand University Rohtak has adopted five villages of Rohtak District namely Ballab, Baniyani, Bhali Anandpur, Maroudi Jattan and Maroudi Rangran. These villages are also adopted under Unnat Bharat Abhiyan Program of Government of India. Various activities including environment awareness, health camps and skill development and entrepreneurship etc. were held in 2019-2020 under the aegis of Unnat Bharat Abhiyan Program.

The University has successfully established an **Environmental Sustainability Management Cell** to take care of waste management issues. The cell organizes various competitive activities as well by promoting awareness and ensuring participation of young people particularly students. In order to generate awareness about waste management, the cell organizes various activities in the form of seminars, conferences, poster presentations, etc. highlighting the issues of environmental pollutants and their remedies, environmental sustainability, climate changes, green renewal energy systems, etc.

The **University Youth Red Cross** provides an opportunity to the students to devote part of their time to the service of humanity. It trains the volunteers by organizing First Aid and Home Nursing training, workshops relating to disaster management, rescue operations and how to save themselves and others in calamities (natural or man-made). Volunteers are trained through health and hygiene workshop, how to keep themselves healthy and expect them to convey this to the masses. It also motivates them for blood and organ donation. YRCof MDU is continuously securing First position amongst the State Universities of Haryana for rendering yeoman services to the humanity exemplifying the motto of the Red Cross "With humanity, towards peace".

CHAPTER-II

ELIGIBILITY AND PROCEDURE FOR ADMISSION FOR Ph.D. PROGRAM

ACADEMIC ELIGIBILITY

A candidate seeking admission to the Ph.D. Program must satisfy the following relevant academic criteria:

- (i) Master's degree with at least 55% marks in aggregate or its equivalent B grade in UGC seven-point scale in the subject concerned or in an allied subject.
- (ii) For Management Sciences - Master's Degree or any other degree recognized equivalent thereto in (a) Business Administration or Economics or Commerce or in allied subjects with at least 55% marks OR (b) Post Graduate Diploma in Management recognized equivalent to MBA by AICTE with 55% marks or its equivalent B grade in UGC seven-point scale.

OR

- (iii) Candidates with Qualifications as laid down in (ii) shall also be eligible for pursuing Ph.D. in Economics/Commerce.

OR

- (iv) M.Phil. degree (regular mode only and as per UGC norms) or a recognized equivalent degree beyond Master's degree level with atleast 55% marks or its equivalent B grade in UGC seven-point scale in the concerned or allied subject.

Note: The eligibility will be 50% or an equivalent grade for SC/ST/Differently abled candidates of the Haryana State only.

1. APPLICATION FOR ADMISSION

- 1.1 The candidate shall apply for admission to Ph.D. program in a manner stipulated by the University from time to time.
- 1.2 Separate application form(s) shall be filled up for each subject.

2. ADMISSION PROCEDURE

- 2.1 Admission to Ph.D. program and award of URS shall be made through Entrance Test, the syllabus of which shall be the same as is prescribed for National Eligibility Test (NET) by the University Grants Commission/Council for Scientific and Industrial Research (CSIR)/Indian Council of Agriculture and Research (ICAR) etc.

For Programs, where NET examination is not conducted, the syllabus of entrance test has been prescribed by the Department concerned.

- 2.2 Entrance Test will be of 100 marks containing of 100 multiple choice question of

one marks each and a candidate must secure 50%marks to qualify the same (47.5% for SC/ST (Haryana state) and differently - abled candidates). There will be no negative marking. The syllabi of entrance test is available on the University website i.e. www.mdu.ac.in

2.3 The following categories of candidates are exempted from entrance test for Ph.D. program:

- (i) The candidates who have qualified UGC/CSIR/JRF/NET/GATE (for engineering only)/ GPAT (for Pharmaceutical Sciences only) or any other similar examination/SLET (Haryana State) as the case may be.
- (ii) Candidates who are teacher fellowship holders/awardees' of the fellowship by the DST (INSPIRE), ICMR, ICSSR or any other equivalent national level fellowship.
- (iii) Candidates who have passed Ph.D. course work/M.Phil. from Maharshi Dayanand University, Rohtak.

Note: The candidates who are covered under the exempted categories may also appear in the entrance test, if they so desire, to improve their weightage.

3. CRITERIA FOR PREPARING Ph.D. MERIT LIST INCLUDING SUPERNUMERARY SEATS

3.1 The merit list of candidates seeking admission to Ph.D. Program against the number of seats advertised shall be prepared by the Department according to the following criteria:

- a). 70% marks of the percentage of marks obtained in the entrance test.

OR

Weightage of 50 marks to those candidates who have passed JRF.

OR

Weightage of 45 marks to those candidates who have passed NET/GATE (for Engineering only)/GPAT (for Pharmaceutical Sciences only)/SLET (Haryana State only).

OR

Weightage of 40 marks to those candidates who have passed M.Phil./Ph.D. course work examination of Maharshi Dayanand University, Rohtak.

- b) 5 % Marks of the percentage of marks in the Under Graduate Examination.
- c) 10 % Marks of the percentage of marks in the Post Graduate Examination.
- d) 5 Marks for University Gold Medal in the qualifying examination of concerned subject.
- e) 10 Marks for Interview (5 marks for domain knowledge and 5 marks for research aptitude)

Note:

- i) The merit of the candidates who are availing weightage of JRF/NET/GATE/GPAT will be considered in the category in which they were issued certificate by UGC/other equivalent agencies or in their own category.
- ii) If two or more candidates secure identical marks in the merit, the candidate senior in age will be given preference.

3.2 While granting admission of students to Ph.D. program, the Department/Institute will adhere to the State Government Reservation Policy.

3.3 **Admission Committee:-**

Admission Committee will consist of Head of the Department/Director (Chairman) and two Professors, one Associate Professor and one Assistant Professor by seniority and rotation. The Admission Committee shall also include two external experts nominated by the Vice-Chancellor. The Interview shall be held only in the presence of atleast one external expert. All members must satisfy eligibility conditions to be Ph.D. supervisor. If a Department/Centre/Institute does not have Associate Professors, the Admission Committee shall include one additional Assistant Professor. In case a Department /Centre/Institute does not have requisite number of Professors/Associate Professor/Assistant Professor, the Admission Committee shall comprise minimum of four faculty members, which shall be constituted by the Vice-Chancellor on the request of the concerned Head of the Department/Director from amongst the teachers of the concerned/relevant Faculty. One faculty member belonging to SC Category shall be included by all the Departments in the Admission Committee. In case, where there is no faculty member from SC Category in the department, then one faculty member belonging to SC Category from other department preferably from the same faculty will be co-opted as a Special Invitee.

4. **For UNIVERSITY RESEARCH SCHOLARSHIP (URS)**

ELIGIBILITY

- (a) Candidates eligible for admission to Ph. D. program can apply for award of URS.
- (b) Candidates who are already registered in Ph.D. program can also apply for award of URS.
- (c) URS will be awarded to the candidates higher in merit and who are eligible for registration or already registered to Ph. D. program.

5. CRITERIA FOR PREPARING MERIT LIST FOR AWARD OF URS

The merit list for the award of URS shall be prepared by the Department according to the following criteria:-

- (a) 70% marks of the percentage of marks obtained in the entrance test.
OR
Weightage of 45 marks to those candidates who have passed NET/GATE (for Engineering only)/GPAT (for Pharmaceutical Sciences only)/SLET (Haryana State only).
OR
Weightage of 40 marks to those candidates who have passed M.Phil./Ph.D. course work examination of Maharshi Dayanand University, Rohtak.
- b) 5 % Marks of the percentage of marks in the Under Graduate Examination.
- c) 10 % Marks of the percentage of marks in the Post Graduate Examination.
- d) 5 Marks for University Gold Medal in the qualifying examination of concerned subject.
- e) 10 Marks for Interview (5 marks for domain knowledge and 5 marks for research aptitude)

University Research Scholarship will be awarded in each University Teaching Department by the Vice-Chancellor on the recommendations of the Selection Committee consisting of the Head of the Department, all Professors in the Department, one Associate Professor and one Assistant Professor to be nominated by the Vice-Chancellor on the recommendations of the Head of the Department on the basis of seniority and rotation for a period of one year.

6. SEATS FOR AWARD OF UNIVERSITY RESEARCH SCHOLARSHIP (URS):

Two scholarships shall be awarded to each department, where research is being done. Three scholarships will be awarded in the Departments where the number of registered research scholars, doing research, is ten or more (excluding teacher of M.D. University). If the Teaching Department(s) is running two or more Master programs, one additional scholarship per additional program shall be awarded in that Department.

In addition, 15 scholarships shall be awarded to SC candidates of Haryana only, in 15 Departments (one in each) in alphabetic order by rotation every year. The rotation register for the same be maintained by the Registration and Scholarship Branch of the University.

7. SUPERNUMERARY SEATS

The following category of supernumerary seats are earmarked for admission to Ph.D. program provided that they are otherwise eligible:

- (i) One supernumerary seat in each Department for candidates who are Principal Investigator/Co-PI having Research Project (more than 5 lacs) at MDU, Rohtak from any government funding agency.
- (ii) One supernumerary seat in each Department for foreign/NRI students (see Annexure 1 for NRI seat). The merit for foreign/NRI students will be prepared on the basis of marks obtained by the candidate in Post Graduate Program i.e. M.A./M.Sc./M.Com./ M.B.A./M.C.A. etc. The foreign/NRI students may complete the Ph.D. course work in regular/30 days modular capsule course work mode.
- (iii) One supernumerary seat in each Department for University appointed teachers working on regular basis with minimum eight years of service. If such seat(s) remain vacant in a Department, then it will go to University appointed non-teaching employees working on regular basis with minimum eight years of service. The preference in admission shall be given to non-teaching employees having NET qualification. In case of non-availability of NET qualified candidates, the merit list for non-teaching staff will be prepared on the basis of entrance test.
- (iv) One supernumerary seat in each Department for the officers working on senior Administrative posts i.e. IAS/IFS/IPS/IRS etc. (Group A of Civil Services examination conducted by UPSC), having minimum experience of ten years on the post.
- (v) One supernumerary seat in each Department for the Scientists working in Centre/State Government funded Research Labs/Institutions at the level of Scientist (E) or equivalent scale with experience of at least 10 years.
- (vi) One supernumerary seat in each Department for the Corporate Professionals working atleast at Deputy General Manager (DGM)/General Manager level (or equivalent thereof) or Deputy Director/Director (or equivalent thereof) for minimum ten years at Corporate level with the condition that the company's turnover should be at least 300 crores per annum.
- (vii) One supernumerary seat in each Department for Corporate Executive having atleast 10 years' experience in company/organization with annual turnover of atleast 300 crores and presently running their own enterprise/start-up with a minimum annual turnover of 25 lacs.
- (viii) Two supernumerary seats in Department of Defence & Strategic Studies and one each in other Departments of the University for Commissioned Officers of ten years' experience in Defence Services.
- (ix) One supernumerary seat each in the Department of Law (UTD and MDU-CPAS) is earmarked for admission to the candidates who are Judges of High Court/Supreme Court. There shall be no requirement of service length for Judges of Supreme Court.
- (x) One supernumerary seat each in the Department of Law (UTD and MDU-CPAS) is earmarked for admission to the candidates who are in the Haryana State Superior Judicial Services i.e. ADJ and DJ.

- (xi) One supernumerary seateach in the Department of Law (UTD and MDU-CPAS) is earmarked for admission to the candidates who are State Govt. Judicial officers. The judicial officers are required to have minimum seven years' experience in their service. There shall be no requirement of service length for Superior Judicial Services.

Note:

If a seat in any of the categories (ix) to (xi) above remains vacant, the same will be allocated to the other such categories in the order of preference from (ix) to (xi).

- (xii) One Supernumerary seat in the Department of Forensic Science for eligible officials/officers of Forensic Science Laboratory, Delhi.

The following conditions apply with regard to supernumerary seats:

- a) **Applicants (except foreign candidates/NRIs) are required to appear in the entrance examination but there is no minimum qualifying marks for the entrance test.**

- b) If two or more candidates secure identical marks in the merit, the candidate senior in age will be given preference.

- c) The admission will be subject to the availability and consent of Supervisor. Number of seats under a supervisor should remain within limit as per Clause 12 of the Ordinance.

- d) The HOD's will ensure that Ph.D. student admitted under supernumerary category must complete any one of the following teaching-learning plan (at least 6 hours of teaching per day) which may be a blend of online-offline mode with prior approval of the Vice-Chancellor:

A 30 days' modular Ph.D. Course work, which shall be a weekend program, spread over the whole semester with teaching-learning and evaluative arrangements to be made by the concerned Head of the Department. (OR) A 30 days' modular Ph.D. Course work customized for the proposed researcher by the Head of the Department in consultation with course-in charge. The above 30 days' modular Ph.D. course work is also applicable on Assistant Professor(s) on Contract/Resource Person(s) working in MDU, Rohtak.

8. CRITERIA FOR ADMISSION OF STUDENTS HAVING JRF (ENTITLED FOR SCHOLARSHIP)/TEACHER FELLOWSHIP/ DST (INSPIRE) FELLOWSHIP, ICMR OR ANY OTHER EQUIVALENT NATIONAL LEVEL FELLOWSHIPS WITH THE VALIDITY TO PH.D. PROGRAM

Admission to Ph.D. program will be offered to candidates who have qualified as JRF (entitled for scholarship)/teacher fellowship holders/ awardee of the fellowship by the DST (INSPIRE), ICMR or any other equivalent national level fellowship with the validity period. The candidates of above category may join Ph.D. program in the University on the recommendations of the concerned Supervisor (provided he/she does not exceed the limit as mentioned at Clause12) and the Head of the Department concerned any time during the academic session and will complete the Ph.D. course work in the subsequent session. He or She will apply through prescribed application form given in the prospectus. The JRF candidates will complete their Ph.D. Course Work as per University cycle for Ph.D. Course Work i.e. If the JRF candidate join the Ph.D. Program after the 3rd round of online counselling, he/she will be allowed to pursue Ph.D. Course work in the next academic session i.e. 2022-23.

Annexure- 1

Definition of NRI students for taking admission in various programs run by the University:

1. Actual NRI
2. At least one of the parents of such students should be an NRI and shall ordinarily be residing abroad as an NRI.
3. NRI sponsoring a student for admission should be a first degree relation of the student and should be ordinarily residing abroad as an NRI. First degree relation would include real brother and sister over and above the mother-father.
4. If the student has no parents or near relatives, or taken as a ward by some other nearest relative such students also may be considered for admission provided the guardian has bonafide treated the student as a ward and such guardian shall file an affidavit indicating the interest shown in the affairs of the student and also his relationship with the student and such person also should be an NRI, and ordinarily residing abroad.

Following will be covered under this category:

- i. Real brother and sister of father i.e. real uncle and real aunt.
- ii. Real brother and sister of mother i.e. real maternal uncle and maternal aunt.
- iii. Father and mother of father i.e. grandfather and grandmother.
- iv. Father and mother of mother i.e. maternal grandfather and maternal grandmother.

Admission against seats reserved for NRI candidates will be made in the above manner in order of priority.

**CHAPTER-III
NUMBER OF SEATS**

Seats for admission to Ph.D. Program and Award of URS for the session 2021-22.

Sr. No.	Name of the Department	Number of seats for Ph.D. Program	Number of seats for URS
1.	Bio-Chemistry	6	3
2.	Bio-Informatics	NIL	2
3.	Bio-Technology	NIL	4
4.	Botany	NIL	3
5.	Chemistry	NIL	NIL
6.	Commerce	NIL	4
7.	Computer Science & Applications	7	4
8.	Defence & Strategic Studies	NIL	NIL
9.	Economics	NIL	3
10.	Education	6	4
11.	English & Foreign Languages	6	6
12.	Environmental Sciences	8	4
13.	Food Technology	1	2
14.	Genetics	NIL	2
15.	Forensic Science	NIL	NIL
16.	Geography	NIL	NIL
17.	Hindi	NIL	3
18.	History	NIL	NIL
19.	Institute of Mgt. Sciences and Research	7	5
20.	Hotel Management Tourism Management Total	1 1 2	Total =5
21.	Journalism & Mass Communication	2	2
22.	Law	5	3
23.	Library and Info.Sc.	NIL	NIL
24.	Mathematics	6	6
25.	Medical Bio-Tech.	2	3
26.	Micro-Biology	6	4
27.	Music (Instru.& Vocal)	4	3
28.	Pharmaceutical Sciences	8	7
29.	Physical Education	2	3
30.	Physics	4	3
31.	Political Science	4	2

32.	Psychology	3	4
33.	Public Administration	2	4
34.	Sanskrit	NIL	4
35.	Sociology	NIL	NIL
36.	Statistics	3	3
37.	University Institute of Engineering Technology and	Biotech-7	1
		Computer Sc.-11	2
		Mechanical Engg-2	2
		Electrical Engg.-10	1
		ECE- 4	1
		Applied Science & Humanities: (Maths-2, Chemistry-2, Physics-2, Environment -1)	1
	Civil Engg.- NIL	1	
38.	Visual Arts	NIL	5
39.	Zoology	NIL	NIL
MDU-CPAS, GURUGRAM			
(a)	Economics	2	NIL
(b)	English	1	NIL
(c)	Law	14	4
(d)	Management	3	3

***A total of 15 seats for URS are reserved for SC/ST candidates in Alphabetically by rotation. In the current session alphabetical rotation will start from Department of Computer Science to Journalism and Mass Communication Department.**

Note 1: The number of seats may vary.

Note 2: In those departments where seats are not floated for Ph.D., the admitted students in Ph.D. Program in this University already can apply and appear in entrance test for URS.

