

CLUSTER UNIVERSITY OF JAMMU

BULLETIN OF INFORMATION

ADMISSION TO

MASTER, HONOURS & INTEGRATED DEGREE PROGRAMS

BASED ON ENTRANCE EXAMINATION ONLY

(2017-2018)

Message from the Vice-Chancellor

I am delighted that you are considering applying to Cluster University of Jammu for Under Graduate(Hons), Post Graduate and Integrated Degree(Hons) study programmes. This is a New University established under the Srinagar and Jammu Act 2016. The Cluster University of Jammu is established under the initiative of the Centrally Sponsored Scheme, RUSA (Rashtriya Uchchar Shiksha Abhiyan), to create new universities through upgradation of existing colleges and conversion of colleges in a cluster. The Established Cluster University of Jammu aspires to be a transformative University with Five Constituent Colleges namely GGM Science College (as a lead college), Govt College for Women, Gandhi Nagar; MAM College; SPMR College of Commerce, Govt College of Education along with five P.G Schools viz School of Sciences; School of Social Sciences; School of Humanities and Liberal Arts; School of Engineering and Computer Technology and School of Teacher Education. The Cluster University of Jammu with its five well established City colleges which are already having a long history of excellence for U.G Programmes within the Jammu Division and the newly established five schools catering to the Integrated U.G(Hons)-P.G(Hons) Programmes is truly a remarkable place, with expertise across a very wide range of disciplines, and the superb academic support that comes with membership of any of these Colleges and the P.G Schools. We aim at providing Global Education, carry out Global Research, and provide Global Learning platforms to students in all the programmes across all P.G schools/colleges.

In the short span of less than two months of establishing the university, we have been able to offer you Six U.G (Hons) Programs and Eight P.G Programmes in different disciplines at different colleges and Eight new Integrated Hons U.G-P.G Programmes in select areas of technology, sciences, humanities, education and social sciences which are the selling point of the University in five different schools. In our University, we offer a flexible academic structure which enables students to choose their elective courses across the disciplines and departments. Curricula at the Cluster University of Jammu will be updated regularly which caters to the requirements of the market. Students will have the platform for productive co-curricular and healthy extracurricular activities. In addition, they will be involved in community and social welfare activities as well.

As an Under-graduate/Post-Graduate student here, you will be working with academic staff who are leaders in their fields; academics who are committed to seeing you succeed and will help you to develop your ideas, knowledge and understanding. Needless to say, at the Cluster University the prime focus will be on holistic development of students. With all these initiatives, a student graduating from this University will be enabled, empowered and equipped to face the global challenges with ease and comfort. Our graduates will be leaders of tomorrow, with all stellar qualities.

I hope you will find on this website an inspiration to apply. We look forward to welcoming you at the university

Best Wishes

Anju Bhasin

Message from the Registrar

Dear Aspirant,

I take this opportunity to welcome you on behalf of Cluster University of Jammu & thank you for showing your interest in us.

The Cluster University of Jammu has been established under the Srinagar and Jammu Cluster University Act, 2016. The University has started its functioning w.e.f. 1st of March 2017. Presently University is having five constituent colleges namely GGM Science College, Govt. College for women, Gandhi Nagar, MAM College, SPMR College of Commerce & Govt. College of Education. These colleges are running U.G & P.G programs. The University is also offering admission to its five PG Schools namely School of Sciences, School for Engineering and Computer Technology, School of Humanities

and Liberal Arts, School of Social Sciences and School of Teacher Education.

“Excellence & Values” will be guiding principles & will be reflected in every activity. At Cluster University of Jammu, the uniqueness of each student will be recognised, nurtured & treasured and emphasis will be on learning. Education is the complete process and leads to the attainment of the full potential of the child. Our endeavour is to equip our students with life skills to face in the real world – be it planning, organising, leading, questioning, reasoning, analyzing, team building, communicating effectively or dealing with challenges confidently. We will be focusing to arm our students with technological supremacy and help them integrate with values, morals and cultural legacy. We want our students be global citizen with tolerance, respect and appreciation of diverse culture and religion for a life having learning experience.

We will be focusing to provide infrastructure of international standards supported by State-of-the-Art facilities having heritage look and team of professionals to nurture the creative minds of students. We reiterate our commitment to provide a nurturing environment and every facility possible for high quality education.

Looking forward to welcome you to this newly established University.

Best Wishes

Jatinder Khajuria

IMPORTANT

- An eligible applicant for the academic session 2017-18 must familiarize with the contents of this Bulletin of Information.
- University reserves the right to revise, amend, update, or delete any part of this Bulletin without giving any prior notice.
- Any change so made shall be updated on the admission portal.
- Applicants are responsible for regularly checking the portal for any updates.

Schools of Cluster University of Jammu

- *School of Sciences*
- *School of Humanities and Liberal Arts*
- *School of Social Sciences*
- *School of Teacher Education*
- *School of Engineering & Computer Technology*

Constituent Colleges

- *Govt. Gandhi Memorial Science College*
- *MAM College*
- *SPMR College of Commerce*
- *Govt. College of Education*
- *Govt. PG College for Women, Gandhi Nagar*

Program Offered through CLUJET-2017

S.No	Colleges/Schools	Courses	Duration	No. of Seats	Course Status
1	GCW Gandhi Nagar	M.A. Music	2 Years (4 Semesters)	15	Open for Women only
2	GCW Gandhi Nagar	M.Sc. Food Science & Tech.	2 Years (4 Semesters)	15	Open for Women only
3	GCW Gandhi Nagar	M.Sc. Textile & Apparel Science	2 Years (4 Semesters)	10	Open for Women only
4	GCW Gandhi Nagar	B.Sc. Chemistry (Hons)	3 Years (6 Semesters)	25	Open for Women only
5	GCW Gandhi Nagar	B.A. English (Hons)	3 Years (6 Semesters)	25	Open for Women only
6	GGM Sc. College	M.A. English	2 Years (4 Semesters)	35	Co-Education
7	GGM Sc. College	M.Sc. Geology	2 Years (4 Semesters)	20	Co-Education
8	GGM Sc. College	B.Sc. Geology (Hons)	3 Years (6 Semesters)	25	Co-Education
9	GGM Sc. College	B.Sc. Mathematics (Hons)	3 Years (6 Semesters)	25	Co-Education
10	GGM Sc. College	B.Sc. Physics (Hons)	3 Years (6 Semesters)	25	Co-Education
11	GGM Sc. College	B.Sc. Chemistry (Hons)	3 Years (6 Semesters)	25	Co-Education
12	Govt. College of Education	M.Ed.	2 Years (4 Semesters)	25	Co-Education
13	MAM College	M.Sc. Mathematics	2 Years (4 Semesters)	35	Co-Education
14	MAM College	B.A. English (Hons)	3 Years (6 Semesters)	25	Co-Education
15	MAM College	B.Sc. Mathematics (Hons)	3 Years (6 Semesters)	25	Co-Education
16	MAM College	B.Sc. Physics (Hons)	3 Years (6 Semesters)	25	Co-Education
17	School of Engineering & Computer Technology	Integrated Family & Community Science	5 Years (10 Semesters)	40	Co-Education
18	School of Humanities and Liberal Arts	Integrated M.A. (English)	5 Years (10 Semesters)	35	Co-Education
19	School of Science	Integrated M.Sc. (Chemistry)	5 Years (10 Semesters)	35	Co-Education
20	School of Science	Integrated M.Sc. (Geology)	5 Years (10 Semesters)	35	Co-Education
21	School of Science	Integrated M.Sc. (Mathematics)	5 Years (10 Semesters)	35	Co-Education
22	School of Science	Integrated M.Sc. (Physics)	5 Years (10 Semesters)	35	Co-Education
23	School of Social Sciences	Integrated M.Com.	5 Years (10 Semesters)	35	Co-Education
24	School of Teacher Education	Integrated M.Ed.	3 Years (6 Semesters)	20	Co-Education
25	SPMR College of Commerce	M.Com.	2 Years (4 Semesters)	35	Co-Education
26	SPMR College of Commerce	B.Com. (Hons)	3 Years (6 Semesters)	35	Co-Education

ABOUT CLUSTER UNIVERSITY OF JAMMU ENTRANCE TEST (CLUJET-2017)

Admission to the various programs of the PG Schools and Constituent Colleges of Cluster University of Jammu for the Academic Session 2017-18 shall be made on the basis of Academic Merit and Cluster University of Jammu Entrance Test (CLUJET-2017).