CHAPTER-IV

How to Apply for Admission to Ph.D. and Award of URS

1. The candidates are advised to read the Prospectus carefully before filling the online Application Form. Incomplete application forms shall summarily be rejected.
2. The processing fee of the application for admission will be charged as Rs.1000/- for General Category candidates and Rs.250/- (for S.C./B.C/Differently abled candidates of Haryana only). The S.C/ B.C. candidates belonging to the States other than Haryana will be treated as General Category candidates for all purposes.
3. A Candidate may apply for admission to as many programs as he/she wants. Separate application form for admission to each additional program shall be required to be filled after paying Rs. 200/- (Rs. 50/- for SC/BC candidates of Haryana only) per program.
4. All the candidates will be required to deposit application fee through online payment process only (Net Banking/Debit Card).
5. The scanned copy of certificates/testimonials of all the examinations passed by the candidate from Matriculation onwards/other documents including certificates for claiming reservation, weightage, if any, and latest Character Certificate should be uploaded while filling online application form.
6. The self-attested copies of certificates/testimonials of all the examinations passed by the candidate including certificates for claiming weightage, if any, and latest Character Certificate along with the computer generated application form should be submitted to the concerned Department / Institute on or before the day of interview for Ph.D./URS.
The candidates must also upload the conversion formula for conversion of CGPA to percentage wherever applicable. The candidates are required to fill up the percentage of marks secured in each examination using the said formula.
7. Change in Subject/Department or category, once opted for the purpose of admission, will not be allowed.
8. The candidates of Life Sciences streams (except Food Technology and Environment Sciences) who want to submit additional application in the allied subjects shall be required to fill up additional application form with an additional fee as mentioned in the Prospectus. The computer generated application forms for such subjects along with other relevant documents will be submitted in the Departments concerned on or before the day of interview. The entrance test for Ph.D. programme under the faculty of Life Sciences (except Food Technology, Environment Sciences) will be conducted by the Department of Botany.
9. The Candidates are advised to download the submitted form and take a printout to rule out any discrepancy. He/She may request any amendments through email to reg.admission@mdu.ac.in on or before the last date of submission of application. However, no change will be allowed in the following fields:
 - i) Candidate's Name
 - ii) Father's Name
 - iii) Mother's Name
 - iv) Date of Birth
 - v) Category
 - vi) Program
 - vii) Supernumerary seat/Quota.

CHAPTER-V

INSTRUCTIONS/GUIDELINES FOR FILLING ONLINE APPLICATION FORM FOR ADMISSION:

1. Prerequisites for Applying Online Application Form:—
 - a. [Prospectus 2021-22 www.mdu.ac.in->Admission->Prospectus](http://www.mdu.ac.in->Admission->Prospectus)
(<http://mdu.ac.in/Admin/EventPage.aspx?id=1039>)
 - b. [Your email id \(e.g.,xyz@gmail.com\)](#)
 - c. Scanned copy of **Photograph, Signature and Thumb Impression (LTI)** ensuring that all required scanned images should be in **.jpeg** format with below specification:
 - File Size of the photo image must be less than 50 KB
 - File Size of the signature image must be less than 30 KB
 - File Size of Left Thumb Impression must be less than 50 KB.
 - d. **Mobile Number of the candidate**
 - e. **Pin Code** with the details of Permanent & Correspondence Address.
 - f. Scanned copy of Educational Qualifications & Weightages related details/documents (like Matriculation, Senior Secondary, and Degree etc.)

Note: The candidate must upload all required scanned images/scanned copies only in .jpeg format. The scanned copy should be of original document and not of the Photocopy.

2. Read the **General Instructions & Prospectus carefully** and then start the process of “**New Registration**”.

NOTE:

- Please read the user manual available on the website/portal before filling the application form.
- The candidate must select carefully the **program applied for** which he/she is eligible. **No change of Program shall be allowed after fee payment.**

3. Online Process:-

- i. A Candidate must apply online through the website www.mdu.ac.in->Admission->Online Application form.
- ii. Candidate must create login account for the registration process.
- iii. **Username & Password** assigned should be kept confidential and safe.
- iv. In the [Admission Registration](#) Form, details such as address, mobile no., landline no., and e-mail address etc. must be entered carefully. Filling of asterik (*) marked fields is mandatory. **The application cannot be submitted unless the mandatory fields are filled.** The University will use information given by the applicant to contact the applicant for any further communication. If **Mobile no. or e-mail address is incorrect** or belongs to someone else, the candidate shall not be able to receive any communication from the University. The University in no

- way shall be responsible for any lapse occurring on account of incorrect information provided by the candidate.
- v. A message containing login credentials of the candidate shall be sent on candidate's mobile and e-mail address confirming registration for admission.
 - vi. The candidate should select the appropriate program from the drop down menu of "**Program Groups**". Subsequently within the "**Program Groups**" the candidate will select the **required Program** from the drop down menu of "**Program**".
 - vii. A Candidate must select relevant weightage (if applicable) as per eligibility & upload related document for verification.
 - viii. Payment option will not be available without uploading photo, signature and left thumb impression, alongwith other documents in the required size and format.
 - ix. The candidate can apply for additional Programs through the "**Add Program**" button from the applying page.
 - x. Before making payment, a print/view of unpaid fee application form may be taken to check & confirm all the details filled in. **No changes will be permissible once the fee has been paid.**
 - xi. The candidate is required to select the Program of his/her choice and pay fee by clicking on "**Make Payment**" for the opted Program. The Candidate should ensure that the payment has been made timely. Applications without fee shall not be entertained and would be summarily rejected.
 - xii. After fee confirmation, Login to account and click on "**Download Application Form**" option on the "**Home**" page to take a print of application form and retain it for record. If Fee is not confirmed within 2-3 days, please contact the University.
 - xiii. Information about fee confirmation, application form etc. will be available on the candidate's login page itself.

Note: The candidate must ensure that all the required documents in respect of academic qualifications and/or weightages/category, if applicable, are properly uploaded before the last date of application and that the candidate has downloaded/printed the complete application form along with the uploaded documents for personal record. Any supporting document shall not be accepted in any form after the last date of submission of application. University shall not be responsible for any lapse in this regard.

For general information about admission/Prospectus:

Landline No. 01262-274354 or via E-mail: academic.br@mdu.ac.in

(Academic Branch, University Secretariat)

Note: Online Admission Enquiry No. 01262-293232(From 9:30 am to 5:00 pm on all working days)

DETAILED STEPS/USER MANUAL FOR ONLINE APPLICATION FORM ARE AVAILABLE ON <http://student.mdu.ac.in/>

CHAPTER-VI

SYLLABI AND PATTERN OF ENTRANCE EXAMINATIONS

1. Admission to Ph.D. programme and award of URS shall be made through Entrance Test, the syllabus of which shall be the same as is prescribed for National Eligibility Test (NET) by the University Grants Commission/Council for Scientific and Industrial Research (CSIR)/Indian Council of Agriculture and Research (ICAR) etc.

For Programs, where NET examination is not conducted, the syllabus of entrance test has been prescribed by the Department concerned.

2. Entrance Test will be of 100marks containing of 100 multiple choice question of one marks each and a candidate must secure 50%marks to qualify the same (47.5%for SC/ST (Haryana state)and differently - abled candidates). There will be no negative marking. The syllabi of entrance test is available on the University website i.e. www.mdu.ac.in
3. Question papers shall be:-
 - (I) In English for Programs falling under the Faculty of Engineering & Technology, Law, Life Sciences, Management Sciences and Commerce (Except Commerce), Pharmaceutical Sciences, Physical Sciences and Inter-Disciplinary Studies.
 - (II) In the concerned language for language programs, and
 - (iii) Both in English and Hindi for other Departments.

CHAPTER-VII

RULES AND GUIDELINES FOR ENTRANCE EXAMINATION / EXAMINATION FOR AWARD OF UNIVERSITY RESEARCH SCHOLARSHIP (URS)

1. The Entrance Examination is meant to assess the candidates' suitability for the Ph.D. Program.
2. No candidate will be admitted to the Entrance Examination Hall unless he/she produces the Admit Card.
3. No request for postponement of Entrance Examination will be entertained under any circumstances.
4. Question paper for the Entrance Examination will consist of objective type multiple-choice questions only with four choices each.
5. The candidates should refer to “**Syllabi for Entrance Examinations**” for outlines of syllabi and composition of Entrance Examination Question Papers.
6. The venue/centre for the Entrance Examination will be Rohtak unless otherwise changed by the University through a special notification.
7. Question Booklet
 - i) The examinees, immediately after taking their seats, will be given a sealed Test Booklet alongwith OMR Sheet. The examinees are advised to read and follow the instructions on the title and back-page of the question Booklet carefully.
 - ii) Booklet Number and a Booklet Code (A or B or C or D) are given on the front page of the Question Booklet. The examinees must write the Number and the Code carefully in the appropriate places on the OMR/ Answer Sheet.
 - iii) The examinee must affix his/her signature on the front page of the Question Booklet at the place earmarked for this purpose.
 - iv) The Question Booklet has paper seal pasted on it. The examinees should open the Question Booklet by breaking the paper seal only when they are asked to do so by the Invigilator.
 - v) The examinees must check immediately after breaking the seal that the Question Booklet contains the same number of questions as indicated in the instructions at the top. If any deficiency is noticed in the Question Booklet, the Invigilator may be requested to replace the same immediately.
 - vi) The Question Booklet and the Answer Sheet must be returned to the Invigilator before leaving the Examination Hall.
8. OMR/Answer Sheet
 - i) The examinees must check their Answer Sheets which are serially numbered. If any discrepancy is detected, the same should be brought to the notice of the Invigilator immediately.
 - ii) Use good quality ball point pen (blue or black) strictly as directed on the OMR Answer Sheet.
 - iii) Do not fold or put any stray mark or do any rough work on the Answer Sheet.

- iv) Fill in the Roll No., Question Booklet No., and Booklet Code in the blocks provided for the purpose on the OMR Answer Sheet.
- v) The examinee must affix his/her signature with the ball point pen at the appropriate place on the OMR Answer Sheet.

9. Rough Work

The examinees should not do any rough work or writing work on the OMR Answer Sheet. Rough work, if any, may be done in the Test Booklet itself.

10. The following procedure shall be followed in the Examination Hall:

- i) No candidate will be allowed to enter the Examination Hall 15 minutes after the commencement of the examination.
- ii) No candidate will be allowed to leave the Examination Hall before the expiry of time.
- iii) The doors of Examination Hall will be opened 30 minutes before the time fixed for commencement of the Examination.
- iv) Each examinee will be given a sealed Test Booklet with an OMR Answer Sheet 10 minutes before the commencement of the Examination.
- v) The examinees, immediately on receipt of the Test Booklet, will fill in the required particulars with the ball point (black or blue) pen only on its cover page.
- vi) The examinees shall not open the Test Booklet until asked to do so by the Invigilator.
- vii) Use of calculators, slide rules or log tables, books, papers, cellular phones or any other electronic device, etc. is not allowed.
- viii) The Examination will start exactly at the appointed time. The Invigilator will make an announcement to this effect. The examinees should start writing only after the announcement of the Invigilator.
- ix) The Invigilator will check 'Admit Card' of each examinee during the Examination to satisfy himself about each of them.
- x) The Invigilator will also put his signature in the place provided in the question booklet and OMR Answer Sheet.
- xi) The examinees shall bring their own ball point pens (blue or black), eraser, and foot-rule. These items will not be supplied by the University.
- xii) After completing the test and before handing over the Test Booklet and Answer Sheet, the examinees must check again that all the particulars required in the Test Booklet and the Answer Sheet has been correctly written.
- xiii) A signal will be given at the beginning of the Examination and at half-time. A signal will also be given before the closing time when the examinees must stop marking responses.

- xiv) The candidates should mandatorily wear face mask for appearing in Entrance Exam. The candidates are also directed to bring their own Sanitizer and transparent water bottles.
11. Punishment for use of Unfair Means
If any candidate is found guilty of any breach of rules mentioned in the Prospectus or guilty of using unfair means, he/she will be liable to be punished according to the Act, Statutes, Ordinances, and Rules & Regulations of M.D. University, Rohtak.
 12. Re-Checking:
There shall be no re-checking or re-evaluation of answer sheets of the Entrance Examination. No request in this regard shall be entertained.
 13. If any person(s) or officer(s) or official(s) dealing with the conduct of Entrance Examination is found indulged in any act which may result in the leakage of the question paper(s) or render help directly or indirectly in the use of unfair means in the examination, he/she shall be liable to be prosecuted under the Indian Penal Code.
 14. Legal Jurisdiction:
All disputes pertaining to the conduct of Entrance Examination and admissions shall fall within the jurisdiction of Rohtak only.
 15. Enquiries regarding Entrance Examinations, if any, may be made till a day before the Entrance Examinations during office hours and not on the day of Entrance Examination with the Department concerned.
 16. Question Booklet alongwith answer key of all the A,B,C and D code may be got uploaded on the University website by the Director, University Computer Centre immediately after the conduct of Entrance Examination with the help of a Committee duly constituted by the Head of the concerned department for preparation/declaration of result. However, in case of faculty of Life Sciences, the Dean will do the needful with help of the Committee constituted by him.
 17. Candidate may raise/valid objection/complaint if any, with regard to discrepancy in the Question Booklet/Answer key within 24 Hours of uploading the same on the University website. The complaint be sent by the students to the Controller of Examinations by hand or through email (coe@mdurohtak.ac.in). Thereafter no complaint in any case, will be considered.
 18. Confidential material of Entrance Examinations i.e. used OMR/Answer Sheet of the appeared candidates received from the examination Centres may be kept in safe custody by the concerned HODs/Deans for future reference.
 19. The process for compilation of result may be started after consideration of complaints received from the examinees, if any with regard to discrepancy in the question booklet/answer key. The complaints received from the students with regard to discrepancy in question booklet/answer key be resolved normally in 48 hours.
 20. Keeping in view of requests of the candidates from time to time for supplying copy of OMR/Answer Sheet of Entrance Examinations, the Committee recommended that carbonless OMR/Answer sheet be got printed by the Controller of Examinations so that the same to be retained by the candidate.

CHAPTER-VIII

DISTRIBUTION & RESERVATION OF SEATS

Category	Percentage
a) All India Open Category Seats (Including Haryana State) (AIC)	15% of the sanctioned intake
Economically Weaker Section (EWS) as per Central Govt. Policy	10% of All India Open Category seats
b) State Quota	85% of the sanctioned intake
(b-1) Haryana Open General Category(HOGC)	50% of the State Quota i.e., 42.5 % of total intake
Economically Weaker Section (EWS)	10% of Haryana Open General Category (HOGC) i.e., 4.25% of total intake
(b-2) Reserved Categories of Haryana	50% of the State Quota i.e., 42.5% of total intake
Scheduled Caste (SC)	20% of State Quota (17% of total intake) i) 10% of State Quota to Scheduled Castes (8.4% of Total Intake) ii) 10% of State Quota to Deprived Scheduled Castes (8.4% of Total Intake)
Backward Classes of Haryana	27% of State Quota (22.95% of total intake)
i. Backward Classes of Haryana (BC-A)	16% of State Quota (13.6% of total intake)
ii. Backward Classes of Haryana (BC-B)	11% of State Quota (9.35% of total intake)
Physically Handicapped (PH)	3% of State quota (2.55% of total intake).

Note: It is mandatory to maintain a Roster Register at Departmental level for distribution and reservation of seats.

In the event of quota reserved for Physically Handicapped remain unutilised due to non-availability for suitable category of Handicapped Candidates, it may be offered to the Ex-Servicemen and their wards (1%) and the dependents of Freedom Fighters (1%).

Further, 3% reservation is also provided to Ex-servicemen/ Freedom Fighters and their dependants by providing reservation within reservation of 1% of General Category, 1% out of Scheduled Caste and 1% from Backward Classes category for admission to the various educational institutions of the Govt. and Govt. aided / Institutes located in Haryana. As far as Block allocation in Block-A and Block-B of Backward Classes category is concerned year wise rotational system will be adopted. For example, if Block-A of Backward Classes are given seats in academic year 2018, the next Block i.e., (B) Block of Category of Backward Classes will be given seats in the next academic year 2019 and so on. Further, a roster register for reservation of seats for ex-servicemen/freedom fighters shall be maintained and carry forward all fractions, till one seat is accumulated through different fractions over the years. As and when the total comes to one, a seat will be provided.

Fifty percent of the twenty percent seats reserved for Scheduled Castes for admission in any educational institution shall be set aside for candidates belonging to deprived Scheduled Castes as enumerated in the Appendix-J1.

Where a seat is set aside for candidate from the deprived Scheduled Castes for admission in Government Educational Institution is not filled up in any academic year due to non-availability of candidate of the deprived Scheduled Castes possessing the requisite qualification, the same shall be made available to the candidate of Schedule Castes.

GUIDELINES FOR RESERVATION

1. **The reservation of seats is as per the Reservation Policy of Haryana Govt. and is subject to change/amendment made by the State Govt. from time to time.**
2. Candidates belonging to SC/DSC/ST are required to submit a certificate from the competent authority as per **Appendix-C**. The list of Scheduled Castes notified by the Haryana Government, is available at **Appendix-J**.
3. Candidates belonging to Backward Classes are required to submit a certificate from the competent authority as per **Appendix-D**. Circular no. 1170-SW(1)-95 dated 07.06.1995 & No.213-SW(1)-2010 dated 31.08.2010, No.22/22/20043 GS-III dated 14.06.2016 and Haryana Government Welfare of Schedule Castes and Backward Classes Department Notification No. 1282-SW (1) dated 28.08.2018 be followed. Instructions for Gross Annual Income may be referred in Govt. notification dated 28.08.2018. The list of Backward Classes in Haryana notified by the Haryana Government, is available at **Appendix-H**.
4. The children or grand children (Maternal & Paternal) of Freedom Fighters are required to submit a certificate from the competent authority as per **Appendix-E**.
5. Only those candidates who have permanent disability of not less than 40% (being otherwise fit for admission to the program) will be considered for admission as Physically Handicapped (Differently Abled). They will submit a certificate from the competent authority as per **Appendix-G**. Disability Certificate shall, however, be subject to verification by a Medical Board to be constituted by the University. The decision of Medical Board in this regard shall be final.
6. Children or Wards of Military Personnel (including personnel of Para-Military Forces killed in Action or Permanently Disabled in Action and Boarded Out from the Services or Ex- Servicemen and their wards will be considered for reservation. They will submit a certificate as per **Appendix-F**. The following categories of personnel of Territorial Army are included in the definition of Ex-Servicemen in terms of the State Govt. Letter No. 12/18/2006-GS-II dated 8-01-2008:
 - i) Pension holders for continuous embodied service
 - ii) Persons with disability attributable to military service
 - iii) Gallantry Award Winners and
 - iv) Such recruits boarded out/released on medical grounds and granted medical/disability pension.
7. A candidate who applies for a reserved category will be considered first in general category on the basis of merit. In case, he/she is not selected in general category, he/she will be considered for reservedcategory.