1, The entrance test shall be held for admission in following courses

2 Year PG Programs:

Mathematics (MAM College); Geology, English (GGM Sc. College); Music, Textile & Apparel Science (Home Science), Food Science & Technology (GCW, Gandhi Nagar); M.Com. (SPMR College of Commerce); M.Ed. (Govt. College of Education).

3 Year UG (Hons) Programs:

Chemistry (GCW, Gandhi Nagar & GGM Sc. College); Physics (GGM Sc. College & MAM College); Geology (GGM Sc. College); Mathematics (GGM Sc. College & MAM College); B.Com. (SPMR College of Commerce); English (GCW Gandhi Nagar & MAM College);

5 Year Integrated UG(Hons)-PG(Hons) Programs in University PG Schools:

Chemistry, Geology, Mathematics, Physics (School of Sciences); Commerce (School of Social Sciences), English (School of Humanities and Liberal Arts); Family & Community Science (School of Engineering & Computer Technology).

3 Year Integrated B.Ed.-M.Ed. Program (School of Teacher Education).

2, The candidates are required to apply online through the website: <http://clujet.in> and pay the requisite fee in any branch of J&K Bank only through an online generated challan.

3, Fee for the entrance test: Fee for the Cluster University Entrance Test (CLUJET-2017) to be charged from each candidate is Rs. 700/- for General Category and Rs. 600/- for SC/ST/ST (Leh & Kargil). The candidate desirous to be considered under self financing seats has to pay additional Rs. 300/- along with the requisite entrance fee.

4, The question paper shall comprise of 150 objective type questions of one mark each and the duration for the entrance test shall be 2 ½ hours. The contents of the paper and weightage shall be:

I, General English-40 questions

II, Reasoning-40 questions

III, General Knowledge-40 questions

IV, Numerical Ability-30 questions

5, The level of Numerical Ability shall be of 10th standard for UG(Hons), Integrated & PG courses, while the level of test for other components shall be of 12th standard in case of candidates appearing for UG(Hons) & Integrated Courses and graduation for the candidates appearing for PG Courses.

6, There shall be negative marking. For every wrong answer there shall be a deduction of 0.25 mark.

7, The following weightage shall be given for admission to the various courses:

i). Academic Merit of the qualifying examination 70% ii). Entrance Test 30%

8, Centre of Entrance Test: Cluster University Entrance Test shall be conducted in the centers to be constituted in Jammu City. The examination centre once allotted shall not be changed at the later stage.

The Schedule of CLUJET – 2017 is as under:

Commencement of filling of online application form through website: http://clujet.in	5/5/2017
Last date of filling of online application form (without late fee)	17/5/2017
Last date of filling of online application form (with a late fee of Rs 100/-)	18/5/2017 to 20/5/2017
Last date of acceptance of fee in Bank	22/5/2017
Downloading of Admit Cards	27/5/2017 to 11/6/ 2017
Date of Entrance Test	11/6/2017
Publication of Answer Key	12/6/2017
Any complaint regarding question paper	13/6/2017 to 15/6/2017
Date of declaration of result	21/6/2017

REGULATIONS GOVERNING CLUSTER UNIVERSITY OF JAMMU ENTRANCE TEST (CLUJET-2017)

Admission to a program of study in a Teaching Department of the Cluster University of Jammu and its Constituent Colleges shall be made on the basis of the academic merit in their qualifying examinations and CLUJET-2017 score by the Centralized Admission Committee with the approval of the Registrar.

1. Applications for admission to various programs of the University shall be submitted online as per the dates specified in the admission notification.

2. Guidelines for filling online Application Form:

1) Candidates will be required to apply online exclusively through the website: www.clujet.in. Once the CLUJET Entrance application form is submitted online, the system will generate a challan form preprinted with the candidate's details. The candidates are required to pay the requisite fee at any Branch of the J&K Bank nearest of him/her through offline mode. On payment of the requisite fee through computer generated challan, the process for the online application will be completed.

NOTE: An application shall be rejected if the payment is not deposited through auto generated challan within the specified time period and in such cases admit card shall not be issued.

2) Detailed Advertisement/s can be seen on the website <http://clujet.in>

3) Before starting Registration of his/her application on the website, the Applicant should read the notification and prospectus carefully. The candidate must evaluate his/her eligibility for the respective category.

4) Before starting registration of application on-line, the applicant should be ready with the soft copies of passport size photo (Max 100 kb, Min 2 kb, JPG format) and signature (Max 100 kb, Min 2 kb, JPG format) which are required to be uploaded after filling up of the inputs and uploading the application on-line.

5) One candidate can submit only one application. If more than one application is submitted, it will lead to rejection of all the applications submitted by the candidate.

6) Applicant should fill the details / inputs in the Online Application at the appropriate places very carefully and click on the SUBMIT button at the end of the Registration of On-line Application Form. Before Pressing the SUBMIT button, the applicants are advised to verify carefully every field / inputs mentioned in the application form. Name of the Applicant, father's name etc should be spelled correctly in the application as it appears in the Matriculation mark sheet / certificate. Any change / alteration found / detected later, may lead to his / her disqualification.

7) The applicants should note that the particulars mentioned in the Online application will be considered as final and no change / alteration / modification will be allowed / entertained after submission of the Online application under any circumstances.

8) After successful registration, a provisional Unique Registration Number will be generated by the system and displayed on the screen. The registration number along with password shall be send to the Applicant on the registered Email ID and SMS on the entered Mobile Number given in the application form. Applicant has to retain this number and password for future references.

9, Mode of Payment:-The prescribed application fee shall be deposited in any branch of J&K Bank and deposit the entrance fee through Payment Challan generated online. The applicant can check his/her status of payment at the website <http://clujet.in> after 3 - 4 working days after the payment of the fee.

Courses at Schools of
Cluster University of Jammu

School of Sciences at Govt. Gandhi Memorial Science College

Academic Programs:

5 Year Integrated UG(Hons)-PG(Hons) Programs:

Integrated M.Sc. in Chemistry

Integrated M.Sc. in Geology

Integrated M.Sc. in Mathematics

Integrated M.Sc. in Physics

School of Humanities and Liberal Arts at Maulana Azad Memorial (MAM) College

Academic Program:

5 Year Integrated UG(Hons)-PG(Hons) Programs:

Integrated M.A. in English

School of Social Sciences at SPMR College of Commerce

Academic Program:

5 Year Integrated UG(Hons)-PG(Hons) Program:

Integrated M.Com.

School of Teacher Education at Govt. College of Education

Academic Program:

3 Year Integrated B.Ed.-M.Ed. Program

*School of Engineering & Computer Technology at Govt. PG College for Women,
Gandhi Nagar*

Academic Program:

5 Year Integrated UG(Hons)-PG Program:

Integrated M.Sc. in Family & Community Science

Courses at Constituent

Colleges of

Cluster University of Jammu

Govt. Maulana Azad Memorial PG College

Academic Programs:

3 Year UG (Hons) Programs:

B.A. English (Hons)

B.Sc. Mathematics (Hons)

B.Sc. Physics (Hons)

2 Year PG Programs:

M.Sc./M.A. in Mathematics

Govt. PG College for Women, Gandhi Nagar

Academic Programs:

3 Year UG (Hons) Programs:

B.Sc. Chemistry (Hons)

B.A. English (Hons)

2 Year PG Programs:

M.A. Music (Vocal & Instrumental)

M.Sc. Textile & Apparel Science

M.Sc. Food Science & Technology

Govt. Gandhi Memorial Science College

Academic Programs:

2 Year PG Programs:

M.Sc. Geology

M.A. English

SPMR College of Commerce

Academic Programs:

3 Year UG (Hons) Program:

B.Com. (Hons)

2 Year PG Program:

M.Com.