The Scheduled Castes/Backward Classes candidates who get selected /admitted in Educational/Professional/Technical Institutions and Universities in open competition on the basis of their own merit, will not be counted against the quota reserved for scheduled caste/ backward classes, rather they will be treated as open competition candidates. However, such candidates shall fulfill condition of eligibility regarding age etc. as are meant for general category candidates (Memo No.13864-75 dated 24.8.2012 received from the Principal Secretary to Govt. of Haryana, Welfare of Scheduled Caste and Backward Classes Department, Chandigarh).

- 8 If a candidate belongs to more than one reserved category, he/she shall be required to give his/her preference at the time of filling up the admission form. Preference once given shall not be changed.
- 9 If any seat remains vacant in sub-categories of BC (A) and BC (B), the same will be filled up through the candidates belonging to other category. For example, if any seat in BC (B) category remains vacant, the same will be filled up from BC (A) category and vice-versa.
- 10 If any seat remains vacant in sub-categories of SC and DSC, the same will be filled up through the candidates belonging to other category. For example, if any seat in SC category remains vacant, the same will be filled up from Deprived SC category and vice-versa.
- 11 Benefit of reservation will be given to all the reserved categories upto 3rd counseling according to the reservation policy given in the Prospectus. In case at the time of 3rd counseling the reserved seats of various categories remain vacant and no eligible candidates of the reserved categories are available then these vacant seats may be thrown open to Haryana General Category by the concerned Head of the Department/Director at his/her own level. In case, the seats in Haryana General Category remain vacant at the end the same will be thrown open to All India Open Category by the concerned Head of the Department/Director at his/her own level.
- 12 Admission Criteria for EWSs derived from the Government of Haryana, Notification No.22/12/2019- 1GS-III dated 25.02.2019 and even No. dated 13.03.2019 as under:

(a) Income & Assets Certificate issuing Authority:

(i) The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority. The Competent Authority for EWS Income and Asset Certificate shall be Tehsildar of the area where the applicant normally resides.

(ii) As per instructions given in Govt. of Haryana General Administration Dept. (G-III Branch) Notification No.22/12/2019-1GS-III dated 13.03.2019, Verifying Authorities for issue of EWS Certificate shall be same as prescribed for issue of resident/income certificates as

specified in instruction No. 22/28/2003-3GS-III, dated 30.01.2004.

- (iii) The prescribed format for EWS Income and Asset Certificate issued by Government of Haryana dated 13.03.2019 as per Appendix-Q1. shall be provided at **Annexure- Q2**.

(b) Criteria of Income & Assets:

- (i) Persons who are not covered under the existing scheme of reservation for Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B) and whose family has gross annual income below Rs. 6.00 lakh (Rupees six lakh only) are to be identified as EWSs for benefit of reservation, Income shall also include income from all sources i.e. salary, agriculture, business, profession etc. for the financial year prior to the year of application.
- (ii) Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income: -
- a) 5 acres of agricultural land and above;
 - b) Residential flat of 1000 sq. ft. and above;
 - c) Residential plot of 100 sq. yards and above in notified municipalities;
 - d) Residential plot of 200 sq. yards and above in areas other than the notified municipalities;
 - e) Total immovable assets owned are valued at Rs. One Crore of more.
- (iii) The property held by a "Family" in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.
- (iv) The term "Family" for this purpose will include the person who applies for benefit of reservation, his/her parents, spouse as well as children and siblings below the age of 18 years.

Note: For any other clarification, Government of Haryana, Notification No. 22/12/2019-1GS-III dated 25.02.2019 and even No. dated 13.03.2019 will be referred.

13 Criteria for EWS in All India Category seats:

The reservation @ 10% to Economically Weaker Sections in All India Category seats (i.e. 15% of sanctioned intake) under Centre Govt. policy would be in addition to the existing reservation. Admission Criteria for EWSs derived from the Ministry of Personnel, Public Grievances & Pensions Department of Personnel & Training, Government of India Notification No.36039/1/2019-Estt (Res) dated 31.01.2019 and the Director General Higher Education, Haryana, Panchkula vide their letter No.40395 DHE-190005/97/2020-UNP (STATE)-DHE dated 19.04.2021.

- Criteria of Income & Assets:

- Persons who are not covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below Rs.8.00 lakh (Rupees eight lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e. salary, agriculture, business, profession, etc. for the financial year prior to the year of application.

Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income :-

- 5 acres of agricultural land and above;
- Residential flat of 1000 sq. ft. and above;
- Residential plot of 100 sq. yards and above in notified municipalities;
- Residential plot of 200sq. yards and above in areas other than the notified municipalities.
- The property held by a "Family" in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.
- The term "Family" for this purpose will include the person who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

Income and Asset Certificate Issuing Authority:

The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority. The Income and Asset Certificate issued by any one of the following authorities in the prescribed format as given in **Annexure-Q** shall only be accepted as proof of candidate's claim as belonging to EWS:

- District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/1st Class Stipendary Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner
- Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate.
- Revenue Officer not below the rank of Tehsildar and
- Sub-Divisional Officer or the area where the candidate and/or his family normally resides.

- 14 Proforma of affidavit by the parents of the Backward Class category candidates as per **Appendix-R**.

CHAPTER-IX

FEE STRUCTURE

FOR Ph.D. Course Work

Ph.D. Course work fee (to be paid by those who are required to complete Coursework):

Course work fee for Engineering & Technology	Rs. 30000/-
Course work fee for others	Rs. 10000/-
Course work fee for Supernumerary Seats	Rs. 60000/-

For Ph.D. Program every research scholar shall pay fee as under:

(a)	Registration Fee	Rs.5000/-
	(In case of foreign/NRI students except for students from less developed countries this fee will be US \$ 2000)	
(b)	(i) Annual Fee except for the candidates having Laboratory subjects as mentioned in (ii) & (iii) below:	Rs. 4000/-
	(ii) Annual Fee for subjects involving use of Laboratory such as Psychology, Geography and Theoretical fields in science subjects such as Mathematics, Statistics, Computer Science, etc.	Rs. 6000/-
	(iii) Annual Laboratory fee for subjects in Science such as Physics, Chemistry, Pharmacy, Life Sciences, Engineering and Technology, Hotel & Tourism Management, etc.	Rs.10000/-
	(iv) Annual fee for supernumerary seats	Rs.25000/-
	Annual fee will be payable within thirty (30) days of registration and annually thereafter.	
(c)	Evaluation fee to be charged at the time of submission of Ph.D. thesis	Rs.10000/-
	Late fee for delayed payment of annual fee:	
	(a) up to six months	Rs.1000/-
	(b) beyond six months	Rs.2000/-

The fees will be subject to changes as decided by the University from time to time.

Note:-At the time of admission, fee/fund like enrolment registration, tuition fee, sports, Union, Library, Magazine, medical, Examination fee and other funds may not be charged from the SC students whose parents annual income is not more than Rs. 2.5.lacs. The claim on account of such fee may be submitted to the Director General, Higher Education, Haryana after getting the same vetted from the Auditors of the Directorate for reimbursement. Instructions received from the State Government from time to time on this issue shall be followed.

CHAPTER-X

STUDENT`S CONDUCT AND DISCIPLINE RULES

1. **Application of Rules**

These rules shall apply to all the students of Maharshi Dayanand University, Rohtak.

2. **Acts of Indiscipline and Misconduct**

Any act of misconduct committed by a student inside or outside the campus shall be an act of violation of discipline of the University. Without prejudice to the generality of the foregoing provision, violation of the discipline shall include:

- i) Disruption of teaching, study, examination, research or administrative work, curricular or extra curricular activity or residential life of the members of the University, including any attempt to prevent any member of the University or its staff from carrying on his or her work and doing any act reasonably likely to cause such disruption
- ii) Damaging or defacing University property or the property of the members of the University or any other property inside or outside the University Campus
- iii) Engaging in any attempt as wrongful confinement of teachers, officers, employees and students of the University or camping inside or creating nuisance inside the boundaries of houses of teachers, officers and other members of the University
- iv) Use of abusive and derogatory slogans or intimidating language or incitement of hatred and violence or any act calculated to further the same
- v) Smoking in the University Campus
- vi) Eve-teasing and/or disrespectful behaviour towards girl students and women
- vii) Any assault upon or intimidation of or insulting behaviour towards a teacher, officer, employee or student or any other person
- viii) Causing or colluding in the unauthorized entry of any person in the campus or in the unauthorized occupation of any portion of University premises, including Hostels or Halls of Residence, by any person
- ix) Getting enrolled in more than one program of study simultaneously in violation of University rules
- x) Committing forgery, tampering with or misuse of University documents or records, identification cards etc.
- xi) Furnishing false certificate or false information to any office under the control and jurisdiction of the University
- xii) Consuming or possessing alcoholic drinks, dangerous drugs or other intoxicants in the University premises
- xiii) Indulging in acts of gambling in the University premises
- xiv) Possessing or using weapons such as knives, lathis, iron chains, iron rods, sticks, explosives and fire arms in the University premises
- xv) Arousing communal, caste or regional feelings or creating disharmony among

students

- xvi) Not disclosing one's identity when asked to do so by an employee or officer of the University who is authorized to ask for identity
- xvii) Tearing of pages, defacing, burning or destroying books etc. of library
- xviii) Unauthorized occupation of Hostel Rooms or unauthorized use of University furniture in one's Hostel Room or else where
- xix) Accommodating guests or other persons in Hostel without permission of the competent authority
- xx) Improper rendering of accounts for money drawn from or through any office under the control and jurisdiction of the University
- xxi) Coercing the medical staff to render medical assistance to persons not entitled for the same or any other disorderly behaviour
- xxii) Any act of moral turpitude
 - a) Any offence under law
 - b) Committing any of the offences specified in the examination rules of the University (Control of unfair means and disorderly conduct)
 - c) Violation of Traffic Rules in the University premises
 - d) Pasting of posters, distributing of pamphlets, handbills etc. of objectionable nature or writing on walls and disfiguring buildings
 - e) Any other act considered by the Vice-Chancellor or the Discipline Committee to be an act of violation of discipline.

3. **Disciplinary Action**

Without any prejudice to the powers of the Vice-Chancellor as specified under Statute 39, the following Officers are authorized to take disciplinary action by way of imposing penalties as specified in Clause 4 of these regulations other than those specified in Sub-Clause (ix), (x), (xi), (xii), (xiii) & (xiv):

- i) Proctor
- ii) Deans of the Faculties/Dean, Students Welfare
- iii) Chief Warden(Boys/Girls)
- iv) Heads of the Departments
- v) Principals / Directors of the Colleges/Institutions
- vi) Any other person employed by the University and authorized by the Vice-Chancellor for the purpose provided that the penalties on the offences relating to Examinations will be dealt with by the relevant bodies.

4. **Nature of Penalties**

The following penalties may, for acts of indiscipline or misconduct or for good and sufficient reasons, be imposed on a student, namely:

- i) Written warning and information to the guardian.
- ii) Fine as may be warranted by the nature of case.
- iii) Suspension from the Class/ Department/ College/ Hostel/ Mess/ Library or withdrawal of any other facility of this nature.

- iv) Suspension or cancellation of scholarships, fellowships or any financial assistance from any source, or recommendation to that effect to the sanctioning agency.
- v) Recovery of pecuniary loss caused to University property.
- vi) Debarring from participation in Sports/NCC/NSS and other such activities.
- vii) Disqualifying from holding any representative position in the Class/College/ Hostel/ Mess/Sports/Clubs and in similar other bodies.
- viii) Hostel shift and Hallshift.
- ix) Expulsion from the Department/ Faculty/ Hostel/ Mess/ Library/ Clubs for a specified period.
- x) Debarring from an examination.
- xi) Non-issue of Migration Certificate.
- xii) Expulsion from the University for a specified period.
- xiii) Disqualifying from further studies, or prohibition for future admission or re-admission.
- xiv) Any student against whom an allegation of misconduct has been made may be suspended from the rolls of the University by the Vice-Chancellor, pending enquiry or pending trial on a cognizable offence by a court of Law.

5. Opportunity to be given before Award of Penalty

No penalty, provided in sub-clauses (ix), (x), (xi), (xii), (xiii) and (xiv) of Clause 4 shall be imposed without giving to the student a reasonable opportunity of being heard.

6. Review of Appeal against the Penalty

A review would lie to the Officer issuing the orders within seven days, and an appeal would lie against the orders of the authorities mentioned in these rules (except the Vice- Chancellor) to the Proctorial Board of the University. The Board may also review its decision on its own.

7. Prohibition of Ragging

“The instructions for curbing ragging as conveyed by the UGC vide letter No. 1- 15/2009 (ARC) pt. III dated 17.03.2017, in view of the judgment of the Hon^{ble} Supreme Court of India dated 08.05.2009 in Civil Appeal No. 887/2009 and also given in Chapter X be adhered to strictly (UGC Regulations on Curbing the Menace of Ragging in Higher Education Institutions, 2009, UGC website: www.ugc.ac.in & the Haryana Prohibition of Ragging in Educational Institution Ordinance 2012) :

Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately. The punishment may include expulsion/suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take shape of (i) withholding or withdrawing scholarships or fellowships and other benefits (ii) forfeiting campus placement opportunities or recommendations. (iii) debarring from appearing in

any test or examination or other evaluation process (iv) debarring from representing the educational institution in any reasonable, national or international meet, tournament, youth festival, etc. (v) withholding results (vi) suspension or expulsion from hostel or mess (vii) cancellation of admission (viii) lodging of FIR with the local police. If the individuals committing or abetting ragging are not/cannot be identified, collective punishment can be awarded to act as a deterrent.

Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any other students, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear apprehension thereof in fresher or junior students or asking the students to do any act or perform something which such students will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely effect the physique or psyche of a fresher or a junior student or any type of abuse through electronic media or wrongful confinement, use of criminal force, assault as well as sexual offence, trespass, defamation or threat to defame will be deemed an act of ragging. Hon'ble Supreme Court of India in SPL (C) No. 24295/2004 in the matter of University of Kerala V/s Council of Principals, Colleges of Kerala and others has ordered that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain to if his/ her explanation is not found satisfactory, the authority would expel him/her from the Institution.

The applicants at the time of admission are required to give an undertaking (Appendix- O&P) against ragging.

8. Check on the menace of sexual harassment and violence against women

The University has a zero tolerance policy towards the act of sexual harassment. Sexual harassment is taken as a serious act of indiscipline. A Committee, constituted by the Vice-Chancellor under the Chairpersonship of a senior female professor, will check the menace of sexual harassment and violence against girl students and women. The Sexual Harassment includes any unwelcome sexually determined behaviour, whether directly or by implication and includes physical contact and advances, a demand or request for sexual favours, sexually-coloured remarks, showing pornography or any other unwelcome physical, verbal or non-verbal conduct of sexual nature.

The Committee shall take all precautionary measures to prevent sexual harassment and violence against girl students and women in the University. It shall also ensure that there is no hostile environment towards girl students and women. No girl student should have reasonable ground to believe that she is at a disadvantage or is being discriminated against. If any complaint of sexual harassment comes to the notice of the Committee, immediate disciplinary action along with appropriate action in accordance with the law would be taken.