Govt. College of Education

Academic Program:

2 Year PG Program: M.Ed.

Statues Governing Admission to Master, Honours and Integrated Degree Programs of Study in the Constituent Colleges and PG Schools of the Cluster University of Jammu

The University has adopted the Choice Based Credit System (CBCS) from the Academic Session 2017-18 for Master, Honours and Integrated Degree Programs.

1, Eligibility:

Eligibility for 2 Year PG Programs

M.A. English

For admission to the program, the first preference will be given to the candidates who have passed/appeared in BA (Hons) in English, the second preference will be given to the candidates who have passed /appeared the qualifying examination with English Literature as the main, elective, or additional subject irrespective of whether the examination passed is in Arts, Science or Commerce stream. A candidate who has passed/appeared in the qualifying examination without English Literature subject may also be considered subject to the availability of seats left vacant, if any, provided the candidate has secured a minimum of 60% in the qualifying examination.

M.A. Music (Vocal & Instrumental)

A candidate seeking admission to the program must have passed/appeared in final year of bachelor degree in the stream of Music. The candidate with Music as an elective/additional subject at Under Graduate Level or Honours in Music is also eligible. (Only Female candidates are eligible for the course)

M.Sc. Food Science & Technology

A candidate seeking admission to the program must have passed / appeared in the final year of bachelor degree examination with Food Science & Quality Control as an elective subject / B.Sc. Home Science/B.Sc. Medical stream.

M.Sc. Geology

A candidate seeking admission to the program must have passed/ appeared in the final year of B.Sc examination with Geology as one of the elective subjects.

M.Sc./MA Mathematics

A candidate seeking admission to the program must have passed/appeared in the final year of Bachelor Degree Examination with mathematics as one of the elective subjects.

M.Sc. Textile & Apparel Science

A candidate seeking admission to the program must have passed B.Sc Home Science. Candidate with Home Science as one of the subject in B.A are also eligible.

M.Com.

- i) A candidate seeking admission to the program must have passed/appeared in the final year of qualifying B.Com (Gen.) & B.Com (Hons.) under 10+2+3 pattern.
- ii) 10% of the total number of seats will be available to the students who have passed/appeared in B.A/ B.Sc/ B.B.A/ BCA/ any other recognized Bachelor's Degree with not less than 60% marks.

M.Ed.

A candidate seeking admission to M.Ed program must have passed B.Ed with 50% marks or have appeared in the final B.Ed examination.

Eligibility for 3 Year Honours Programs

B.Sc. Chemistry (Hons)

Admission to B.Sc. Chemistry (Honours) Course shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Chemistry as one of the subject & 50% marks (45% in case of SC/ST).

B.Sc. Geology (Hons)

Admission to B.Sc. Geology (Honours) Course shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with at least 50% marks (45% in case of SC/ST).

B.Sc. Mathematics (Hons)

Admission to B.Sc. Mathematics (Honours) Course shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Physics, Chemistry & Mathematics & 50% marks (45% in case of SC/ST).

B.Sc. Physics (Hons)

Admission to B.Sc. Physics (Honours) Course shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Physics, Chemistry & Mathematics with 50% marks (45% in case of SC/ST).

B.A. English (Hons)

Admission to B.A. English (Honours) Course shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with at least 50% marks (45% in case of SC/ST).

B.Com. (Hons)

Admission to B.Com. (Honours) Course shall be open to a candidate who has passed/appeared in the Higher School Part-II examination (10+2 Pattern) of the Jammu and Kashmir State Board of School Education or an examination recognised as equivalent thereto, with atleast 50% marks along with papers in the subject of Commerce (45% in case of SC/ST). However, in case of candidates who have not qualified higher Secondary part II examination in Commerce stream are also eligible against 25% of the total seats provided they have 60% of marks in their qualifying examinations (55% in case of SC/ST).

Eligibility for Integrated Programs

Integrated M.Ed. (B.Ed. + M.Ed.)

Admission to 3 Year Integrated M.Ed. Course (B.Ed.+ M.Ed.) shall be open to a candidate who has passed/appeared in PG Examination with atleast 55% marks.

Integrated M.Sc. in Chemistry (B.Sc. Hons. + M.Sc. Hons.)

Admission to 5 Year Integrated M.Sc. Course in Chemistry shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Physics, Chemistry and Mathematics/ Physics, Chemistry and Biology/ Physics, Chemistry, Biology and Mathematics with 50% marks (45% in case of SC/ST).

Integrated M.Sc. in Geology (B.Sc. Hons. + M.Sc. Hons.)

Admission to 5 Year Integrated M.Sc. Course in Geology shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with atleast 50% marks (45% in case of SC/ST).

Integrated M.Sc. in Mathematics (B.Sc. Hons. + M.Sc. Hons.)

Admission to 5 Year Integrated M.Sc. Course in Mathematics shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Physics, Chemistry & Mathematics & with atleast 50% marks (45% in case of SC/ST).

Integrated M.Sc. in Physics (B.Sc. Hons + M.Sc. Hons.)

Admission to 5 Year Integrated M.Sc. Course in Physics shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Physics, Chemistry & Mathematics & with atleast 50% marks (45% in case of SC/ST).

Integrated M.Sc. in Family & Community Science (Home Science) (B.Sc. Hons + M.Sc.)

Admission to 5 Year Integrated M.Sc. in Course Family & Community Science shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with Home Science/Science & with atleast 50% marks (45% in case of SC/ST).

Integrated M.A. in English (B.A. Hons. + M.A. Hons.)

Admission to 5 Year Integrated M.A. Course in English shall be open to a candidate who has passed/appeared in Higher Secondary Part-II Examination (10+2 Pattern) of The Jammu & Kashmir State Board of School Education or an examination recognized as equivalent thereto, with atleast 50% marks (45% in case of SC/ST).

Integrated M.Com. (B.Com. Hons. + M.Com. Hons.)

Admission to 5 Year Integrated M.Com Course shall be open to a candidate who has passed/appeared in the Higher School Part-II examination (10+2 Pattern) of the Jammu and Kashmir State Board of School Education or an examination recognised as equivalent thereto, with atleast 50% marks along with papers in the subject of Commerce (45% in case of SC/ST). However, in case of candidates who have not qualified higher Secondary part II examination in Commerce stream are also eligible against 25% of the total seats provided they have 60% of marks in their qualifying examinations (55% in case of SC/ST).

Note:

Candidates who are not permanent residents of the territorial jurisdiction of the Cluster University of Jammu, but has passed the qualifying examination with not less than 60% marks from a Board/University shall also be considered for admission subject to the condition that the number of seats under this category shall not exceed 10% of the total number of seats available in the program of study.

2. Submission of Application Form:

Applications for admission to Master, Honours and Integrated programs in the Constituent Colleges and PG Schools shall be submitted online as per the dates specified in admission notification.

3. General:

After the declaration of the result of Cluster University of Jammu Entrance Test (CLUJET), the applicant shall have to apply online through our website <http://clujet.in>, the detailed procedure for the same will be available on the website.

4. Seats: Number and Distribution

The number of seats in a program of study shall be determined before the commencement of the academic session

5. Open Merit Seats:

Sixty-Seven percent (67%) of total number of seats available in a course of study shall be filled up on the basis of open merit.

6. Reserved Category Seats

(A) After selection of candidates is made on the basis of open merit, the remaining thirty-three percent (33%) seats, notwithstanding anything contrary contained in any law, S.R.O, or regulation in force in the State, seats under Achievement Categories shall be filled up.