CHAPTER-XI TEACHING FACULTY

Sr. No.	Name of the Faculty	Qualifications	Designation	Area of Specialization
1. FACULTY OF EDUCATION				
i. Department of Education				
1.	Dr. Jitender Kumar	Ph.D	Professor & Head	Sociological Foundations of Education, Educational Technology, EVG.
2.	Dr. Neeru Rathee	Ph.D	Associate Professor	Educational Technology, Teacher Education
3.	Dr. Madhuri Hooda	Ph.D	Associate Professor	EVG, Special Education, Comparative Education & Curriculum Development
4.	Dr. Umender Malik	Ph.D	Associate Professor	Educational Technology EVG
5.	Dr. Menka	M.Phil., Ph.D.	Asstt. Professor	Information Computer Technology
ii. Department of Physical Education				
1.	Dr. B.S.Rathee	Ph.D.	Professor	Exercise Physiology, Sports Medicine & Basketball
2.	Dr. Kultaj Singh	Ph.D	Professor	History & Principle, Health Education, Wrestling
3.	Prof. R.P.Garg	Ph.D	Professor & Head	Anatomy, Physiology, Scientific Principal of Sports, Training, Yoga, Wrestling.
2. FACULTY OF ENGINEERING AND TECHNOLOGY				
1	Dr. Rahul Rishi	Ph.D	Professor	CSE
2	Dr. Vineet Kumar	Ph.D	Professor	ME
3	Dr. Manvender Singh	Ph.D	Professor	Bio-technology
4	Dr. Yudhvir Singh	Ph.D	Professor & Director	CSE
5	Dr. Chhavi Rana	M.Tech, Ph.D	Associate Professor	CSE
6	Dr. (Ms.) Kamna	Ph.D	Associate Professor	CSE
7	Dr. Rainu Nandal	Ph.D	Associate Professor	CSE
8	Dr. Raj Kumar	Ph. D.	Asstt. Professor	CSE
9	Dr. Vikas Siwach	Ph.D	Asstt. Professor	CSE
10	Dr. Sunita Dhingra	Ph.D.	Asstt. Professor	CSE
11	Dr. Amita Dhankar	M.Tech	Asstt. Professor	CSE
12	Dr. Harkesh Sehrawat	Ph.D	Asstt. Professor	CSE
13	Sh. Dhiraj Khurana	M.Tech	Asstt. Professor	CSE
14	Dr. Yogesh Kumar	M.Tech, Ph.D.	Asstt. Professor	CSE
15	Dr. Kamaldeep	Ph.D	Asstt. Professor	CSE
16	Dr. Rajesh	Ph.D	Asstt. Professor	ME
17	Sh. Sandeep Kumar	M.Tech	Asstt. Professor	ME
18	Dr. Deepak Chhabra	M.Tech, Ph.D	Asstt. Professor	ME
19	Dr. Raj Kumar	Ph.D	Asstt. Professor	ME
20	Dr. Pardeep Gahlot	Ph.D	Asstt. Professor	ME
21	Dr. Ravinder Kumar Sahdev	Ph.D	Asstt. Professor	ME
22	Sh. Rakesh	M.Tech	Asstt. Professor	ME
23	Dr. Naveen Hooda	Ph.D	Asstt. Professor	ME
24	Sh. Naveen Khatak	M.Tech	Asstt. Professor	ME
25	Dr. Vikas Nandal	Ph.D	Asstt. Professor	ECE
26	Dr. Anil Sangwan	Ph.D	Asstt. Professor	ECE
27	Dr. Shamsher Singh	Ph.D	Asstt. Professor	ECE
28	Dr. Vikas Sindhu	Ph.D	Associate Professor	ECE

29	Lt. Col. (Retd) Dr. Suresh Kumar	Ph.D	Associate Professor	ECE
30	Dr. Manoj Kumar	Ph.D	Asstt. Professor	ECE
31	Dr. Sunil Kumar Chhikara	Ph.D	Assoc. Professor	Environmental Science
32	Dr. Vipin Kumar	Ph.D	Asstt. Professor	EE
33	Dr. Neha Khurana	Ph.D	Asstt. Professor	EE
34	Sh. Surender Singh	M.Tech	Asstt. Professor	EE
35	Dr. Meena Kumari	M.Tech, Ph.D.	Asstt. Professor	EE
36	Sh. Gurdiyul	M.Tech	Asstt. Professor	EE
37	Dr. Manjeet Kaur	Ph.D	Associate Professor	Biotechnology
38	Dr. Vijay Kumari	Ph.D	Asstt. Professor	Biotechnology
39	Dr. Veer Bhan	Ph.D	Assoc. Professor	Biotechnology
40	Dr. Kavita	Ph.D	Asstt. Professor	Marketing and HR
41	Ms. Savita	M.Sc., B.Ed	Asstt. Professor	Chemistry
42	Dr. Seema	Ph.D	Assoc. Professor	Chemistry
43	Dr. Rajesh	Ph.D	Assoc. Professor	Chemistry
44	Ms. Manju Hooda	M.Sc.	Asstt. Professor	Physics
45	Sh. Sukhbir Singh	M.Sc.	Asstt. Professor	Physics
46	Dr. Surendera Kumar	Ph.D	Asstt. Professor	Applied Mathematics
47	Dr. Garima Chopra	Ph.D	Asstt. Professor	Mathematics
48	Dr. Vikas Kumar	M.Sc, M.Phil, Ph.D	Asstt. Professor	Applied Mathematics
49	Ms. Suman	M.Sc	Asstt. Professor	Mathematics
50	Dr. Manjit Kaur	Ph.D	Asstt. Professor	English
51	Ms. Chanchal Hooda	M.A (English)	Asstt. Professor	English
52	Dr. Deepak Kumar	M.Tech, Ph.D.	Asstt. Professor	Civil Engineering
53	Ms. Anu Bala	M.Tech	Asstt. Professor	Civil Engineering
54	Mrs. Isha	M.Tech	Asstt. Professor	Civil Engineering
55	Sh. Vineet Kumar	M.Tech	Asstt. Professor	Civil Engineering
56	Dr. Prabhakar Kaushik	Ph.D	Professor	ME
57	Dr. Ashwani Dhingra	Ph.D	Assoc. Professor	ME
58	Dr. Sonia	Ph.D	Professor	Bio-technology

3. FACULTY OF HUMANITIES AND ARTS

i. Department of English and Foreign Languages

1.	Dr. Loveleen Mohan (on Deputation)	Ph.D	Professor	Post-colonial writings/British Novel/Queer Studies
2.	Dr. Jaibir Singh Hooda	Ph.D	Professor & Head	American Literature/Indian Literature/ Cultural Studies
3.	Dr. Randeep Rana	Ph.D	Professor	Post-colonial writing/ Indian Writing in English/ Indian Literature
4.	Dr. Manjeet Rathee	Ph.D	Professor	Modern American Literature/Media Studies/ Gender Studies
5.	Dr. Rashmi Malik	Ph.D	Professor	British Novel
6.	Dr. Gulab Singh (On Leave)	Ph.D	Professor	American Ethics Literature Afro-American Studies
7.	Mrs. Jai Shree Shankar	M.Phil	Assoc. Professor	American Drama
8.	Mrs. Sheelu Chaudhary	M.Phil	Assoc. Professor	American Literature
9.	Dr. Neelam Mor	Ph.D	Asstt. Professor	Indian Drama in English
10.	Dr. Anju Mehra	Ph.D	Asstt. Professor	American Literature, Literary Criticism Phonetics

11.	Dr. Sudhir	Ph.D	Professor	Post Colonial, Theory and Literature and Phonetics
12.	Dr. Kavita	Ph.D.	Asstt. Professor	English Post Colonial Theory and Literature
ii Department of Hindi				
1.	Dr. Sanjeev Kumar	Ph.D	Professor	Adhunik Hindi Kavita & Lok Sahitya
2.	Dr. Krishna Joon	Ph.D	Professor & Head	Katha Sahitya
3.	Dr. Pushpa Rani	Ph.D	Professor	Adhunik Hindi Kavita
4.	Dr. Krishna Devi	Ph.D	Assoc. Professor	Linguistics (Bhasa Vigyan)
5.	Dr. Anil Kumar	Ph.D	Asstt. Professor	Samkalin Hindi Marathi, Dalit (Dalit Vimarsh) Kahan:Tulnatmak Adhyayan
iii. Department of Journalism and Mass Communication				
1.	Dr. Harish Kumar	Ph.D	Professor & Head	Cinema studies, Print Media
2.	Ms. Sumedha Dhani	MJMC	Asstt. Professor	Women & Media, Comm. Theory
3.	Mr. Sunit Mukherjee	MCJ	Asstt. Professor	Public Relations & Corporate Comm., Media writing, Online Journalism.
4.	Dr. Naveen Kumar	Ph. D	Asstt. Professor	Television Production, T.V. Journalism, Video Editing.
iv. Department of Sanskrit, Pali & Prakrit				
1.	Dr. Surendra Kumar	Ph.D	Professor	Indian Philosophy & Vedic Literature
2.	Dr. Sunita Saini	Ph.D	Associate Professor & Head	Indian Philosophy & Classical Sanskrit Literature
3.	Dr. Shri Bhagwan	M.Phil, Ph.D	Asstt. Professor	Indian Philosophy
4.	Dr. Ravi Prabhat	Ph.D.	Asstt. Professor	Sanskrit Vyakaran
5.	Dr. Sushma Nara	M.Phil. Ph.D	Asstt. Professor	Indian Philosophy
v. Department of Music				
1.	Dr. Vimal	Ph.D	Professor & Head	Music (Vocal)
vi. Department of Visual Arts				
1.	Dr. Meenakshi Hooda	Ph.D	Professor & Head	Drawing & Painting
2.	Dr. Anjali Duhan	Ph.D	Asstt. Professor	History of Arts
3.	Mr. Sanjay Kumar	M.F.A.	Asstt. Professor	Painting
4. FACULTY OF LAW				
Department of Law				
1.	Dr. Asha Sharma	Ph.D.	Professor	American Literature & Afro-American Fiction
2.	Dr. Anju Khanna	Ph.D.	Professor	Modern History
3.	Dr. Kavita Dhull	Ph.D.	Professor & Head	Constitutional Law
4.	Dr. Neelam Kadyan	LL.M., Ph.D	Asstt. Professor	Environmental Law & Law of Contract
5.	Dr. Jitender Singh Dhull	Ph.D.	Associate Professor	Constitutional Law, Criminal Law
6.	Dr. Satya Pal Singh	Ph.D.	Associate Professor	Constitutional Law, Administrative Law, Family Law
7.	Dr. Yogender Singh	Ph.D.	Associate Professor	Criminal Law
8.	Dr. Pratima Devi	LL.M. Ph.D.	Asstt. Professor	Criminal Law
9.	Dr. Sonu	LL.M. Ph.D.	Associate Professor	ADR
10.	Dr. Jaswant Saini	Ph.D.	Associate Professor	Corporate Management
11.	Dr. Anusuya Yadav	LL.M. Ph.D	Asstt. Professor	Commercial Law

12.	Dr. Ved Pal Singh	Ph.D.	Associate Professor	Criminal Group
13.	Dr. Surender Singh	Ph.D.	Asstt. Professor	Corporate Law
5. FACULTY OF MANAGEMENT SCIENCES AND COMMERCE				
i Institute of Management Studies and Research				
1.	Dr. Ajay K.Rajan	Ph.D	Professor	HR, Strategic Management, Entrepreneurship
2.	Dr. Neelam Jain	Ph.D	Professor	Finance, Accounting
3.	Dr. Virender Singh	Ph.D	Professor (In-service against supernumerary post)	Marketing, Intl. Marketing
4.	Dr. Raj Kumar	Ph.D	Professor & Director	Bus. Research Methods, Finance, Accounting
5.	Dr. Rishi Chaudhary	Ph.D	Professor	Finance, Accounting
6.	Dr. Satyawan Baroda	Ph.D	Professor	HRM, Marketing, Finance & Accounting
7.	Dr. Pardeep K. Ahlawat	Ph.D	Professor	IT, e-Com, Marketing
8.	Dr. Aparna Bhardwaj	Ph.D	Assoc. Professor	Management
9.	Dr. Divya Malhan	Ph.D	Assoc. Professor	HRM, Soft Skills, HRM Marketing
10.	Dr. Jagdeep Singla	Ph.D	Assoc. Professor	Marketing, Production, SCM
11.	Dr. Kuldeep Chaudhary (EOL)	Ph.D	Asstt. Professor	General Mgt., Marketing
12.	Dr. Naresh Kumar	Ph.D.	Asstt. Professor	Economics, QM, IT
13.	Dr. Seema Singh	Ph.D	Asstt. Professor	Marketing, Economics
14.	Dr. Sonia	Ph.D	Asstt. Professor	Marketing, Economics
15.	Dr. Garima Dalal	Ph.D	Asstt. Professor	Finance, Accounting
16.	Dr. Karamvir Sheokand	Ph.D	Asstt. Professor	HRM, Marketing
17.	Dr. Ashok Kumar	Ph.D	Asstt. Professor	Accounting & Finance
18.	Dr. Ramphul	Ph.D	Assoc. Professor	Economic, Intl. Business
19.	Dr. Sanjay Nandal	Ph.D	Assoc. Professor	Intl. Business
20.	Dr. Saurabh Kant	Ph.D	Asstt. Professor	HRM, Marketing
21.	Dr. Priyanka Yadav	Ph.D	Asstt. Professor	HR/General Management
22.	Dr. Nitu	Ph.D	Asstt. Professor	HR/MKT
23.	Dr. Neetu Rani	Ph.D	Asstt. Professor	HR/Finance
24.	Dr. Sapna	Ph.D	Asstt. Professor	Marketing/HR
25.	Dr. Jitender Kumar	M.Phil, Ph.D.	Asstt. Professor	Marketing/HR
26.	Dr. Ekta Rani	Ph.D	Asstt. Professor	Finance
27.	Dr. Aarti	Ph.D	Asstt. Professor	Marketing/HR
28.	Dr. Ishwar Mittal	Ph.D	Asstt. Professor	Marketing/HR/Finance
ii Institute of Hotel & Tourism Management				
1	Dr. Ashish Dahiya	Ph.D	Professor	Hospitality Operations & Management
2	Dr. Sandeep Malik	Ph.D	Assoc. Professor & Director	F&B Controls, F&B Services & Production
3.	Dr. Sanjeev Kumar	Ph.D	Assoc. Professor	Front Office
4.	Dr. Goldi Puri	Ph.D	Assoc. Professor	Marketing, International Business, IT
5.	Dr. Ranbir Singh	Ph.D	Asstt. Professor	Tourism Impacts & Business
6.	Dr. Manoj Kumar	Ph.D	Asstt. Professor	F&B Service
7.	Dr. Gunjan	Ph.D	Asstt. Professor	Marketing & HR
8.	Dr. Jyoti	Ph.D	Asstt. Professor	Housekeeping & Front Office
9.	Dr. Anoop K. Huria	Ph.D	Asstt. Professor	Ticketing & Tourism Business
10.	Dr. Shilpi	Ph.D	Asstt. Professor	Travel & Tourism
11.	Dr. Sumegh	Ph.D	Asstt. Professor	Hotel Operations

iii. Department of Commerce				
1.	Dr. Ram Rattan Saini	Ph.D	Professor	Business Env. & Financial Management
2.	Dr. Raj Pal Singh	Ph.D	Professor& Head	Gen. Management & Accounting
3.	Dr. Sanjeev Kumar	Ph.D	Professor	Finance, Accounting & Quantitative Techniques
4.	Dr. Kuldeep Singh	Ph.D	Professor	Accounting & Finance, Gen. Management
5.	Dr. Tilak Raj	Ph.D	Professor	Financial Accounting, Direct Taxation
6.	Mrs. Raman Malhotra	M.Com.	Assoc. Professor	HRM & Business Law
7.	Dr. Seema Rathee	Ph.D	Asstt. Professor	Accounting & Finance
8.	Dr. Manoj Kumar	Ph.D	Asstt. Professor	Accounting & Finance
9.	Dr. Priti Sharma	Ph.D	Asstt. Professor	Finance & Quantitative Techniques
10.	Dr. Shakti Singh	Ph.D	Asstt. Professor	Accounting & Finance
11.	Dr. Kapil Malhotra	Ph.D	Asstt. Professor	Computer Application & Marketing
12.	Dr. Sangeeta	Ph.D	Asstt. Professor	Marketing & Finance
13.	Dr. Rekha Rani	Ph.D	Asstt. Professor	Finance & Accounting
14.	Dr. Mahender	Ph.D	Asstt. Professor	Financial Management and Statistical Analysis
6. FACULTY OF LIFE SCIENCES				
i. Department of Biochemistry				
1.	Dr. Rajesh Dabur	Ph.D	Professor & Head	Clinical Biochemistry
2.	Dr. Nar Singh Chauhan	Ph.D	Asstt. Professor	Molecular Biology
3.	Dr. Ritu Pasrija	Ph.D	Asstt. Professor	Biotechnology Fungal Biology
4.	Dr. Sandeep Singh	Ph.D	Asstt. Professor	Plant Biochemistry
5.	Dr. Vijay Kumar	Ph.D	Asstt. Professor	Animal Neurotoxicology
ii Centre for Biotechnology				
1.	Dr. A.K.Chhillar	Ph.D	Professor	Proteomics, Antimicrobials, Molecular
2.	Dr. Vikas Hooda	Ph.D	Associate Professor& Director	Biosensor & Nano-Technology
3.	Dr. Ritu	Ph.D	Asstt. Professor	Biotechnology
4.	Dr. Samander Singh	Ph.D	Asstt. Professor	Virology
5.	Dr. Sarvajeet Singh	Ph.D	Asstt. Professor	Agricultural Biotechnology
6.	Dr. Darshana	Ph.D	Asstt. Professor	Plant Mol. Biology Plant Biotechnology
7.	Dr. Nater Pal Singh	Ph.D	Asstt. Professor	Agricultural Biotechnology
iii Department of Botany				
1.	Dr. Pushpa Dahiya	Ph.D	Professor	Aeroallergens
2.	Dr. Anita Rani Sehrawat	Ph.D	Professor	Biotechnology and Molecular Biotechnology
3.	Dr. Vinita Hooda	Ph.D	Professor & Head	Enzyme Technology
4.	Dr. Surender Singh Yadav	Ph.D	Assoc. Professor	Ecology
5.	Dr. Asha Sharma	Ph.D	Assoc. Professor	Stress Physiology
6.	Dr. Sunder Singh	Ph.D	Asstt. Professor	Stress Physiology & Reproductive Biology
iv Department of Environment Sciences				
1.	Dr. Rajesh Dhankhar	Ph.D	Professor& Head	Environmental Toxicology
2.	Dr. J.S. Laura	Ph.D	Professor	Environmental Monitoring
3.	Dr. Meenakshi	Ph.D	Assoc. Professor	Pollution
4.	Dr. Sunil Kumar	Ph.D	Assoc. Professor	Environmental Pollution
5.	Dr. Rachna Bhatelia	Ph.D	Assoc. Professor	Bioremediation
6.	Dr. Babita Khosla	Ph.D	Asstt. Professor	Environmental Biotechnology