(B) Break-up of the Reserved Categories

Category (i) Scheduled Caste 8%

Category (ii)* a) Sportsmen 4%

b) Persons who have excelled In Cultural & Literary Activities 2%

Category (iii)* a) Persons who have participated with distinction in NCC activities 2%

b) Persons who have participated with distinction in NSS/Bharat Scouts & Guides Activity 2%

Category (iv) Defence Service Personnel including Ex-Servicemen and their children who are permanent residents of the State and have had a satisfactory service record. 2%

Category (v) Candidates belonging to the Areas adjoining the Actual Line of Control. 2%

Category (vi) Candidates belonging to Scheduled Tribes (Gujjar, Bakerwals, Gaddies, Baltis) 5%

Category (vii) Candidates belonging to ST (Resident of the Districts of Leh & Kargil) 2%

Category (viii) Candidates belonging to Backward area other than that of districts Leh & Kargil 2%

Category (ix) Candidates belonging to Weak and Under-privileged Classes as notified in S.R.O. by the State from time to time. 2% (This will not be applicable in case of admission to M.Ed, Honour and Integrated courses)

SUPERNUMERARY SEATS:

Category (x) Candidates with disabilities (Orthopedically Handicapped and Blind candidates) 3%

Category (xi) **Single Girl Child (one seat in each program)

Category (xii) Kashmiri Migrant (one seat in each program)

Category (xiii) Self-financing (15% seat in each program)

NOTE:

(i) Candidate suffering a degree of disability of 40% and above and visually impaired candidates are eligible for admission under category (x). Certificate of an Orthopedically Handicapped or visually impaired shall be considered only if it is issued by the Head of the Department of Orthopedics or that of Ophthalmology of a Government Medical College/District Hospital.

The Vice-Chancellor, if he/she so desires, may seek advice in the matter, of a Committee to be appointed by him/her on the recommendations of the Registrar.

(ii) Visually impaired and physically challenged candidates as defined in the Statutes shall be exempted from payment of the entire fee including charges for supervision and amanuensis.

(iii) **Copy of Ration Card on account of proof for having single girl child and an affidavit duly sworn in before the First Class Magistrate (Annexure-9).

Explanation:

(i),* In case only one seat is available under category (ii) or category (iii) the same shall be filled on the basis of comparative merit of all the candidates under category (ii) (a) and (b), or category (iii) (a) and (b) put together, as the case may be. ii) For determining the number of seats under any reserved category mentioned at 6 (A), fraction of less than one-half shall be ignored and fraction of one half and more shall be treated as one.

The benefit of fraction shall be given to each category separately even if it means an overall marginal increase in seats in any course of study.

(ii) In case any of the seats remains vacant in a reserved category for want of eligible candidates, the same will be offered to the candidates of non-reserved i.e. open merit group.

(C) Selection of candidates against reserved seats specified at 6(B) shall be made on the basis of comparative merit in the respective category which will be determined in accordance with the criteria prescribed for categories (i), (iv), (v), (vi), (vii), (viii) & (ix) and for categories (ii) and (iii) as under explanation in Statues 10.

(D) To be a beneficiary of reservation, the candidate must be a permanent resident of J&K State, except when applying under categories (ii) i.e. Sports/Cultural & Literary activities and (iii) i.e. N.C.C./NSS/Bharat Scouts & Guides activities, for which he must have passed the qualifying examination from any recognized Board/University within the Jammu Province.

7. Left Over Seats:

Under no circumstances, the seats lying vacant in the Constituent Colleges & PG Schools on the last prescribed date for completion of admission as notified will be filled up by the Head of the Department/Centralized Admission Committee unless the candidate falls immediately next in merit to the last admitted candidate. If some seats still remain vacant, these will be referred to the Appellate Committee for consideration.

8. Appellate Committee:

In case a candidate has any specific grievance regarding deviation from Statutes governing admission, he may appeal to the Appellate Committee through Head of the concerned Department, on the prescribed form along with the requisite fee by the date notified for the purpose. Such an appeal along with the observation of the Head of the Department, shall be considered by the Appellate Committee whose decision in the matter shall be final and binding. It shall be obligatory for the appellant to appear in person before the Committee if called upon to do so.

9. Assessment in Achievement Categories:

(A) Credit for achievement in Sports/Cultural and Literary, and NCC/NSS/ Bharat Scouts & Guides activities, i.e. reserved categories (ii) and (iii) at Statute 6 shall be given to a candidate seeking admission under these reserved categories as per Statute 10 below, subject to the following conditions:

(i) Credit shall accrue only for those events/activities which the candidate has participated during the three (3) year tenure of the qualifying degree when he has remained a regular student on the rolls of a College/Institution at the under-graduate level in case of admission to 2 Year PG Programs, and in case of admission to Honours and Integrated Programs Course, on the basis of last two years of qualifying degree i.e. class 11th and 12th. Extra time spent for the qualifying degree and achievement during that period in the above activities will not fetch any credit and thus, shall not count in determining comparative merit of the candidates.

(ii) Credit for being active in the field of Sports to a candidate shall be given only for those games/sports* which the University recognises/participates at various levels. Annexure 11

(iii) A candidate applying for consideration under the reserved categories mentioned above must accumulate an achievement score of at least 12 points/marks for three yrs of qualifying degree, (8) points/marks in case of 2yrs of qualifying degree in the respective fields.

(iv) Only such candidates shall be considered for admission under the reserved category (ii) i.e. Sports/Cultural & Literary activities, who have not attained the age of 25 years on September 1 of the year in which the admission is being sought as per requirement of the Association of Indian Universities (AIU), New Delhi.

(v) The College, where a candidate applying under reserved categories Sports/Cultural and NCC/NSS/ Bharat Scouts and Guides has been a regular student during the 3 year tenure of the qualifying degree, should maintain a record of participation

and performance by the candidates in these activities to be signed by Teacher incharge of the activity and the Principal concerned. One counterfoil of the record is retained in the College and the other being sent to Sports/Cultural and NCC/NSS wing of the university every quarter of the year so that claims of the candidates, if need be, could be verified.

(vi) The candidate seeking admission under achievement category shall have to furnish an affidavit (Annexure 10) at the time of admission to the effect that he/she shall continue to take part in respective achievement category for which the candidate has taken the benefit of admission till he or she is otherwise eligible for participation. Failing which, his/her admission shall be liable to be cancelled. For this purpose, he/she has to secure a certificate from the concerned office for seeking subsequent year/years.

(B) The marks/points for achievement in Sports/Cultural and Literary, and NCC/NSS/ Bharat Scouts and Guides fields shall be calculated by a Committee to be constituted by the Vice-Chancellor, whose decision in the matter shall be final and binding on the candidates. Separate marks/points for achievement in each event/activity mentioned in the Schedule given hereinafter, shall be awarded on the basis of relevant certificate(s) submitted by a candidate applying under the reserved categories (ii) (sub-categories (a) Sports, (b) Cultural and Literary activities) and (iii) (sub-categories (a) NCC, (b) NSS/ Bharat Scouts and Guides). Achievement in an event/activity participated in more than once, shall also be awarded separately. All these achievements, however, MUST pertain only to the three (3) year tenure of the qualifying degree spent as a regular student. Also, each relevant certificate shall be evaluated ONLY for the event/activity for which it has been issued. (See Statute 10)

10. Schedule for Calculation of Marks/Points for Achievements made by a Candidate During 3-Year Tenure of the Qualifying Degree Programme as a Regular Student, in Sports/Cultural and Literary/ NCC/ National Service Scheme/ Bharat Scouts and Guides Activities.