7.	Dr. Geeta	Ph.D	Asstt. Professor	Plant Biotechnology
v Department of Food Technology				
1.	Dr. Baljeet Singh Yadav	Ph.D	Professor & Head	Cereals Technology, Starch Characterization
2.	Dr. Ritika	Ph.D	Asstt. Professor	Food Engineering, Cereals Technology
3.	Dr. Jyotika Dhankhar	Ph.D	Asstt. Professor	Dairy Chemistry, Dairy Science
vi Department of Genetics				
1.	Dr. J.P. Yadav	Ph.D	Professor	Medicinal Plants Genetics
2.	Dr. Minakshi Vashist	Ph.D	Professor & Head	Human Genetics, Genetics
3.	Dr. S.K.Tiwari	Ph.D	Assoc. Professor	Microbial Genetics
4.	Dr. Ritu Yadav	Ph.D	Asstt. Professor	Human Genetics, Zoology
5.	Dr. Neelam Sehrawat	Ph.D	Asstt. Professor	Biotechnology (Mosquito Genetics)
6.	Dr. Mukesh Tanwar	Ph.D.	Asstt. Professor	Genetics
vii Department of Microbiology				
1.	Dr. Pratyoosh Shukla (on E.O.L.)	Ph.D	Professor	Enzyme Technology and Protein Bioinformatics
2.	Dr. Krishna Kant Sharma	Ph.D	Asstt. Professor & Head	Enzymology and Recombinant, DNA Technology
3.	Dr. Bijender Singh (on E.O.L.)	Ph.D	Asstt. Professor	Enzymology and Recombinant Vaccines
4.	Dr. Pooja Suneja	Ph.D	Asstt. Professor	Microbial Biotechnology
5.	Dr. Sanjay Kumar	Ph.D	Asstt. Professor	Bioprocess Engineering
6.	Dr. Pooja Gulati	Ph.D	Asstt. Professor	Medical Microbiology
7.	Dr. Rajeev Kumar Kapoor	Ph.D	Asstt. Professor	Industrial Microbiology, Biotechnology & IPR
8.	Dr. Anita Rani	Ph.D	Asstt. Professor	Bioremediation
viii Department of Zoology				
1.	Dr. Vineeta Shukla	Ph.D	Professor & Head	Animal Physiology & Toxicology
2.	Dr. Minakshi	Ph.D	Professor	Enzyme Technology & Biosensor
3.	Dr. Vinay Malik	Ph.D	Professor	Cytogenetic and Genotoxicity
4.	Dr. Sudhir Kumar Kataria	Ph.D	Assoc. Professor	Cytogenetics
5.	Dr. Sudesh Rani	Ph.D	Assoc. Professor	Fisheries
6.	Dr. Ranjana Jaiwal	Ph.D	Assoc. Professor	Molecular Endocrinology
ix Centre for Bio-informatics				
1.	Dr. Ajit Kumar	Ph.D	Asstt. Professor & Director	Bioinformatics
2.	Dr. Mehak Dangi	Ph.D	Asstt. Professor	Bioinformatics
x Centre for Medical Biotechnology				
1.	Dr. Amita Suneja Dang	Ph.D	Asstt. Professor & Director	Immunotech
2.	Dr. Hari Mohan	Ph.D	Asstt. Professor	Virology, Animal Cell Culture
3.	Dr. Rashmi Bhardwaj	Ph.D	Asstt. Professor	Stem Cells Biology
4.	Dr. Anil Kumar	Ph.D	Asstt. Professor	Human Genomics
7. FACULTY OF PHARMACEUTICAL SCIENCES				
Department of Pharmaceutical Sciences				
1.	Dr. Arun Nanda	Ph.D	Professor	Pharmaceutics
2.	Dr. Narasimhan B.	Ph.D	Professor	Pharm.Chemistry
3.	Dr. Munish Garg	Ph.D	Professor	Pharmacognosy
4.	Dr. Sanju Nanda	Ph.D	Professor & Head	Pharmaceutics
5.	Dr. Harish Dureja	Ph.D	Professor	Pharmaceutics
6.	Dr. Deepak Kaushik	Ph.D	Assoc. Professor	Pharmaceutics
7.	Dr. Vikas Budhwaar	Ph.D	Assoc. Professor	Pharmaceutic
8.	Dr. Anju Dhiman	Ph.D	Assoc. Professor	Pharmacognosy
9.	Dr. Govind Singh	Ph.D	Assoc. Professor	Pharmacology
10.	Dr. Prabhakar Kr. Verma	Ph.D	Assoc. Professor	Pharm.Chemistry

11	Dr. Rakesh Kumar Marwaha	Ph.D	Assoc. Professor	Pharm.Chemistry
12	Dr. Mahesh Kumar	Ph.D	Asstt. Professor	Pharm.Chemistry
13	Dr. Anurag Khatkar	Ph.D	Asstt. Professor	Pharm.Chemistry
14	Dr. Vandana Garg	Ph.D	Asstt. Professor	Pharmacognosy
15	Dr. Vineet Mittal	Ph.D	Asstt. Professor	Pharmacognosy
16	Ms. Saloni Kakkar	Ph.D.	Asstt. Professor	Pharm.Chemistry
17	Dr. Meenu	Ph.D.	Asstt. Professor	Pharmacognosy
8. FACULTY OF PHYSICAL SCIENCES				
i. Department of Chemistry				
1.	Dr. Sapna Garg	Ph.D	Professor& Head	Inorganic Chemistry
2.	Dr. Devender Singh	Ph.D	Professor	Inorganic Chemistry
3.	Dr. Priti Boora Doon	Ph.D	Asstt. Professor	Organic Chemistry
4.	Dr. Rajesh K.Malik	Ph.D	Asstt. Professor	Inorganic Chemistry
5.	Dr. Naveen Kumar	Ph.D	Asstt. Professor	Physical Chemistry
6.	Dr. Hari Om	Ph.D	Assoc. Professor	Physical Chemistry
7.	Dr. Komal Jakhar	Ph.D	Asstt. Professor	Organic Chemistry
ii Department of Computer Science & Applications				
1.	Dr. Nasib Singh Gill	Post-Doctrate, Ph.D, MBA	Professor& Head	CBS Testing, Metrics,AOSD, DM & DWH, IP Security,NLP
2.	Dr. Rajender Singh	Ph.D, MBA	Professor	Software Engg. & Testing, DM, DHW
3.	Dr. Pooja Mittal	Ph.D	Asstt. Professor	Computer Science, Data Mining
4.	Dr. Preeti Rani	Ph.D	Asstt. Professor	Computer Science Analysis & Design of Objects oriented complexity matrix and test cases.
5.	Dr. Sandeep	Ph.D	Asstt. Professor	Computer Science
6.	Dr. Gopal Singh	Ph. D.	Asstt. Professor	Computer Science
7.	Dr. Balkishan	Ph.D	Asstt. Professor	CBSD, CB Metrics
8.	Dr. Priti	Ph.D	Asstt. Professor	Software Re-engg. DBMS
9.	Ms. Amrinder Kaur	M.Tech	Asstt. Professor	
10.	Dr. Sukhvinder Singh Deore	Ph.D	Asstt. Professor	Cryptography/Security
iii Department of Mathematics				
1.	Dr. Renu Chugh	Ph.D	Professor	Non-Liner Functional Analysis, Fuzzy Mathematics, Pure Maths
2.	Dr. J.S. Nandal	Ph.D	Professor	Solid Mechanics, Theoretical Seismology, Fluid dynamics
3.	Dr. J.S. Sikka	Ph.D	Professor	Theoretical Seismology, Solid Mechanics.
4.	Dr. Gulshan Lal Taneja	Ph.D	Professor (working as Registrar)	Statistics, Operations Research, (Reliability Modeling and Analysis, Queueing Theory)
5.	Dr. Rajeev Kumar	Ph.D	Professor & Head	Statistics, Operations Research, (Reliability Modeling and Analysis, Queueing Theory)
6.	Dr. Dalip Singh	Ph.D	Professor	Applied Mathematics, Theoretical Seismology, Solid Mechanics
7.	Dr. Archana Malik	Ph.D	Professor	Applied Mathematics, Theoretical Seismology, Solid Mechanics
8.	Dr. Sumeet Gill	Ph.D	Professor	(System Security), Computer Science Artificial Intelligence
9.	Dr. Seema Mehra	Ph.D	Assoc. Professor	Analysis, Fuzzy Mathematics, Discrete Mathematics

10	Dr. Savita Rathee	Ph.D	Asstt. Professor	Analysis, Fuzzy Mathematics, Discrete Mathematics
11	Dr. Anju Panwar	Ph.D	Asstt. Professor	Pure Mathematics (Analysis)
12	Dr. Jagbir Singh	Ph.D	Asstt. Professor	Algebra, Number Theory
13	Dr. Ekta Narwal	Ph. D.	Asstt. Professor	Computer Science
14	Dr. Meenakshi	Ph. D.	Asstt. Professor	Computer Science
15	Dr. Poonam Redhu	Ph.D	Asstt. Professor	Analyses of Lattice Hydrodynamic, Applied Mathematics
16	Dr. Monika	Ph.D	Asstt. Professor	Coding Theory, Algebra Topology Analysis, Pure Mathematics
iv Department of Physics				
1.	Dr. A.S. Mann	Ph.D	Professor	Solid State Physics (Amorphous Materials)/ Electronics Material Science
2.	Dr. Sanjay Dahiya	Ph.D	Professor	Theoretical Solid State Physics
3.	Dr. Rajesh Parmar	Ph.D	Professor & Head	Exp. Solid State Physics
4	Dr. Rajesh Punia	Ph.D	Professor	Materials Science, Nuclear Physics Experimental
5.	Dr. Anirudh Yadav	Ph.D	Asstt. Professor	Exp. Solid State Physics
6.	Dr. Sajjan	Ph.D	Asstt. Professor	Material Science, Organic Electronics
7.	Dr. Garima Dhingra	Ph.D	Asstt. Professor	Theoretical Solid State Physics
8.	Dr. Anil Ohlan	Ph.D	Asstt. Professor	Material Science, Conduction Polymers, Electromagnetic Shielding
9.	Dr. Rajni Bala	Ph.D	Asstt. Professor	Material Science
v. Department of Statistics				
1.	Dr. Madhulika Dube(EOL)	Ph.D	Professor	Econometrics and Statistical Inference
2.	Dr. Priti Gupta	Ph.D	Professor	Statistics Information Theory
3.	Dr. S.C. Malik	Ph.D	Professor	Reliability Theory & Modeling, Sampling Theory, Applied Statistics and Mathematics
4.	Dr. (Mrs.) R.R. Laxmi	Ph.D	Professor & Head	Genetical Statistics and Design of Experiments
9. FACULTY OF SOCIAL SCIENCES				
i Department of Defence & Strategic Studies				
1.	Dr. Shalini Singh	Ph.D.	Professor (Psychology) & Head	Organizational and Health Psychology
2.	Dr. Partap Singh	Ph.D	Asstt. Professor	China's Influences in South Asian Region and National Security of India
ii Department of Economics				
1.	Dr. Santosh Nandal	Ph.D	Professor & Head	Development Economics, Gender Economics & Indian Economics
2.	Dr. Himmat S. Ratnoo	Ph.D	Assoc. Professor	Urban Economics Migration
3.	Dr. Rajesh Kumar	Ph.D	Asstt. Professor	Quantitative Techniques & Public Economics
4.	Dr. Bimla	Ph.D	Asstt. Professor	Micro Economics, Macro Economics
5.	Dr. Jagdeep Kumar	Ph.D	Asstt. Professor	Public Economics
6.	Dr. Kiran Bala	Ph.D.	Asstt. Professor	International Trade
iii Department of Geography				
1.	Dr. S.K. Bansal	M.Tech., Ph.D	Professor	Geomorphology, Environmental Geography Remote Sensing & GIS
2.	Dr. Binu Sangwan	Ph.D	Professor	Agricultural Geography, Regional Development & Planning, Climatology, Gender & Environment Issues
3.	Dr. K.V. Chamar	M.A., M.Phil, Ph.D	Professor & Head	Rural Geography, Social Geography, Transport Geography

4.	Dr. Sachinder Singh	Ph.D	Professor	Political Geography, Economic Geography
5	Dr. Inderjeet Singh	M.Phil, Ph.D	Professor	Water Resources, Climate, RS & GIS
6.	Dr. Mehtab Singh	M.Phil, Ph.D	Professor	Environmental & Resources Planning with RSand GIS
7.	Dr. Parmod Bhardwaj (on Deputation)	M. Sc., Ph.D, LLB	Professor	Population & Urban Studies, Applications of RS & GIS
8	Dr. Renu Arya	Ph. D., MA (Hindi)	Professor	Social Geography, Cultural Geography, Environmental Geography
9	Dr. Pardeep Kumar	M.Phil, Ph.D	Asstt. Professor	Geomorphology, Water Resource and RS & GIS
iv Department of History & Archaeology				
1.	Prof. Jaiveer S. Dhankhar	Ph.D	Professor & Head	Modern Indian History
2.	Dr. Vijay Kumar	Ph.D	Professor	Ancient Indian and World History
v Department of Library & Information Science				
1.	Dr. Nirmal Kumar Swain	Ph.D	Professor & Head	Edu. For Librarianship, Copyright, Comm. skill Knowledge Org.
2.	Dr. Pinki Sharma	Ph.D	Asstt. Professor	IT, Library & Society
3.	Dr. Anil Kumar Siwach	Ph.D.	Asstt. Professor	Cataloguing, Academic Libraries
4.	Dr. Sanjiv Kadyan	Ph.D.	Asstt. Professor	Knowledge Information/ Classification and Management
vi Department of Political Science				
1.	Dr. Rajendra Sharma (On Sabbatical Leave)	Ph.D	Professor	Indian Govt. & Politics
2.	Dr. Ranbir Singh Gulia	Ph.D	Professor & Head	Inter-national Politics
3.	Dr. Jyoti	Ph.D	Asstt. Professor	International Relations
4.	Dr. Mamta Devi	Ph.D	Asstt. Professor	Indian Govt. & Politics
5.	Dr. Pardeep Kumar	Ph.D	Asstt. Professor	Internatinal Politics
vii Department of Psychology				
1.	Dr. Nov Rattan Sharma	Ph.D	Professor	Personality & Health
2.	Dr. Sonia Malik	Ph.D	Professor & Head	Positive Psychology O.B., Health Psychology
3.	Dr. Shalini Singh	Ph.D	Professor	Organizational and Health Psychology
4.	Dr. Sarvdeep Kohli	Ph.D	Professor	Clinical and Health Psychology
5.	Dr. Punam Midha	Ph.D	Professor	Positive Psychology O.B., Health Psychology
6.	Dr. Arunima Gupta	Ph.D	Professor	Clinical & Health Psychology, Psychometry
7.	Dr. Anjali Malik	Ph.D	Professor	Organizational Behaviour, Health Psychology & Cognitive
8.	Dr. Bijender Singh	Ph.D	Assoc. Professor	Health and Wellness.
9.	Dr. Deepti Hooda	Ph.D	Professor	Personality & Health Psychology
10.	Dr. Shashi Rashmi	M. Phil, Ph.D	Asstt. Professor	Social Psychology, Health Psychology
viii Department of Public Administration				
1.	Dr. S.S. Dahiya	Ph.D	Professor & Head	Police Admn, Comparative Public Admn., Research Methodology, Development Administration, Rural Development
2.	Dr. Rajesh Kumar	Ph.D	Asstt. Professor	Financial Administration, Rural Governance, Public Policy Governenace
3.	Dr. J.S. Narwal	Ph.D	Asstt. Professor	Labour Welfare Admn., Theory of Pub. Admn, Development Admn.
ix Department of Sociology				

1.	Dr. Kanwar Chauhan	Ph.D	Professor	Sociology of Mass Media, Education National Integration
2.	Dr. Des Raj	Ph.D	Professor & Head	Sociology of Peasant Studies, Sociology of Dalits Studies
3.	Dr. Supriti	Ph.D	Professor	Sociology of Weaker Sections, Studies of Dalits, Rural Sociology
10. Faculty of Inter Disciplinary Studies				
i. Department of Forensic Science				
1.	Dr. J.P. Yadav	Ph. D.	Professor (Genetics) & Head	Medicinal Plants, Genetics
2.	Dr. Rajvinder Singh	Ph. D.	Assistant Professor	Forensic Science
3.	Dr. Sapna Sharma	Ph. D.	Assistant Professor	Forensic Science
4.	Dr. Neel Kamal	Ph. D.	Assistant Professor	Forensic Science
ii. Centre for Yogic Studies				
1.	Dr. Surendra Kumar	Ph.D	Professor (Sanskrit) & Director	Indian Philosophy & Vedic Literature

RESEARCH INSTITUTE / CENTRE / CHAIRS				
RESEARCH INSTITUTE				
i.	Chaudhary Ranbir Singh Institute of Social & Economic Change			
	Name	Qualification	Designation	Area of Specialization
	Prof. Inder Jeet	Ph.D.	Professor	Water Resources, Climate, RS & GIS
CENTRES				
i.	Faculty Development Centre			
	Prof. Surendra Kumar	Ph.D.	Professor	Indian Philosophy & Vedic Literature
ii.	Women's Studies Centre			
	Prof. Pushpa Dahiya	Ph.D.	Professor	Aeroallergens
iii.	Centre for Haryana Studies			
	-	Ph.D.	Professor	Modern Indian and World History
iv.	Pt. Deen Dayal Upadhyaya Centre of Excellence for Rural Development			
	Prof. Sewa Singh Dahiya	Ph.D.	Professor	Police Admn, Comparative Public Admn., Research Methodology, Development Administration, Rural Development
v.	Centre for IPR Studies			
	Prof. Harish Dureja	Ph.D.	Professor	Pharmaceutics
vi.	Centre for Maharshi Dayanand and Vedic Studies			
	Prof. Surendra Kumar	Ph.D.	Professor	Indian Philosophy & Vedic Literature
vii.	Centre for Start ups , incubation and innovation			
	Prof. Munish Garg	Ph.D.	Professor	Pharmacognosy
viii.	Centre for Life Skills & Soft Skills			
	Prof. Ashish Dahiya	Ph.D.	Professor	Hospitality Operations and Management
CHAIRS				
i.	Sir Chhotu Ram Chair			
	-	Ph.D.	Professor	Modern Indian and World History
ii.	Dr. Ambedkar Chair			
	Prof. K.V. Chamar	Ph.D.	Professor	Rural Geography, Social Geography, Transport Geography
iii.	Pt. Jawaharlal Nehru Chair			
	--	--	--	
iv.	Maharshi Balmiki Chair			
	Prof. Pushpa Rani	Ph.D.	Professor	Adhunik Hindi Kavita
v.	Maharshi Dayanand Saraswati Chair			
	Dr. Ravi Prakash Arya	Ph.D.	Chair Professor	--
vi.	Surya Kavi Pt. Lakhmi Chand Chair			
	Prof. Jaibir Singh Hooda	Ph.D.	Professor	American Literature/Indian Literature/Cultural Studies
vii.	Sant Kabir Sahitya Shodh Peeth			
	Prof. Sanjeev Kumar	Ph.D.	Professor	Adhunik Hindi Kavita & Lok Sahitya
viii.	Chaudhry Ranbir Singh Chair			
ix.	Dr. Mangal Sein Chair			
	Prof. Loveleen Mohan (on Deputation)	Ph.D.	Professor	Post-colonial writings/British Novel Queer Studies
x.	Pt. Deen Dayal Upadhyaya Chair			
	--	--	--	

TEACHING FACULTY OF MDU –CPAS, GURUGRAM

The Center offers undergraduate, postgraduate, and doctoral programs. The faculty positions along with their qualifications and areas of specialization are spelt out in the following tables:

Sr. No.	Name of the Faculty	Qualifications	Designation	Area of Specialization
	Prof. Santosh Nandal	Ph.D	Professor (Economics) & Director	Development Economics, Gender Economics & Indian Economics
Department of Law				
1	Dr. Gajinder Singh Chauhan	Ph.D..	Academic In-charge(Law) Assistant Professor	History, Legal History
2	Dr. Somlata Sharma	Ph.D..	Assistant Professor	Family Law, Environmental Law, Administrative Law
3	Dr. Sanjeev Kumar	Ph.D..	Assistant Professor	Judo, Sports Training, Sports Psychology
4	Dr. Kailash Kumar	Ph.D..	Assoc. Professor	Drafting, Pleading, Moot Court, Indian Penal Code
5	Dr. Virender Sindhu	Ph.D..	Assistant Professor	Constitutional Law, Environmental Law, Administrative Law
6	Dr. Omprabha	Ph.D..	Assistant Professor	Family Law, Constitutional Law, Civil Procedure Code, Evidence
7	Dr. Surender Kumar	Ph.D..	Assistant Professor	Criminal Law, Evidence, Criminal Procedure Code
8	Dr. Anupam Kurlwal	Ph.D..	Assistant Professor	Alternate Dispute Resolution, Contract Law, Research Methods
9	Dr. Seema Baswana	Ph.D.	Assistant Professor	English
10	Dr. Sunil Devi kharb	Ph.D.	Assistant Professor	Political Science
11	Dr. Preeti Dahiya	Ph.D.	Assistant Professor	Sociology
12	Dr. Kavita Dahiya	Ph.D.	Assistant Professor	Economics
13	Dr. Suchitra	Ph.D.	Assistant Professor	English
14	Ms. Anisha	M.Phil.	Assistant Professor	Hindi
15	Dr. Ravinder Kumar	Ph.D.	Assistant Professor	Lib. & Inf. Sc.
Department of Management				
1	Dr. Pratibha Bhardwaj	PhD	Assistant Professor	Marketing and Economics
2	Dr. Vijay Rathee	PhD	Academic In-Charge(MBA) Assistant Professor	OB, HR, IB, Marketing
3	Dr. Pooja Yadav	PhD	Associate Professor	Finance and Marketing
4	Dr. Sandeep Aggarwal	PhD	Assistant Professor	Finance, IT and Analytics
5	Dr. Nidhi	PhD	Assistant Professor	HR, Communication Skills and Entrepreneurship
6	Mr. Yogender	MBA	Assistant Professor	Finance and Marketing

APPENDICES

APPENDIX- A

Copy of letter No.62/17/95-6 GSI dated 3.10.96 from the Chief Secretary to Govt., Haryana, Chandigarh and addressed to all Heads of Departments, Commissioners, Ambala, Rohtak, Gurugram and Hisar Division, All Deputy Commissioners & all Sub-Divisional Officers in Haryana, Registrar, Punjab and Haryana High Court and all District Sessions Judges in Haryana.

Subject: Bonafide Residents of Haryana - Guidelines regarding

Sir,

I am directed to invite your attention to Haryana Govt. letters on the subject noted above vide which the instructions were issued regarding simplification procedure for obtaining the certificate of Domicile for the purpose of admission to educational institutions (including technical/medical institutions). The matter has been reconsidered in the light of judgment delivered by the Hon'ble Supreme Court of India in the case of Dr. Pardeep Jain Vs Union of India and others reported as AIR1984-SC-1421, where in it has been held that instead of word Domicile, the word Resident be used in the instructions issued by the State Government, and it has been decided to revise the Government instructions. Henceforth the following categories of persons would be eligible for the grant of Resident Certificate:-

- i) Candidates who have passed the examination qualifying there for selection in an institution from a school/college in Haryana;
- ii) Children/wards (if parents are not living)/dependants:
 - a) of the regular employees of Haryana State posted in or outside Haryana State or Working on deputation;
 - b) of the regular employees of the statutory bodies/Corporations established by or under an act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana;
 - c) of the regular employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government.
- iii) Children/wards (if parents are not living)/dependants of persons who, after retirement, have permanently settled in Haryana, and draw their pensions from the treasuries situated in the state of Haryana.
- iv) Children/wards (if parents are not living)/dependants of pensioners of Haryana Govt., irrespective of the fact that the original home of the retiree is in a state other than Haryana or he has settled after retirement in or outside Haryana;
- v) Children/wards (if parents are not living)/dependants of persons who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana;
- vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage;
- vii) Children/wards of the accredited journalists residing at Chandigarh and recognized by Govt. of Haryana (added vide C.S. letter No. 62/27/2003-6

- GSI dated 29/7/2003)
- viii) Persons who were born in Haryana and produce a certificate to that effect; Provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above mentioned categories are:
- a) citizens of India;
 - b) produce an affidavit to the effect that they or their children/wards (if parents are not living)/dependants have not obtained the benefit of domicile in any other State.
2. All candidates claiming to be bonafide residents of Haryana should produce a Haryana Resident Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub Divisional Officer (Civil), Tehsildar (Revenue Department of the District/Sub Division to which the candidates belong). Resident Certificate in respect of the children/wards/dependants of Haryana Government employees who are posted at Chandigarh, Delhi or elsewhere or in respect of the children/wards/dependants of the employees of the statutory bodies/Corporations of Haryana established by or under an Act of the State of Haryana and located at Chandigarh, in Haryana or outside Haryana, should be issued by their respective Heads of Departments.
 3. Candidates, seeking admission in educational institutions (including Medical and Technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examination from a school situated in Haryana. For this purpose, a certificate of the Principal/Head Master from concerned institution where the children/wards studied last should be considered sufficient. The Principal/Head Master of the institution shall be competent to issue such certificate which should be sufficient.
 4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana, but at any subsequent time, it is discovered that his claim was false, the student shall be removed from the institution, and all fees and other dues paid upto the date of such removal shall be confiscated. Principal/Head Master may take such other action against the student and his/her parents/guardians, as he may deem proper in the circumstances of any particular case.
 5. These instructions may kindly be noted carefully for compliance.

-
- Note :** 1. The State Government, vide letter no. 22/28/2003-3GS-III dated 30.1.2004, has decided that henceforth Circle Revenue Officers (Tehsildar/Naib Tehsildar-cum-Executive Magistrate concerned has been authorized to issue Resident as well as Caste Certificates (SC/BC/OBC). In case of Haryana Govt. employees serving in the offices located at Chandigarh/Panchkula and residing at Chandigarh/Panchukula, the Resident Certificate and Caste Certificates to SC/BC employees and their children will be issued by their respective Heads of the Departments. The proforma for these certificates have also been prescribed by the State Govt. (Appendix-A-I, B & C). Therefore, all the candidates will be required to submit such certificates in the prescribed proforma. The certificate issued by anyone other than the competent authority in the proforma other than the prescribed proforma will not be accepted.
2. Haryana Resident Certificate should be of the date of 30.01.2004 or after. Certificates issued before this date will not be accepted. The candidates must ensure that they get Haryana Resident Certificates and not Haryana Domicile Certificate from the appropriate authority as Haryana Domicile Certificate is invalid for the purpose of admission.

APPENDIX- A 1

RESIDENCE CERTIFICATE TO BE ISSUED BY THE DEPUTY COMMISSIONER/SUB-DIVISIONAL OFFICER (CIVIL), G.A. TO D.C./D.R.O./EM/TEHSILDAR

Certified that Sh. S/o Sh.....
father/guardian of Miss/Mr.....holds(name of
the child/wardwith full address) immovable property
..... (place and District) in the State of Haryana for the
past years.

OR

Certified that Miss/Mr..... S/o Sh.....
Resident of was born in Haryana as per birth
certificate.

Dated:.....

**Signature of the Authority
(mentioned above)
(with seal)**

APPENDIX- A 2

RESIDENCE CERTIFICATE TO BE ISSUED BY HEAD OF DEPARTMENT

Certified that Sh.S/o Sh father
of Miss/Mr. is an employee of the(Name of
office) of Haryana Government. He is working as,
and is posted at..... He has more than three years service at
his credit.

**Place:
Dated:**

**Head of the Department
(with seal)**

APPENDIX- A 3

**RESIDENCE CERTIFICATE TO BE ISSUED BY THE PRINCIPAL/HEAD MASTER OF
THE GOVERNMENT/RECOGNIZED SCHOOL/COLLEGE**

It is certified that Miss/Mr. S/o/ D/o Sh.
has been a student of this School/College for a period ofYear (s),
from..... to He/she left the school/college on

Dated :
Place :

Sign. of Principal/Head Master
(with seal)

APPENDIX- A 4

**RESIDENCE CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE
DEPARTMENT IN THE CASE OF THE GOVERNMENT EMPLOYEES**

Certified that Sh.S/o Sh father
of Miss/Mr. is an employee of Government of India working
as..... He has been posted at Chandigarh/Haryana in connection
with the affairs of Haryana Government for the past three years.

Dated

Head of Department
(with seal)

**AFFIDAVIT OF THE PARENT /GUARDIAN TO BE ATTESTED BY THE EXECUTIVE
MAGISTRATE/OATH COMMISSIONER/NOTARY PUBLIC.**

I _____ father/mother/guardian of _____

Miss/Mr. _____ resident of _____

_____ do here by solemnly state and affirm

as under:

1. That I am a Citizen of India.
2. That neither the deponent nor the child/ ward of the deponent has obtained the benefit of Residence in any other State.

Dated.....

DEPONENT

VERIFICATION

Verified that the contents of my above given affidavit are true and correct to the best of my knowledge and belief and nothing has been concealed therein.

Dated.....

DEPONENT

HARYANA GOVERNMENT

Certificate Sr.No...../Year...../Teh.....

Photo of applicant
To be attested by
the Issuing Authority

SCHEDULED CASTE-CERTIFICATE

This is to certify that Shri/Smt./Kumari.....
Son/Daughter of Sh. resident of
Village/Town.....Tehsil..... District,
of the State/Union Territory belongs to the
..... Caste/Tribe, which is recognized as a Scheduled
Caste/Scheduled Tribe under the Constitution (Scheduled Castes) Order 1950.

2. Shri/Smt./Kumariand/or his/her family
ordinarily Reside(s) in Village/Town of
Tehsil.....
District, of the State/Union Territory.....

Dated:.....Signature with seal of Issuing Authority

Place:.....

Full Name.....

Designation.....

Address with

Telephone No. with STD Code.....

Issuing Authority: Tehsildar-cum-Executive Magistrate,
Naib Tehsildar-cum-Executive Magistrate
Head of Department in case of Government employee.

HARYANA GOVERNMENT

Certificate Sr. No...../Year...../Teh.....

Photo of applicant
To be attested by
the Issuing Authority

BACKWARD CLASS CERTIFICATE Block `A` OR `B`

This is to certify that Shri/Smt./Kumari.....

Son/Daughter of Sh.....resident of Village/Town.....

Tehsil District, the State/Union Territory.....

belongs to the Caste. This caste is mentioned in the State list of BC Block.....

2. Shri/Smt./Kumari and/or his/her family ordinarily

Reside (s) in Village/Townof TehsilDistrict

....., of the State/Union Territory.....

3. This is to certify that he/she does not belong to the person/section (Creamy layer) as per State Govt. letter No.1170-SW(1)-95 dated 07.06.1995, No.22/36/2000-3GS-III dated 9.8.2000 & No.213-SW(1)-2010 dated31.8.2010.

Dated.:.....

Place:.....

Signature with seal of Issuing Authority

Full Name.....

Designation.....

Address with

Telephone No. with STD Code

**Issuing Authority: Tehsildar-cum-Executive Magistrate,
 Naib Tehsildar-cum-Executive Magistrate
 Head of Department in case of Government employee.**

(The applicant shall submit an affidavit that he/She falls/does not fall in creamy layer)

APPENDIX- E

CERTIFICATE FOR CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTERS

No.....

Dated:.....

Certified that Shri Son/Daughter of Shri.....
resident of Village, Police Station,
Tehsil.....,District..... was a bonafide Freedom Fighter.

Signature of Officer
authorized by Chief
Secretary, Haryana to
issue such certificate
(with office seal & stamp)

APPENDIX- F

**CERTIFICATE FOR DECEASED/DISABLED/DISCHARGED MILITARY PERSONNEL/
SERVING MILITARY PERSONNEL/EX-SERVICEMEN**

Certified that Sh.....Father of.....(name of the
Candidate) is serving military personnel/an ex-serviceman and he/his son/daughter is
entitled for the benefit of reservation of seats for admission in program in MD University,
Rohtak. His detailed particulars are as under:

1. Name.....
2. Father's Name.....
3. Address.....
4. Reasons of discharge/retirement.....
5. Whether deceased/disabled during military service.....
if so, give details
6. Category.....
7. If serving, Rank and place of Posting.....

Signature of the
Secretary Zila
Sainik Board or
Commanding Officer
(Seal of the above authority)

Place:.....
Date:.....

**MEDICAL CERTIFICATE FOR PHYSICALLY HANDICAPPED
PT. B.D. SHARMA UNIVERSITY OF HEALTH SCIENCES,
ROHTAK
OR**

OFFICE OF THE CHIEF MEDICAL OFFICER

No.....

Dated.....

Certified that Shri/Km./Smt. Son/Daughter of Shri
..... resident of.....District..... appeared
before the undersigned for medical check up. On medical examination, he/she is found
suffering fromand thus he/she is Physically
Handicapped. His/Her
percentage of Handicap is% (in figure) (in words).

Professor & Head,
Department of
Pt. B.D. Sharma Univ. of Health Sciences, Rohtak
OR
Chief Medical Officer
..... (Haryana)

(Signature of Applicant)

(Seal of the above authority)

LIST OF BACKWARD CLASSES IN HARYANA STATE

BLOCK 'A'

- | | |
|--|--------------------------------------|
| 1. Aheria, Aheri, Heri,
Naik, Thori or Turi, Hari | 36. Khanjhera |
| 2. Barra | 37. Kuchband |
| 3. Beta, Hensi or Hesi | 38. Labana |
| 4. Bagria | 39. Lakhera, Manihar, Kachera |
| 5. Barwar | 40. Lohar, Panchal-Brahmin |
| 6. Barai, Tamboli | 41. Madari |
| 7. Baragi, Bairagi, SwamiSadh | 42. Mochi |
| 8. Battera | 43. Mirasi |
| 9. Bharbhujja, Bharbhunja | 44. Nar |
| 10. Bhat, Bhatra, Darpi, Ramiya | 45. Noongar |
| 11. Bhuhalia Lohar | 46. Nalband |
| 12. Changar | 47. Pinja, Penja |
| 13. Chirimar | 48. Rehar, Rehara or Re |
| 14. Chang | 49. Raigar |
| 15. Chimba, Chhipi, Chimpa, Darzi, Rohilla | 50. Rai Sikhs |
| 16. Daiya | 51. Rechband |
| 17. Dhobis | 52. Shorgir, Shergir |
| 18. Dakaut | 53. Soi |
| 19. Dhimar, Mallah, Kashyap, Rajpoot, Kahar,
Jhiwar, Dhinwar, Khewat, Mehra, Nishad,
Sakka,
Bhisti, Sheikh-Abbasi | 54. Singhikant, Singiwala |
| 20. Dhosali, Dosali | 55. Sunar, Zargar, Soni |
| 21. Faquir | 56. Thathera, Tamera |
| 22. Gwaria, Gauria or Gwar | 57. Teli |
| 23. Ghirath | 58. Banjara, Banjara |
| 24. Ghasi, Ghasiara or Ghosi | 59. Weaver (Jullaha) |
| 25. Gorkhas | 60. Badi/Baddon |
| 26. Gawala, Gowala | 61. Bhattu/Chattu |
| 27. Gadaria, Pal, Baghel | 62. Mina |
| 28. Garhi-Lohar | 63. Rahbari |
| 29. Hajjam, Nai, Nais, Sain | 64. Charan |
| 30. Jhangra Brahman, Khati, Suthar,
Dhiman- Brahmin, Tarkhan, Barhai, Baddi. | 65. Chaaraj (Mahabrahman) |
| 31. Joginath, Jogi, Nath, Yogi | 66. Udasin |
| 32. Kanjar or Kanchan | 67. Ramgarhia |
| 33. Kurmi | 68. Rangrez, Lilgar, Nilgar, Lallari |
| 34. Kumhars, Prajapati | 69. Dawala, Soni- Dawala, Nyaaria |
| 35. Kamboj | 70. Bhar, Rajbhar |
| | 71. Nat (Muslim) |
| | 72. Jangam |

BLOCK "B"

- | | |
|---------------------|---|
| 1. Ahir/Yadav | 4. Saini, Shakya, Kushwaha, Koeri, Maurya |
| 2. Gujjar | 5. Meo |
| 3. Lodh/Lodha/Lodhi | 6. Gosai/Gosain/Goswami |

APPENDIX- I

Copy of letter No. 1170-SW (I)-95 dated 7.6.1995 received from the Commissioner & Secretary to Government, Haryana, Welfare of Scheduled Castes and Backward Classes Department, Haryana, Chandigarh, addressed to all Heads of Departments, Commissioners, Ambala, Hisar, Rohtak and Gurugram Divisions, all Deputy Commissioners & Sub Divisional Officers in Haryana and Registrar, Punjab and Haryana High Court, Chandigarh.