SPORTS

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Represented the country in any Sport/game competition recognized by the Indian Olympic Association and organized by concerned International Federation-8
2	Performance /participation at individual/team level in any sport/game in a Senior National Competition recognized by concerned All India Sports Federation/Association/ Board of Cricket Control of India (B.C.C.I) First Position-7; Second Position-6.5; Third Position-6; Participation only without securing any position-5
3	Performance /participation at individual/team level in/any sport/game in an All India Competition /Federation Cup Competition recognized by concerned All India Sports Federation/Association/Association of Indian Universities (AIU)/BCCI First Position-6; Second Position-5.5; Third Position-5; Participation only without securing any position-4
4	Performance/participation at individual/team level at any sport/game in Inter-zonal competition recognised by AIU/BCCI

	First Position-6; Second Position-5.5; Third Position-5; Participation only without securing any position-4
5	Performance/participation at individual/team level in any sport/ game in Inter-State North Zone competition recognized by concerned All India Sports Federation/ Association/BCCI First Position-6; Second Position-5.5; Third Position-5; Participation only without securing any position-4
6	Performance/participation at individual/team level in any sport/ game in Inter-University North Zone competition recognized by AIU/ BCCI First Position-6; Second Position-5.5; Third Position-5; Participation only without securing any position-4
7	Having attended an All India Coaching Camp organised by concerned All India Sports Federation/Association/AIU/BCCI for selection to represent the country in any sport/game, or having been member of a Combined Universities team/ contingent constituted/recognized by AIU for any sport/game-6
8	Performance/participation at individual/team level in any sport/game in Junior National competition recognized by concerned All India Sports Federation/Association/ BCCI/ Athletic Federation of India. First Position-3; Second Position-2.5; Third Position-2; Participation only without securing any position-1.5
9	9. Performance/participation at individual/team level in any sport/game in Inter-College competition organized by Jammu University. First Position-2; Second Position-1.5; Third Position-1; Participation only without securing any position-0.5

NOTE: Outstanding Sports persons having played in any Senior National event in any of the games shown in Annexure-11 shall also be considered for admission under Sports category.

CULTURAL & LITERARY ACTIVITIES:

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Having attended Youth Cultural Exchange Programme at International Level or having participated & performed in any International Youth Festival organized through Association of Indian Universities (AIU)/State/Central Govt. Agencies-12
2	Having participated and performed as a member of the State/University contingent in any solo/group item in National competition, organized by the Association of Indian Universities (AIU)/ State/Central Govt. agency. First Position-10; Second Position-9; Third Position-8; Fourth Position-7; Participation only without securing any position-6
3	Having participated and performed as a member of the University contingent in any solo/group item in an Inter-University Zonal Competition, First Position-9; Second Position-8; Third Position-7; Participation only without securing any position-4
4	Having participated and performed as a member of the contingent of an affiliate College/ University/ Teaching Department in any solo/group item in a competition namely "Display Your Talent" or any other competition organized by the Department of Students Welfare, University of Jammu First Position-8*; Second Position-7*; Third Position-6*; Certificate of Merit/Consolation Prize-4*
5	Such of the candidates who distinguish themselves individually in a team event shall get awards in addition to the above score in the team event-3; For overall best performance-3; For Acting Award in One Act Play or Skit-2.5; Best

	Actor/Actress-2.5; 2nd Best Actor/Actress-2; 3rd Best Actor/Actress-1.5; Certificate of Merit/Consolation-1
6	Having participated and performed as a member of the contingent of an affiliated college / university team in any solo / group item in a competition organised by the J&K Academy of Art, Culture and Languages First Position-7; Second Position-6; Third Position-5
7	Having secured recognition as approved Music/Drama Artist of Akashwani (Primary Service)/Doordarshan Kendra as certified/ countersigned by the Director Radio Kashmir Jammu/ Doordarshan Kendra, Jammu-4

*Student Accompanists will get only 50% points

Cultural and Literary activities shall include:

FINE ARTS: Painting, Sketching, Poster-making, Cartooning, Collage, Clay modeling, Rangoli, Flower arrangement, Installation & Photography.
MUSIC: Light Vocal (Solo), Semi-Classical Vocal (Solo), Classical Vocal (Solo), Western Vocal (Solo), Western Group Song, Indian group song, Classical Instrumental (Solo) (Percussion and Non-Percussion). DANCES: Classical Dance (Solo), Creative Dance (Solo) and Folk/Group Dance
THEATRICALS: Mime, Skit, Monoacting, Mimicry and One Act Play presentation. LITERARY: Short Story and Essay Writing, Debate, Elocution, Poetry recitation, Quiz competitions and Youth Parliament. Participation in the aforesaid activities will fetch credits only if these are organized and/or authenticated by the concerned Wing/Authority of the University of Jammu i.e. Office of the Dean Students Welfare. Certification to that effect by any other Organization, Body, Society, Club, University Teaching Department, College, Institution, NGO etc shall not be entertained. Concerned Govt. Departments/Agencies organizing competitions in such activities and awarding participants therein, shall have to provide the list of prize winners/participants to the Office of the Dean Students Welfare of the University within a month from the date of completion of such a competition, failing which no credit shall accrue to a candidate seeking admission under Cultural and Literary Activities, though participated therein.

NATIONAL CADET CORPS (NCC)

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Having attended NCC Youth Exchange Program in foreign countries. 9
2	Having attended Republic Day (RD) camp at Delhi and adjudged / Secured position in an individual/team competition as under 7 Best Cadet-7; First Position-6.5; Second Position-6; Third Position-5.5; Participation only without securing any position-5; Participation in Local Republic Day and Independence Day Parade-3

NOTE: Cadets attend minimum 10 to 15 days preparatory parades for participation in local Republic Day and Independence Day parades held at all District Levels. The certificates must be issued /authenticated by Divisional Commissioner / DC of the concerned districts.

Thal Sainik (TSC) / Vayu Sainik (YSC) / Nau Sainik (NSC) Camps:

1. TSC / YSC / NSC: These are all India Camps held every year, and are for duration of 12 days. In these camps cadets represent their Directorate in Inter-Directorate Competitions. The Following All India Inter-Directorate Competitions are held during these camps:

a) Shooting b) Map Reading c) Communication d) Health & Hygiene e) Obstacle Course f) Line Area

NOTE: To select and prepare cadets for the above competitions, three camps of 12 days duration each are held at the Group and Directorate level. Hence, a cadet who finally represents the Directorate at Delhi has to attend four camps of 12 days duration each.

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	The process of selection and nomination is akin to Republic Day (RD) Camp. Hence TSC/YSC/NSC should be treated at par with RD Camp and points awarded should be equivalent to RD Camp. 7
2	Having been awarded Defence Secretary's/ Director General's (DG) medal/ commendation card 6
3	Having received/been awarded any of the following: 1. Commendation/appreciation letter from Deputy D.G.N.C.C, J&K. 5.0 2. Medal of Duke of Edinburgh Award 5.0 3. Governor's/Chief Minister's Medal. 5.0 4. Best cadet cash Award on overall performance from Deputy DGNCC, J&K. 5.0 5. Participation in Slithering/Parasailing/Para diving 3.0 (These are individual events that are not included in the list. A cadet has to undergo 7 to 10 days training prior to undertaking this adventure activity).
4	5. Having passed "C" certificate examination of NCC in 5 A - grade 5.0; B - grade 4.5; C - grade 4.0
5	Having attended any of the following All India NCC Camps of not less than 10 days duration and adjudged / secured position therein in an individual/team competition as under 5 Best cadet-5; First Position-4.5; Second Position-4; Third Position-3.5; Participation only without securing any position-3 (EXPLANATION: The Camps are: i) Army Attachment Training Camp; ii) National Integration Camp; iii) Advanced Mountaineering Camp; iv) Trekking Expedition Camp; v) Basic and Advanced Leadership courses Camp; vi) Snow Skiing and Water Sports courses Camp. vii) Rock Climbing Camp).
6	Having successfully undergone NCC para-training course at Agra / courses conducted at IMA/Women Training Camp at Gwalior. (i) Basic Mountaineering Course-4 (This is a 15-day camp held at various mountaineering institutes). (ii) Pre-TSC-I, II and Pre-RDC, I to III-4 These camps are of 12 days duration each. They should be treated at par with Annual Training Camp (ATC) which is also of 12 days duration: 4
7	Having passed "B" certificate examination of NCC in: 3 A-Grade 3.0; B-Grade 2.5; C-Grade 1.0
8	Having secured position in an Inter-Collegiate Competition Organised by the University through NCC: 2; First Position 2.0; Second Position 1.5; Third Position 1.0
9	Having attended NCC Annual Training Camp (ATC) of not less than 10 days duration 2
10	Having donated blood in a camp organised by NCC, subject to a maximum of three donations per year to be assessed @ 2 marks/point per donation. (Certificate of the donation must be issued by designated Red Cross Authority/Chief Medical Officer of the District/Blood Bank Officer of Medical College and duly authenticated by the camp incharge. 2

NOTE :

1. No provisional certificates shall be entertained for 'B' and 'C' certificate examination.
2. A candidate has to earn minimum score of eight credits to be eligible for consideration of Admission under NCC category.
3. No certificate shall be entertained unless issued by the concerned authorities / agency with proper seal and signature.