Sub: Exclusion of socially advanced persons/sections (Creamy Layer) from Backward Classes.

Sir,

I am directed to invite your attention to the subject mentioned above and to state that

following the Supreme Court judgment in the Indira Sawhney and others versus Union of India case, the Haryana Government vide notification dated 12.10.1993 had set up the Haryana Second Backward Classes Commission. The terms of reference of this Commission were to entertain, examine and recommend upon requests for inclusion and complaints of over-inclusion and under- inclusion in the list of Backward Classes. Vide notification dated 26-5-1994, the Commission was also assigned the function of specifying the basis, applying the relevant and requisite socio- economic criteria to exclude socially advanced persons/sections (Creamy Layer) from Backward Classes.

In its report submitted on 16.5.1995, the Haryana Second Backward Classes Commission had recommended the criteria for excluding socially advanced persons/sections (Creamy Layer) from Backward Classes. After considering these recommendations, the Government has decided that the benefit of reservation shall not apply to persons/sections mentioned in **Annexure „A“**, which is enclosed.

All the departments are requested to bring the above instructions to the notice of all the Heads of Departments and appointing authorities under their control for necessary compliance.

ANNEXURE-A

<u>Description of Category</u>	<u>To whom rule of exclusion will apply</u>
I. Constitutional Posts	Son(s) and daughter(s) of <ol style="list-style-type: none">President of India;Vice President of India;Judges of the Supreme Court and of the High Courts;Chairman and Members of UPSC and of the State Public Service Commission; Chief Election Commissioner; Comptroller and Auditor General of India;Persons holding Constitutional positions of like nature.
II.	Son(s) and daughter(s) of <ol style="list-style-type: none">parents, both of whom are Class-I Officers;

- b) parents, either of whom is a Class-I Officer;
- c) parents, both of whom are Class-I Officers, but one of them dies or suffers permanent incapacitation.
- d) parents, either of whom is a Class-I Officer and such parent dies or suffers permanent incapacitation and before such death or such incapacitation has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5years.
- e) parents, both of whom are Class-I Officers die or suffer permanent incapacitation and before such death or such incapacitation of the both, either of them has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5years.

A. Provided that the rule of exclusion shall not apply in the following cases:

- a) Sons and daughters of parents either of whom or both of whom are Class-I Officers and such parent(s) dies/die or suffer permanent incapacitation.
- b) A lady belonging to OBC category has got married to a Class-I Officer and may herself like to apply for a job.

B. Son(s) and daughter(s)of

- a) parents both of whom are Class-II Officers.
- b) parents of whom only the husband is a Class-I Officer and he gets into Class-I at the age of 40 or earlier.
- c) parents, both of whom are Class- II officers and one of them dies or suffers permanent incapacitation and either one of them has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5 years before such death or permanent incapacitation;
- d) parents of whom the husband is a Class- I Officer (direct recruit or pre-forty promoted) and the wife is a Class-II officer and the wife dies or suffers permanent incapacitation; and
- e) parents, of whom the wife is a Class I officer (Direct Recruit or pre-forty promoted) and the husband is a Class-II officer & the husband dies or suffers permanent incapacitation.

Provided that the rule of exclusion shall not apply in the following cases:

Sons and daughters of

- a) parents, both of whom are Class II officers and one of them dies or suffers permanent in capacitating.
- b) parents, both of whom are Class-II officers and both of them die or suffer permanent incapacitation, even though either of them has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5 years before their death or permanent incapacitation.

- C. The criteria enumerated in A & B above in this Category will apply *mutatis mutandi* to officers holding equivalent or comparable posts in PSUs, Banks, Insurance Organizations, Universities, etc. pending the evaluation of the posts on equivalent or comparable basis in these institutions, the criteria specified in Category V below will apply to the officers in these Institutions.
- III Sons(s) and daughter(s) of parents either or both of whom is or are in the rank of Colonel and above in the army and to equivalent posts in the Navy and the Air Force and the Para Military Forces:
Provided that -
- i) If the wife of an Armed Forces Officer is herself in the Armed Forces (i.e., the category under consideration), the rule of exclusion will apply only when she herself has reached the rank of Colonel;
 - ii) the service ranks below Colonel of husband and wife shall not be clubbed together;
 - iii) If the wife of an officer in the Armed Forces is in Civil employment, this will not be taken into account for applying the rule of exclusion unless she falls in the service category under item No. II in which case the criteria and conditions enumerated therein will apply to her independently.
- IV Son(s) and daughter(s) of persons belonging to a family (father, mother and minor children) which owns land more than land permissible under the Ceiling Act of Haryana State.
- V Income/Wealth Tax Son(s) and daughter(s) of:
- a) Persons having gross annual income of Rs. 6.00 lakhs or above or possessing wealth above the exemption limit as prescribed in the Wealth Tax Act for a period of three consecutive years. (Range of income has been revised from Rs. 4.50 lakhs to Rs. 6.00 lakhs vide Chief Secretary letter No. 22/22/2004-3GS-III dated 06.01.2014/14.06.2016).
 - b) Persons in Categories I, II, III & IV who are not disentitled to the benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.

Explanation:

- i) Income from salaries or agricultural land shall not be clubbed;
- ii) The income criteria in terms of rupee will be modified taking into account the change in its value every three years. If the situation, however, so demands, the interregnum may be less.
- iii) Where the husband is in some profession and the wife is in a Class II or lower grade employment, the income/wealth test will apply only on the basis of the husband's income.
- iv) If the wife is in any profession and the husband is in employment in a Class II or lower rank post, then the income/wealth criterion will apply only on the basis of the wife's income and the husband's income will not be clubbed with it.

Explanation: Wherever the expression, 'permanent incapacitation' occurs in this schedule it shall mean incapacitation which results in putting an Officer out of service.

From

The Chief Secretary to Govt. of Haryana

To

1. All the Heads of Departments, Commissioners, Ambala, Hisar, Rohtak and Gurugram Divisions.
2. The Registrar, Punjab & Haryana High Court, Chandigarh.
3. All the Deputy Commissioners & Sub-Divisional Officers(Civil) in Haryana State

Subject : Clarification regarding issuance of certificate of Haryana Backward

Classes. Sir,

I am directed to invite your attention to the Govt. of Haryana, Social Welfare Department letter No. 1170-SW (1) 95, dated 7.6.95 on the subject noted above, therein criteria was laid down to assess the creamy layer persons of Haryana Backward Classes in Haryana State. The Backward Classes of Haryana are facing difficulty in obtaining the Backward Classes certificate from the certificate issuing authority due to some understanding in the instructions dated 7.6.95. After careful consideration the Govt. of Haryana has decided to issue clear cut directions to all the Heads of Departments and Deputy Commissioners in the state for issuing Backward Classes Certificate without any further delay.

It is clarified that the income from salary will not be taken into account for the purpose of income/wealth tax in respect of service category and while calculating income or wealth tax of the Government employee of Backward Classes who is not covered under Annexure-A, description of categories No. I, II (a, b, c, d) and III & IV, hence becoming entitled for the benefit of reservation under Backward Classes category, his salary should not be included but his other sources of income/wealth be included for income/wealth tax.

All the departments are requested to bring the above instructions to the notice of all the Head of Departments and appointing authorities under their control for necessary compliance.

Yours faithfully,

Sd/-

Joint Secretary General Administration for
Chief Secretary to Govt. Haryana

To

1. All the Financial Commissioners & Secretaries to Govt. Haryana.
2. All the Administrative Secretaries to Govt., Haryana.

HARYANA GOVERNMENT
WELFARE OF SCHEDULED CASTES AND BACWARD CLASSES DEPARTMENT
NOTIFICATION

The 28th August, 2018

No. 1282-SW(I)- The Government notification No. 808-SW(1) dated 17.08.2016 has been examined in consultation with the Advocate General Haryana. The Advocate General relying upon the judgment of the Hon'ble Punjab and Haryana High Court has opined that the criteria for computing annual income as prescribed under the above notification as gross annual income shall include income from all sources. All previous notifications or instructions which provided for a different mode of computing annual income stands over-ridden.

Income certificate mentioning gross annual income issued after 17.08.2016 shall only be considered for availing any benefit under BC(A) and BC(B) category.

(Anil Kumar)
Principal Secretary to Govt. Haryana,
Welfare of Scheduled Castes & Backward
Classes Department.

Endst. No. **1282**-SW (1)

Dated : **28-8-2018**

Copy of the above is forwarded to the following for information and necessary action:-

1. The Chief Secretary to Government Haryana
2. All the Additional Chief Secretaries/ Principal Secretaries to Government Haryana
3. All Heads of Departments in the State of Haryana
4. All the CAs/MDs of all the Boards/Corporation/Public Undertakings in the State of Haryana
5. The Commissioners Ambala, Gurugram, Hisar and Rohtak Division.
6. All the Deputy Commissioners in the State of Haryana
7. The Registrar, Punjab and Haryana High Court, Chandigarh
8. All SDOs (C) in the State of Haryana
9. The Registrars of all the Universities in the State of Haryana.

Superintendent
for Principal Secretary to Govt. Haryana,
Welfare of Scheduled Castes and Backward Classes
Department.

LIST OF SCHEDULED CASTES IN HARYANA STATE

S. No.	NAME OF THE CASTE	S. No.	NAME OF THE CASTE
1.	Ad Dharmi,	27.	Pasi
1A.	Aheria, Aheri, Hari, Heri Thori, Turi.	28.	Perna
2.	Balmiki	29.	Pherera
3.	Bangali	29A	Rai Sikh
4.	Barar, Burar, Berar	30.	Sanhai
5.	Batwal, Barwala	31.	Sanhal
6.	Bauria, Bawaria	32.	Sansi, Bhedkut Manesh
7.	Bazigar	33.	Sansoi
8.	Bhanjra	34.	Sapela, Sapera
9.	Chamar, Jatia Chamar, Rehgar, Raigar, Ramdasi, Ravidasi, Balahi, Batoi, Bhambi, Chamar Rohidas, Jatava, Bhatoi, Ramdasia, Jatav	35.	Sarera
10.	Chanal	36.	Sikligar, Bariya
11.	Dagi	37.	Sirikiband
12.	Darain		
13.	Deha,Dhea,Dhaya		
14.	Dhanak		
15.	Dhogri, Dhangri, Siggı		
16.	Dumna, Mahasha, Doom		
17.	Gagra		
18.	Gandhila, Gandil, Gondola		
19.	Kabirpanthi, Julaha		
20.	Khatik		
21.	Kori, Koli		
22.	Marija, Marecha		
23.	Mazhabi, Mazhabi Sikh		
24.	Megh, Meghwal		
25.	Nat, Badi		
26.	Od		

LIST OF DEPRIVED SCHEDULED CASTES

1. Ad Dharmi
2. Balmiki
3. Bangali
4. Barar, Burar, Berar
5. Batwal, Barwala
6. Bauria, Bawaria
7. Bazigar
8. Bhanjra
9. Chanal
10. Dagi
11. Darain
12. Deha, Dhaya, Dhea
13. Dhanak
14. Dhogri, Dhangri, Siggi
15. Dumna, Mahasha, Doom
16. Gagra
17. Gandhila, Gandil, Gondola
18. Kabirpanthi, Julaha
19. Khatik
20. Kori, Koli
21. Marija, Marecha
22. Mazhabi, Mazhabi Sikh
23. Megh, Meghwal
24. Nat, Badi
25. Od
26. Pasi
27. Perna
28. Pherera
29. Sanhai
30. Sanhal
31. Sansi, Bhedkut, Manesh
32. Sansoi
33. Sapela, Sapera
34. Sarera
35. Sikligar, Bariya
36. Sirkiband

No. 22/27/2019-1GS-III
Government of Haryana
General Administration Department
(General Services- III Branch)

Dated Chandigarh, the 27th October, 2020

To

1. All the Administrative Secretaries to Government, Haryana.
2. All Heads of Departments in the State of Haryana.
3. All the Managing Directors/Chief Administrators of Boards/ Corporations/Public Sector Undertakings in Haryana.
4. The Registrar General of Punjab & Haryana High Court, Chandigarh.
5. All the Divisional Commissioners in the State of Haryana.
6. All the Deputy Commissioners and Sub Divisional Officers (Civil) in the State of Haryana.
7. The Registrars of all the Universities of the State of Haryana.

Subject: Grant of certificate of Scheduled Caste or Deprived Scheduled Caste.

Sir/Madam,

I am directed to invite your attention to the subject cited above and to say that vide instructions of even number dated 10th October, 2020 all the concerned authorities competent to issue Caste Certificates were directed to mention clearly that the Certificate is of 'Deprived Scheduled Caste' or 'Scheduled Caste', (as the case may be), so that at the time of admission the Institutions can keep a record of the candidate who applied in these categories.

2. Government has duly considered the matter and decided that where the Scheduled Caste certificate has been issued earlier the same would also be valid for the purpose of admission in Deprived Scheduled Caste quota provided the candidate should belong to any of the castes mentioned in the list of Deprived Scheduled Castes.

3. These instructions may please be brought to the notice of all concerned for strict compliance.

Yours faithfully,

Superintendent General Services-III
for Chief Secretary to Govt. Haryana

LIST OF GAMES APPROVED BY AIU

S. No.	Games	S. No.	Games	S. No.	Games
1.	Aquatics (M)	45.	Judo (M)	89.	Taekwondo (W)
2.	Aquatics (W)	46.	Judo (W)	90.	Target Ball (M)
3.	American Football (M)	47.	Karate (M)	91.	Target Ball (W)
4.	American Football (W)	48.	Karate (W)	92.	Tug of War (M)
5.	Archery (M)	49.	Kick Boxing (M)	93.	Tug of War (W)
6.	Archery (W)	50.	Kick Boxing (W)	94.	Woodball (M) Demonstration
7.	Athletics (M)	51.	Korf Ball (Mixed)	95.	Woodball (W) Demonstration
8.	Athletics (W)	52.	Mini Golf (M)	96.	Wrestling Free Style (M) & Greco Roman Style Wrestling
9.	Ball Badminton (M)	53.	Mini Golf (W)	97.	Wrestling Free Style (W)
10.	Ball Badminton (W)	54.	Netball (M)	98.	Wt. Lifting (M) & Best Physique
11.	Baseball (M)	55.	Netball (W)	99.	Wt. Lifting (W)
12.	Baseball (W)	56.	Pencak Silat (M)	100.	Wushu (M)
13.	Boxing (M)	57.	Pencak Silat (W)	101.	Wushu (W)
14.	Boxing (W)	58.	Power Lifting (M)	102.	Yachting (M)
15.	Bridge (M)	59.	Power Lifting (W)	103.	Yachting (W)
16.	Bridge (W)	60.	Qwan Ki Do (M)	104.	Yoga (M)
17.	Canoeing and Kayaking (M)	61.	Qwan Ki Do (W)	105.	Yoga (W)
18.	Canoeing and Kayaking (W)	62.	Roller Hockey (M)	106.	Celebration of Int. Day of Uni. Sports in India
19.	Circle Style Kabaddi (M)	63.	Roller Hockey (W)	107.	Badminton (M)
20.	Circle Style Kabaddi (W)	64.	Roller Sports (M)	108.	Badminton (W)
21.	Cross Country Races (M)	65.	Roller Sports (W)	109.	Basketball (M)
22.	Cross Country Races (W)	66.	Roll Ball (M)	110.	Basketball (W)
23.	Cycling Road (M)	67.	Roll Ball (W)	111.	Chess (M)
24.	Cycling Road (W)	68.	Rope Skipping (M)	112.	Chess (W)
25.	Cycling Track (M)	69.	Rope Skipping (W)	113.	Cricket (M)
26.	Cycling Track (W)	70.	Rowing (M)	114.	Cricket (W)
27.	Drop Roball (M)	71.	Rowing (W)	115.	Football (M)
28.	Drop Roball (W)	72.	Rugby (M)	116.	Football (W)
29.	E-Sports (M) & M Sports (M)	73.	Rugby (W)	117.	Handball (W)
30.	E-Sports (W) & M Sports (W)	74.	Six-A-Side Cricket (M)	118.	Handball (M)
31.	Fencing (M)	75.	Six-A-Side Cricket (W)	119.	Hockey (M)
32.	Fencing (W)	76.	Sepak Takraw (M)	120.	Hockey (W)
33.	Floor Ball (M)	77.	Sepak Takraw (W)	121.	Kabaddi (M)
34.	Floor Ball (W)	78.	Shooting (M) Air Rifle & Pistol Shooting (M) Trap	122.	Kabaddi (W)
35.	Gatka (M)	79.	Shooting (W) Air Rifle & Pistol Shooting (W) Trap	123.	Kho-Kho (M)
36.	Gatka (W)	80.	Soft Baseball (M)	124.	Kho-Kho (W)
37.	Golf (M)	81.	Soft Baseball (W)	125.	Table Tennis (M)
38.	Golf (W)	82.	Soft Tennis (M)	126.	Table Tennis (W)
39.	Grappling Sports (M)	83.	Soft Tennis (W)	127.	Tennis (M)
40.	Grappling Sports (W)	84.	Softball (M)	128.	Tennis (W)
41.	Gymnastics & Malkhamb (M)	85.	Softball (W)	129.	Volleyball (M)
42.	Gymnastics & Malkhamb (W)	86.	Squash Rackets (M)	130.	Volleyball (W)
43.	Indoor Hockey 5's (M)	87.	Squash Rackets (W)		
44.	Indoor Hockey 5's (W)	88.	Taekwondo (M)		

**LIST OF SELF-STYLED INSTITUTES/ UNIVERSITIES WHICH HAVE BEEN DECLARED
BOGUS BY THE UNIVERSITY GRANTS COMMISSION**

1. Commercial University Ltd., Daryaganj, Delhi.
2. United Nations University, Delhi.
3. Vocational University, Delhi.
4. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, New Delhi - 110 008.
5. Indian Institute of Science and Engineering, New Delhi.
6. Viswakarma Open University for Self-Employment, Rozgar Sewa sadan, 672, Sanjay Enclave, Opp. GTK Depot, Delhi-110033.
7. Adhyatmik Vishwavidyalaya (Spiritual University), 351-352, Phase-I, Block-A, Vijay Vihar, Rithala, Rohini, Delhi-110085
8. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum, Karnataka.
9. St. John's University, Kishanattam, Kerala.
10. Raja Arabic University, Nagpur, Maharashtra.
11. Indian Institute of Alternative Medicine, Kolkatta.
12. Institute of Alternative Medicine and Research, 8-A, Diamond Harbour Road, Builtech inn, 2nd Floor, Thakurpurkur, Kolkatta -700063
13. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP) Jagatpuri, Delhi.
14. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag, Allahabad, Uttar Pradesh.
15. Gandhi Hindi Vidyapith, Prayag, Allahabad, Uttar Pradesh.
16. National University of Electro Complex Homeopathy, Kanpur, Uttar Pradesh.
17. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, Uttar Pradesh.
18. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura, Uttar Pradesh.
19. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh, Uttar Pradesh.
20. Indraprastha Shiksha Parishad, Institutional Area, Khoda, Makanpur, Noida Phase-II, Uttar Pradesh.
21. Nababharat Shiksha Parishad, Anupoorna Bhawan, Plot No. 242, Pani Tanki Road, Shaktinagar, Rourkela-769014.
22. North Orissa University of Agriculture & Technology, Odisha.
23. Sree Bodhi Academy of Higher Education, No. 186, Thilaspeth, Vazhuthavoor Road, Puducherry-605009

* **Bhartiya Shiksha Parishad, Lucknow, UP - the matter is subjudice before the District Judge - Lucknow**

For more details please login to: www.ugc.ac.in

Note:- Before finalizing the admissions, the up-dated lists of recognized examinations of Haryana School Education Board, Bhiwani/Other Boards/Universities is /are also required to be consulted.