4. The highest marks of an event in the same category shall be awarded.
5. RD/ ID Certificates issued only by Divisional Commissioner/ Deputy Commissioner shall be considered.
6. For admission under the category of NCC participation during the 3 year tenure of B.A./ B.Sc/B.Com./ B.B.A./ B.C.A.(General course 10+2+3) shall be considered. 2

NATIONAL SERVICE SCHEME (NSS)

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Having participated in international NSS Youth Exchange Program 9
2	<p>Having been awarded for NSS activities with any of the following:</p> <p>a) Governor's Medal 8.0; b) Education Secretary's Commendation card/Medal 6.0</p> <p>c) Certificate of rendering 120 hours of social service continuously for 2 years (Vice-Chancellor's Commendation Certificate) 5.0</p> <p>EXPLANATION : To obtain 120 hours social service certificate as mentioned above, report concerning 120 hours social service rendered in addition to the regular, special and NSS camping activities along with 'NSS Work Diary' certified and verified by concerned NSS Program Officer, Principal/Chairman, along with documentary evidence, shall be submitted to the NSS Coordinator. The Chairman, NSS Advisory Committee/Vice-Chancellor shall issue such a certificate on the basis of the report of NSS, Program Coordinator. All documents as per directions & norms should be submitted in the month of April.</p>
3	<p>Having participated in Republic Day Camp, New Delhi as follows:</p> <p>Attended & been adjudged as Best NSS Volunteer/ Commander in the RD. Camp 7.0; Attended the Camp only 6.0</p> <p>Attended Pre-Republic Day camp organised by Govt. of India 5.0; Attended Two day selection workshop for Pre RD. Camp organised by the University 3.0</p>
4	<p>Having participated in all India Camp such as National Integration Camp/All India Youth Camp/Youth Festival organised by University/Regional Centre, NSS in collaboration / sponsored by Govt. of India, Ministry of Youth Affairs and Sports.</p> <p>Best Volunteer (overall) 6; Participation 5; Participated in Inter College NSS Camp organised by University/College for duration of not less than seven days & sponsored by University/State Govt. 5; Overall Best Volunteer 5, Participation 4</p>
5	<p>Having participated in NSS Camp of not less than 10 Days duration organised by the College. (Subject to the submission of list of the participants with their full description in the office of NSS, Programme Coordinator.) No credit will be given in case of such colleges where the records of the Special Camps have not been submitted in the NSS Office within one month of the organisation of such camps. A maximum of three Annual Camps (10 days duration) at U.G. level shall be considered for admission under NSS achievement category. 4</p>
6	<p>Having secured in any recognised individual intercollegiate/ collaboration with Govt. of India/State Govt. / any Govt. Deptt.</p> <p>First Position 3.0; Second Position 2.5; Third Position 2.0</p>
7	<p>Having participated in a Two/Three Days Training Workshop on Youth Leadership or on any relevant Social issue organised in the Office of the Program Coordinator, NSS in collaboration with State Govt. / GOI / NGO's. OR Having participated in a</p>

	Two/Three Day Training Workshop Course on Youth Leadership or on any relevant Social Issue organised by the college NSS units. Provided that permission for such workshop has been obtained 15 days prior to the commencement from the Program Coordinator on the recommendations of the Program Officer of the concerned college. The list of the participants has to be submitted in the office of the Program Coordinator, NSS University of Jammu within Ten days of the completion of workshop. 3
8	Having participated as a member of the NSS unit of College in camps/courses of not less than seven (7) days duration organised by Govt./Semi Govt. agencies/NGO's/ Social Organisation in coordination/collaboration with NSS, Program Coordinator/Regional Centre. Provided that permission for such participation has been obtained 15 days prior to the commencement of the camp/course from the Program Coordinator, NSS on the recommendation of the Program Officer of the concerned unit and the Principal of the concerned college. 3
9	Having donated blood through NSS unit of the colleges subject to a maximum of 3 donations per year, to be assessed @ 2 marks/points per donation, on the production of a certificate to be issued by District Chief Medical Officer/Blood Bank Officer of a Medical College/Red Cross Authority and duly authenticated by Incharge NSS Unit P.O./ Principal. 2

NOTE :

1. The certificate issued with effect from 2007-08 Session should bear the VEC (Volunteer Enrolment Code) number issued by the office of NSS Program Coordinator. No certificate without VEC number will be eligible for the admission purpose.
2. A candidate has to earn minimum score of eight credits to be eligible for consideration of Admission under NSS category.
3. The highest marks of an event in same category shall be awarded.
4. Each certificate issued by the NSS units should be authenticated by the office of NSS Program Coordinator. No certificate without proper authentication shall be considered for admission under NSS category.
5. The Program Officer/s, NSS of the college & concerned has to submit a list of participants of an event duly forwarded by the Principal along with the certificates to be authenticated by the Program Coordinator.
6. No inter college activity can be organised at the college level without the prior permission of the office of the NSS Program Coordinator. For admission under the category of NSS participation during the 3 year tenure of B.A./B.Sc./B.Com./B.B.A./B.C.A. (General course 10+2+3) shall be considered.

BHARAT SCOUTS & GUIDES

The admission under the Bharat Scouts & Guides may be offered to such students, who fulfill the eligibility conditions to be determined on the basis of the list of activities given below:

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Participated in International Events organised by National HQRS of Bharat Scouts & Guides. 9
2	President Awardee (Scouts & Guides / Rovers & Rangers) 8
3	Vice-President Awardee (Rovers & Rangers) 7
4	Prime Minister Shield Competition Awardee (Scouts & Guides) 6
5	Governor's Rajya Purskar & Certificate of Honour (Scouts & Guides) 6
6	Participation in Jamboree / National Camps organised by National HQRS of Bharat Scouts & Guides (Scouts & Guides /

	Rovers & Rangers). 5
7	Participation in State Level Special Camps organized by J&K Bharat Scouts & Guides (Scouts & Guides/Rovers & Rangers). 4
8	Having completed Parvesh, Parveen and Nipun stages of Rovers & Rangers of J&K Bharat Scouts & Guides. (Rovers & Rangers). 3
9	Blood donation through Bharat Scouts & Guides to a maximum of 3 donations per year to be assessed @ 2 marks / points per donation on the production of a certificate to be issued by District Chief Medical Officer/Blood Bank Officer of a Medical College/Red Cross Authority and duly authenticated by State Chief Commissioner J&K Bharat Scouts & Guides. 2

SCHEDULE FOR CALCULATION OF MARKS/POINTS FOR ACHIEVEMENTS MADE BY A CANDIDATE DURING 2-YEAR TENURE OF THE QUALIFYING DEGREE/DIPLOMA PROGRAMME AS A REGULAR STUDENT

SPORTS

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	National School Games under the auspices of School Games Federation of India: 1 st position-7; 2 nd position-6; 3 rd position-5; Participation only without securing any position-4
2	Vijay Hazare U-17 Tournament under Board of Central for Cricket: 1 st position-7; 2 nd position-6; 3 rd position-5; Participation only without securing any position-4
3	Vijay Merchant Tournament U-17/U-15/U-14 1 st position-7; 2 nd position-6; 3 rd position-5; Participation only without securing any position-4
4	U-19 C.K.K. Naidu Trophy or U-19 Coach Bihar 1 st position-7; 2 nd position-6; 3 rd position-5; Participation only without securing any position-4
5	Women Sports Competition under Sports Authority of India or Federation Cup or All India Open Tournament Under respective Federation. 1 st position-7; 2 nd position-6; 3 rd position-5; Participation only without securing any position-4
6	All India Rural Sports competition under Sports authority of India 1 st position-6; 2 nd position-5.5; 3 rd position-5; Participation only without securing any position-4
7	Mini National Championship under respective Federation. 1 st position-5; 2 nd position-4; 3 rd position-3; Participation only without securing any position-2
8	National Sub Junior Championship under respective Federation 1 st position-6; 2 nd position-5.5; 3 rd position-5; Participation only without securing any position-4

NATIONAL CADET CORPS (NCC)

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Having attended NCC Youth Exchange Program in foreign countries 9
2	Having attended Republic Day (RD) camp at Delhi and adjudged/secured position in an individual/ team competition as under Best Cadet-8; First Position-7; Second Position-6; Third Position-5.5; Participation only without securing any position-5; Participation in Local Republic Day and Independence Day Parade-3 NOTE: Cadets attend minimum 10 to 15 days preparatory parades for participation in local Republic Day and Independence Day parades held at all District Levels. The certificates must be issued /authenticated by Divisional Commissioner / Deputy Commissioner of the concerned districts. The certificate must have date, number and stamp of the issuing authority, failing which it shall be treated as invalid
3	Having been awarded Defence Secretary's/ Director General's (DG) medal/ commendation card 7
4	Having attended any of the following All India NCC Camps like Army Attachment Training Camp; National Integration Camp; Advanced Mountaineering Camp; Trekking Expedition Camp; Basic and Advanced Leadership courses Camp; Snow Skiing and Water Sports courses Camp; Rock Climbing Camp; NCC National Games; Camel Safari; Yachting Regatta; Ship Attachment; Sea Training Camp and adjudged / secured position therein in an individual/team competition as under: Best Cadet-5; First Position-4.5; Second Position-4; Third Position-3.5; Participation only without securing any position-3
5	Having passed "A" certificate examination of NCC 5
6	Having attended NCC Annual Training Camp ATC/CATC of not less than 10 days duration 4
7	Having donated blood in a camp organised by NCC, subject to a maximum of three donations per year to be assessed @ 2 marks/point per donation. (Certificate of the donation must be issued by designated Red Cross Authority/Chief Medical Officer of the District/Blood Bank Officer of Medical College and duly authenticated by the camp incharge 2

NOTE :

- i.No provisional certificates shall be entertained for 'A' certificate examination.
- ii. No certificate shall be entertained unless issued by the concerned authorities / agency with proper seal and signature.
- iii. The highest marks of an event in the same category shall be awarded.
- iv. **RD/ ID Certificates issued only by Divisional Commissioner/ Deputy Commissioner with seal/stamp and signature shall be considered.**
- v. For admission under the category of NCC participation during the 2 year tenure of 11th and 12th shall be considered.

NATIONAL SERVICE SCHEME (NSS)

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Having participated in international NSS Youth Exchange Program 9
2	Having been awarded for NSS activities with any of the following: a) Governor's Medal 8.0 b) Education Secretary's Commendation card/Medal 7.0
	Having participated in all India Camp such as National Integration Camp/All India Youth Camp/Youth Festival organised by Regional Centre, NSS/Director, School Education in collaboration / sponsored by Govt. of India, Ministry of Youth Affairs and Sports. Overall Best Volunteer 6.0; Participation 5.0
	Having participated in Inter school NSS Camp organised by NSS Unit of the School for duration of not less than 10 (Ten) days & sponsored by State Govt. authorities Overall Best Volunteer 5.0; Participation 4.0
	Having participated 10 days NSS School special Camp organised by NSS Unit of the School 4
	Having participated in Civil Defence Training Camp of not less than 07 Days duration organised by the School in collaboration with the authorities. 3
	Having participated in a Two/Three Days Training Workshop on Youth Leadership or on any relevant Social issue organised by the State Govt. / GOI / NGO's or the School NSS units. 3
	Having donated blood through NSS unit of the School subject to a maximum of 3 donations per year, to be assessed @ 2 marks/points per donation, on the production of a certificate to be issued by District Chief Medical Officer/Blood Bank Officer of a Medical College/Red Cross Authority and duly authenticated by Incharge NSS Unit./ Principal. 2

BHARAT SCOUTS & GUIDES

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Participated in International Events organised by National HQRS of Bharat Scouts & Guides. 9
2	President Awardee (Scouts & Guides) 8
3	Vice-President Awardee (Scouts & Guides) 7
4	Prime Minister Shield Competition Awardee (Scouts & Guides) /Governor's Rajya Purskar & Certificate of Honour (Scouts & Guides). 6
5	Participation in Jamboree / National Camps organised by National HQRS of Bharat Scouts & Guides (Scouts & Guides). 5
6	Participation in State Level Special Camps organised by J&K Bharat Scouts & Guides (Scouts & Guides). 4
7	Having donated blood through Bharat Scouts & Guides to a maximum of 3 donations per year to be assessed @ 2 marks / points per donation on the production of a certificate to be issued by District Chief Medical Officer / Blood Bank Officer of a Medical College/Red Cross Authority and duly authenticated by State Chief Commissioner J&K Bharat Scouts & Guides. 2

CULTURAL AND LITERARY ACTIVITIES

S. No	Event/Activity participated in Maximum Marks/Points per Event/Activity
1	Having attended Youth Cultural Exchange Program in Foreign Countries 12
2	Having participated and performed as a member of the State/School contingent in any solo/group item in National competition, organised by State/Central Govt. agency, 1 st Position-10; 2 nd Position-9; 3 rd Position-8; 4 th Position-7; Participation only without securing any position-6
3	Having participated and performed as a member of the State/School contingent in any solo/group item in Zonal competition, organised by State/Central Govt. agency, 1 st Position-9; 2 nd Position-8; 3 rd Position-7; Participation only without securing any position-4
4	Having participated and performed as a member of State/School contingent in any solo/group item, organised by State/Central Govt. agency item in a competition organized by the Director School Education, J&K State/CBSE/ or any Government organization 1 st Position-8*; 2 nd Position-7*; 3 rd Position-6*; Certificate of Merit/Consolation Prize-4* <i>*Student Accompanists will get only 50% points</i>
5	Having participated and performed as a member of the contingent of an affiliated college / university team in any solo / group item in a competition organised by the J&K Academy of Art, Culture and Languages, 1 st Position-7; 2 nd Position-6; 3 rd Position-5
6	Having secured recognition as approved Music/Drama Artist of Akashwani (Primary Service)/ Doordarshan Kendra as certified/ countersigned by the Director Radio Kashmir Jammu/ Doordarshan Kendra, Jammu. 4

11. Merit Determination

(A) Academic Merit as Selection Criterion:

Admission to 2 Year PG, Honours and Integrated Program of the Cluster University of Jammu shall be made on the basis of merit of the eligible candidates. The following weightage shall be given for admission to the various courses:

- i). Academic Merit of the qualifying examination 70% ii). Entrance Test 30%.

(B) Selection Criteria for Achievement Categories.

Merit of the candidates applying under reserved categories of Sports/Cultural & Literary, and NCC/NSS/ Bharat Scouts and Guides activities as specified at Statute 6 shall be determined on the basis of (i) marks/points awarded to such a candidate for these activities, plus (ii) one-fourth (1/4) of the composite merit (75% of the qualifying examination + 25% of CLUJET Score). The composite score thus calculated, shall form the basis of admission, PROVIDED that the candidate seeking admission unless covered under Statute 11 has not been admitted to any program of study in the University in an earlier session under the aforesaid reserved categories. PROVIDED also, that where candidates have obtained equal composite score, the tie shall be

resolved by reference to their achievement merit in the respective activity determined as per Statute. Higher achievement merit shall determined priority in admission.