DECLARATION OF NON-RESIDENT INDIAN

I _____ son/daughter of Shri _____ presently residing at _____ do hereby solemnly declare that I am having a status of non-resident Indian*, a proof of which is enclosed herewith. I shall pay all the University fee chargeable in convertible foreign currency payable at Rohtak.

Full Signature of the Candidate

Place: _____

Full signature of the NRI

Date: _____

Name: _____

Address: _____

Passport No. _____

*Visa No. _____.

Foreign Bank/ _____

NRI Account No.....

Note : Photocopies of Passport and Visa shall be attached.

Self Declaration by the Student

1. I, (Full Name of the Student with admission/ registration/ enrollment No.) S/o, D/o Mr./Mrs./Ms. _____ having been admitted to _____ (name of the institution) _____ have carefully read-THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012 and fully understood the provisions contained in the said ordinance.
2. I have, in particular, perused clause 2(f) of the ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:
 - (a) I will not indulge in any behavior or act that may be constituted as ragging under the ordinance.
 - (b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Ordinance, without prejudice to any other criminal action that may be taken against me under any penal law or any, law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the county on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of the Student

Name:

Self Declaration by the Parent/ Guardian

1. I, Mr./Mrs./Ms (Full name of parent/ guardian) father/mother/guardian of, (Full name of student with University Roll No.), having been admitted to _____(name of the institution)_____have carefully read -THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012 and fully understood the provisions contained in the said ordinance.
2. I have, in particular, perused clause 2(f) of the ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:
 - (a) My ward will not indulge in any behavior or act that may be constituted as ragging under the ordinance.
 - (b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to Ordinance, without prejudice to any other criminal action that may be taken against me under any penal law or any, law for the time being in force.
6. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the county on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of the Parent/
Guardian Name:
Address:
Telephone/ Mobile
No. E-mail id

(To be substituted bearing same No. & Date)

प्रेषक

महानिदेशक उच्चतर शिक्षा, हरियाणा,
शिक्षा सदन, सेक्टर-5, पंचकूला ।

सेवा में

रजिस्ट्रार,

1. कुरुक्षेत्र विश्वविद्यालय, कुरुक्षेत्र।
2. महर्षि दयानन्द विश्वविद्यालय, रोहतक।
3. भगत फूल सिंह महिला विश्वविद्यालय, खानपुरकलां, सोनीपत।
4. चौ० देवी लाल विश्वविद्यालय, सिरसा।
5. चौ० बंसीलाल विश्वविद्यालय, भिवानी
6. चौधरी रणबीर सिंह विश्वविद्यालय, जीन्द।
7. इन्दिरा गांधी विश्वविद्यालय, मीरपुर (रेवाड़ी)।
8. केन्द्रीय विश्वविद्यालय नारनौल (महेन्द्रगढ़)।
9. वाई०एम०सी०ए०, फरीदाबाद।
10. चौ० चरणसिंह कृषि विश्वविद्यालय, हिसार।
11. हरियाणा राज्य के सभी प्राईवेट विश्वविद्यालय।
12. अराजकीय अनुदान प्राप्त, स्वपोषित डिग्री महाविद्यालयों एवं राजकीय शिक्षण महाविद्यालयों के प्राचार्य।

यादि क्रमांक: 3/89-2017 छा०(2)

दिनांक, पंचकूला 14/12/17

विषय:

Submission of On Line Application for Post Matric Scholarship Scheme for SC/ST and OBC Students for the Academic Session 2017-18

उपरोक्त विषय पर इस विभाग के पत्र क्रमांक 3/89-2017 छा०(2), दिनांक 28.8.2017, 03.10.2017, 29.11.2017, 08.12.2017 तथा 13.12.2017 की निरन्तरता में ।

जैसा कि आपको पहले ही सूचित किया गया है कि भारत सरकार के निर्देशानुसार S.C. छात्रों से फीस/फण्डस (संबन्धित विश्वविद्यालय से अनुमोदित फीस स्ट्रक्चर अनुसार) नहीं लिये जाने हैं। फीस/फण्डस सम्बन्धित संस्थान Post Matric Scholarship Scheme for S.C. Students के अन्तर्गत क्लेम करेंगे। अपने कालेज के S.C. छात्रों का क्लेम भेजते हुए सभी शिक्षा संस्थान एक प्रमाण पत्र भी देगे कि उन्होंने S.C. छात्रों से फीस/फण्डस नहीं लिए हैं तब मैनेजमेंट शेर की राशि संस्थान के बैंक खाता में डाल दी जायेगी ।

परन्तु विभाग के ध्यान में लाया गया है कि अभी भी कुछ महाविद्यालयों द्वारा इन निर्देशों की दृढ़ता से पालना नहीं की जा रही है तथा महाविद्यालयों द्वारा अनुसूचित जाति के विद्यार्थियों से फीस/फण्डस लिए जा रहे हैं। अतः इस संबंध में आपको पुनः निर्देश जारी किये जाते हैं कि यदि आप द्वारा अनुसूचित जाति के विद्यार्थियों से फीस/फण्डस लिए हैं, तो तुरन्त उन्हें वापिस करें तथा छात्रों के आवेदन वैरिफाई करके तथा अवार्ड रोल तैयार करके तत्काल मैनेजमेंट शेर के भुगतान हेतु निदेशालय में प्रस्तुत करें ताकि समय पर भुगतान किया जा सके ।

उप निदेशक छात्रवृत्ति,
कृते महानिदेशक उच्चतर शिक्षा,
हरियाणा, पंचकूला

Government of
 (Name & Address of the authority issuing the certificate)

INCOME & ASSETS CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____

Date: _____

VALID FOR THE YEAR _____

This is to certify that Shri/Smt./Kumari _____ son/daughter/wife of _____ permanent resident of _____, Village/Street _____ Post Office _____ District _____ in the State/Union Territory _____ Pin Code _____ whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her 'family**' is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____. His/her family does not own or possess any of the following assets*** :

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari _____ belongs to the _____ caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List)

Signature with seal of Office _____
 Name _____
 Designation _____

*Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

**Note 2: The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

***Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

From

Director General Higher Education,
Haryana, Panchkula.

To

The Registrars,

1. Kurukshetra University, Kurukshetra.
2. Maharshi Dayanand University, Rohtak.
3. Chaudhary Devi Lal University, Sirsa.
4. Bhagat Phool Singh Mahila Vishwavidyalaya Khanp-
5. Indira Gandhi University, Meerpur (Rewari).
6. Chaudhary Bansi Lal University, Bhiwani.
7. Chaudhary Ranbir Singh University, Jind.
8. Dr. B.R. Ambedkar National Law University, Sonapat.
9. Gurugram University, Gurugram
10. Mahnrishi Balmiki Sanskrit University, Kaithal.

Memo No. 40395 DHE-190005/97/2020-UNP (STATE)-DHEDated, Panchkula, the 19-04-2021Subject: CWP No. 31874 of 2019 Shubham Rana Vs State of Haryana & Others.

Kindly refer to the subject cited above.

I have been directed to invite your attention towards instructions no. 22/12/2019-IGS-III dated 25.02.2019 issued by the Government of Haryana and it is clarified that the benefit of reservation in admission to EWS candidates @ 10% is to be given in both State Quota seats under State Policy and all India Quota seats under Central Government Policy separately.

This issue with the concurrence of Chief Secretary Office vide U.O. No. CS-400300007/15/2020-GS-III-CSO dated 09.03.2021.

This is for your kind information and necessary action please.

fom
Superintendent-UNP
for Director General Higher Education,
Haryana, Panchkula

Dated, Panchkula, the

Endst. No. Even

A copy of the above is forwarded to the Vice Chancellor, Kurukshetra University Kurukshetra with the request to take necessary action as per above advice and Action Taken Report be supplied to the Directorate within a week, so the reply may be filed in the subject cited CWP well on time.

-sd-
Superintendent-UNP
for Director General Higher Education,
Haryana, Panchkula.

**Government of Haryana
(Name & Address of the authority issuing the certificate)
(ECONOMICALLY WEAKER SECTION)**

EWS INCOME AND ASSET CERTIFICATE

Certificate No.....

Date:.....

VALID FOR THE YEAR

This is to certify that Shri/Smt./Kumari Son/Daughter/Wife of is permanent resident of of....., Village/Street , Post Office , District , Pin Code whose photograph is affixed below and attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her family** is below Rs. 6 lakh (Rupees Six Lakh only) for the financial year

It is further certified that His/her family does not own or possess any of the following assets***:

- I. 5 acres of agricultural land and above;
- II. Residential flat of 100sq. ft. And above;
- III. Residential plot of 100sq. yards and above in notified municipalities;
- IV. Residential plot of 200sq. yards and above in areas other than the notified municipalities.
- V. Total immovable assets owned are valued at Rs. One Crore or more.

2. Shri/Smt./Kumari belongs to the caste, which is not recognized as a Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B).

Signature with seal of Office Name.....

Designation.....

Recent Passport size attested photograph of the applicant

*Note1: Income means income from all sources i.e., salary, agriculture, business, profession etc.

Note2: The term Family for this purpose will include the person, who applies for benefit of reservation, his/her parents, spouse as well as children and siblings below the age of 18 years. *Note3: The property held by a Family in different location different places/cities are to be clubbed while applying the land or property holding test to determine EWS status.

AFFIDAVIT

(BY THE PARENTS OF THE BACKWARD CLASS CATEGORY CANDIDATE)

_____ Father/Mother of Resident of
_____ Tehsil _____ District
Seeking admission to _____

programs in Haryana do here by Solemnly affirm and declare that I belong to

_____ Caste, which is included in the list of Backward Classes Block 'A'/'B' approved by the Haryana Govt. I further declare and affirm that I and my wife / husband are not covered under the criteria fixed by Haryana Govt. vice letter No. 1170/SW (1)-95 dated 7-6-95 & No. 22/22/2..4- 3 GS III dated 06.01.2014 for excluding socially advanced persons / sections (Creamy Layer) from Backward Classes.

I further undertake that in case the information contained in the above para id found false at any stage, the Competent Authority will be entitled to cancel the admission.

Dated: _____ Place: _____

DEPONENT

VERIFICATION

Verified that the above statement is true and correct to the best of my knowledge and belief and nothing been concealed therein.

Dated: _____

Place: _____

SUBMISSION OF DOCUMENTS FOR REGISTRATION

I _____ S/o _____ and a student of (Class/Program) under Roll No. _____ took admission in _____ semester on _____(date). I am submitting the following documents for verification on this date (DD/MM/YY);

- 1. _____
- 2. _____
- 3. _____
- 4. _____

Signature of the student

Date:

The above mentioned copies of certificates (_____No. of certificates) have been received by me.
AND/OR*

The following deficiencies in submission of documents have been informed to the student by me:

Deficiencies noted. These will be removed latest by _____

Signature of Student

Sign & Designation of official

Name of the Dept/College/Institute

*Strike out whichever is inapplicable

UNDERTAKING FOR GAP YEAR

I _____ S/o., _____ resident of _____ do hereby solemnly state & affirm as under:

- (1) That I am a resident of above said address.
- (2) That I have passed _____ class in the year _____ from _____ School/College/Institute/University.
- (3) That I have not joined/admitted in any School/College/Institution due to _____ (Reason).
- (4) That there is a GAP in my studies from _____ to _____.
- (5) That during this period I was not involved in an illegal activity and that no Criminal case is pending against me in any court of Law.
- (6) That I command a good reputation and respect in general public.
- (7) That I have not availed post matric scholarship for the same programme name or program from any College/University/Institute during the gap year.

Deponent (Student)

Verification: -

Verified that the contents of my above said undertaking are true correct to the best of my knowledge and belief and nothing has been concealed or misrepresented therein. In case the above facts are found incorrect any state then my admission can be cancelled by the University.

Date: _____

Place: _____

Deponent (Student)

MAHARSHI DAYANAND UNIVERSITY, ROHTAK

(The application fee for General Category candidates is Rs.1000/-and Rs.250/- for S.C./B.C/Differently abled candidates of Haryana only through University fee counter).

No. _____

Application for Admission to Ph.D Program 2021-22

(Applicable for JRF (Entitled for Scholarship) / Teacher Fellowship / DST (Inspire Fellowship) / ICMR / Any other equivalent National level Fellowships with the validity to Ph.D. Program)

To
 The Head / Director
 Department / Centre / Institute _____
 M.D. University, Rohtak.

Sir/Madam

I intend to get myself admitted for Ph.D. Program under Clause 6 of the Ph.D. Ordinance 2021-22 in the Department of _____, M.D. University, Rohtak and submit the following particulars in support of my candidature. I have read the Ordinance for this program and undertake to abide by its provision faithfully.

PARTICULARS TO BE FILLED BY THE CANDIDATE

1. Name (in block letters) Mr./Miss/Mrs. _____
2. Father's Name _____
3. Nationality _____
4. Date of Birth (as given in matriculation certificate) _____
5. Category (Please tick appropriate category)

General	SC	DSC	BC-A	BC-B	PH	FF/ESM	EWS

6. Permanent Address _____

7. Mailing Address _____

8. Email ID & Mobile Number_____

9. Details of Previous Examinations Passed

Examinations Passed	Name of the University	Year	Roll no	Marks Obtained	Maximum Marks	Percentage of Marks/Grade	Subject/Paper
1. 12 th (10+2)							
2. Graduation (BA.B.Sc/B.Com/etc)							
3. Post Graduation (MA/M.Sc/M.Com/etc)							
4. M.Phil							

10. Any other qualification_____

11. Fellowship Award (Tick the appropriate column and enclose proof of qualification)

JRF	Teacher Fellowship	DST (Inspire fellowship)	ICMR	Any other equivalent national level fellowships with the validity to Ph.D. program

12. MDU Registration No_____ (if already registered with M.D. University)

13. Broad Area of specialization for Ph.D. Program_____

14. Detail of Previous research experience, if any _____

15. Detail of Publication, if any_____

16. Are you employed? _____

If yes, write name of the institution and nature of work

(A certificate signed by the Head of the Institution in which the candidate is employed to the effect that the application is being submitted with his/her consent and permission, be also attached).

Yours faithfully,

Date:

(Signature of the Candidate)

Declaration By the Candidate

I have read the Clause 6 of Ph.D Ordinance for the session 2020-21 and undertake to abide by its provision faithfully.

(Signature of the Candidate)

17. Name and address of the proposed supervisor:

.....

18. Details of the academic/research qualification/specialization of the proposed supervisor (details of experience at U.G. and P.G. level to be given separately).

Academic Qualification	Year	Institution	Specialization

CERTIFICATE OF CONSENT BY SUPERVISOR

I/We, am /are willing to act as his/her supervisor.

Dated.....

Signature of the Supervisor

Name:
Designation:
Deptt./Institution:

RECOMMENDATIONS OF THE DEPARTMENT

- i. Recommended/Not Recommended _____
If not recommended, brief, reasons are to be given _____

- ii. Proposed Supervisor (If registration recommended) _____
- iii. No. of Scholars he/she is currently supervising: _____

Date: _____

HOD / Director

CERTIFICATE FROM EMPLOYER

It is certified that _____ S/o Sh. _____ is working as _____ in our Organization/Department. I have no objection to his/her pursuing Ph.D. Program in the M. D. University, Rohtak.

Dated _____

Signature & Designation of the employer
(with seal)

(NAAC Accredited 'A+' Grade)

IMPORTANT INFORMATION

1. Processing charges for online application form for admission
Rs. 1000/- for General Category
Rs. 250/- for SC/BC candidates of Haryana
2. The admission fee is to be paid online through Debit Card/Net banking only
3. The Prospectus can be downloaded from the University website www.mdu.ac.in
4. The candidates are required to go through the Prospectus before filing the online Application form for admission to Ph.D. Program and Award of University Research Scholarship (URS)

Opening date of online Registration: 28.12.2021

Closing date of Online Registration: 12.01.2022

HELPDESK:

For Online Registration/Technical help:

Phone No. 01262-293232

E-mail id: reg.admission@mdu.ac.in

For General Information about Admission/Prospectus:

Contact No. 01262-274354

E-mail id: academic.br@mdu.ac.in