12. Notwithstanding anything contained in these Statutes, a student who having fallen short of attendance for reasons beyond his/her control becomes ineligible to appear in the University examination shall be considered for fresh admission in the next consecutive year in the same program of study in which he/she fell short of lectures in the preceding year along-with those who apply for admission to a program of study in the University for the first time. This concession shall be available to a candidate only once PROVIDED that he/she figures in the merit list and also, that conduct of such a candidate during his/her previous stay in the department has been to the entire satisfaction of the Head of the Department concerned.

(i) The University may, subject to fulfillment of eligibility conditions, consider the admission of one candidate in each program belonging to Kashmiri migrant families, in the order of merit, not exceeding one in a particular program, provided that such a candidate produces documentary evidence of belonging to a family registered as Kashmiri migrant subject to production of the said Certificate from the Relief Commissioner. Such admission may be authorised by the Registrar against a seat which shall be supernumerary in a program of study in the department.

(ii) The University may, subject to fulfillment of eligibility conditions consider the admission of single girl child in each program, in order of merit, not exceeding one in a particular program, provided that such a candidate produces documentary evidence and an affidavit duly sworn in before the First Class Magistrate for being single girl child. Such admission may be authorized by the Registrar against a seat which shall be supernumerary in a program of study in the Department.

13. Any person in employment or self employment or engaged in a business or profession, is not eligible for admission to any whole time program i.e. a program conducted during the day time, in the University teaching departments. Such a person may, however, be considered for admission, PROVIDED that:

(ii) if in employment, he/she will produce a certificate from his/her employer that the employer has no objection to his/her pursuing a whole time program in the University, and that the employee is on authorised leave for the purpose of study in the University;

(iii) if self employed or engaged in a business or a profession, he/she will give a written undertaking to devote his/her whole time for studies as a student during the period he/she remains on rolls of the University teaching department and he/she shall not engage in any business or profession or a vocation during this period or engage in any activity which is likely to interfere with his/her studies in the University. Such cases will be examined by the Admission Committee which will make appropriate recommendations to the Registrar. (EXPLANATION: All programs shall be treated as whole time programs of study, except if provided otherwise).

14, Cancellation of Admission:

Each candidate who is granted admission shall not take up any employment or engage in any business or profession so long as he/she is on the rolls of the University. Any student who takes up an employment or engages in business or profession in violation of the Statutes, his/her name shall be struck off from the rolls of the teaching department of the University.

The Admission Committee concerned, with the approval of the Vice-Chancellor, shall have the authority to refuse or cancel admission of a candidate/student who:

- (i) either fails to produce the requisite certificate in original within the time prescribed or provides information in his/her application form which is found incorrect or produces a certificate which is not genuine.
- (ii) in the opinion of the Admission Committee, has taken up employment or a vocation which is likely to interfere with his/her studies in the University.
- (iii) fails to pay the fees and deposits including Hostel fees and deposits, within the time prescribed by the Warden of the Hostel concerned.

The Head of the Department shall be competent to cancel admission of a student enrolled for a program of study in the department if the student remains absent without permission of the Head of the Department concerned for a period of 15 days continuously and/or does not attend less than 50% of the total lectures delivered in the Semester concerned, PROVIDED that before cancellation of admission, the concerned Head of the Department will provide an opportunity to such a candidate to explain within 07 days why action be not taken against him/her.

15. Notification and Fee:

Names of the candidates selected for admission shall be notified from time to time on the Notice Board of the Concerned Department. The candidates shall be required to watch such notifications and comply with the instructions given in all respects failing which their selection shall be cancelled and no complaint will be entertained in this regard.

Admission fee and other charges payable by each student selected for admission to a program of study shall be such as may be prescribed from time to time.

Provided that if a student having been admitted to a program in a teaching department and having deposited the required fees is selected subsequently, in the same session, in any other department of the University, shall be allowed transfer of fee deposited by him/her, by the Admission Committee.

16. Refund of Fee: If a student having been admitted to a program discontinues, deduction of fee deposited shall be as under:

S.No	Open/Reserved Categories		Self-Financing Seats	
	Refund	Amount to be deducted	Refund	Amount
1	Within the period of admission	Rs.550/-	Within the period of admission.	5% of total amount of fee deposited.
2	After the last date of admission but before the meeting of Appellate Committee	Rs.1100/-	After the last date of admission but before the meeting of Appellate Committee	7% of total amount of fee deposited.
3	Within five days after the Appellate Committee meeting	Rs.3300/-	Within five days after the Appellate Committee meeting	10% of total amount of fee deposited.
Thereafter no refund claim shall be entertained.				

17. Interpretation of Statutes

In case of interpretation of Statutes the matter will be referred to the Vice-Chancellor whose decision shall be final and binding.

18. Fee Structure UG Courses

CLUSTER UNIVERSITY, JAMMU.

Fee to be realized at the time of admission and deposited in the receipt/concern funds of the Cluster University/Constituent College funds.

Part - A Fee structure for B.A./B.Sc./B.Com./Honours Degree Program.			
S. No.	Fee Structure	CU Share in Rs.	College share in Rs.
1	Admission fee	200	0
2	Pool fund	1050	0
3	Student Aid fund	0	100
4	Games/Sports fund	0	220
5	Building maintenance fund	0	200
6	Reading Room fund	0	50
7	Furniture fund	0	70

8	Stationary fund	0	35
9	Magazine/Identity card fund	0	130
10	Motor Vehicle fund	0	60
11	Students service/Seminar/ Cultural activities fund	0	100
12	Excursion fund	0	90
13	Medical Aid fund	0	25
14	Relief fund	0	10
15	Red cross fund	0	10
16	Miscellaneous fund	0	60
17	Edu Sat fund	0	25
18	Students Insurance fee	0	100
19	NSS fund	0	50
	Total	1250	1335

Part - B Laboratory Fund

S. No.	Fee Structure	CU Share in Rs.	College share in Rs.
1	Laboratory fund for student using one lab.	0	300
2	Laboratory fund for student using two labs.	0	600
3	Laboratory fund for student using three labs.	0	900

Part - C In respect of Vocational/Applied subjects, the additional fee shall be charged as per the following rates

Fee Structure	CU Share in Rs.	College share in Rs.
Arts Stream	0	1,000
Commerce Stream	0	1,000
Home Science Stream	0	1,500
Science Stream (General)	0	1,500
Information Technology/Computer Applications	0	2,200

Mass Communication & Video production	0	2,200
Food Technology	0	2,200
Bio-Technology	0	3,000

Part - D Additional Fee for Professional/Honours Courses shall be charged as per the following rates.

S. No.	Fee Structure	CU Share in Rs.	College share in Rs.
1	BCA 10000	3000	7000
2	BBA 5000	1500	3500
3	B.Ed 6000	1800	4200
4	B. A. Honours 5000	1500	3500
5	B.Sc. Honours. 6000	1800	4200
6	B.Com. Honours. 6000	1800	4200

Part - E Additional fee

S. No.	Fee Structure	CU Share in Rs.	College share in Rs.
1	Subject Tour fund per subject*	0	100
2	Application processing fee for UG per stream	100	0
3	Application/Entrance processing fee for PG/Honours/Integrated courses. General SC/ST/ST of Leh & Kargil	700	0
		600	0
4	Application processing fee for self-financing seat (in addition to normal fee)	300	0
5	Fee for filing Appeal	300	0

*** EVS, Bio-Technology, Botany, Geology, Zoology, Geography, BCA, Psychology etc.**

Part - F Cluster University Component			
S. No.	Fee Structure	CU Share in Rs.	College share in Rs.
1	Registration fee (one time)	300	0
2	Development fund	100	0
3	Sports Development fund	440	0
4	Corpus fund	180	0
5	DIQA fee	180	0
6	Red Cross fee	20	0
7	Digitalization and Networking fund	180	0
8	NSS fee	110	0
9	Cultural fee	130	0
10	Examination Development fund	240	0
	Total	1880	0
Part - G Examination Fee per Semester			
S. No.	Fee Structure	CU Share in Rs.	College share in Rs.
1	Full Subjects B.A./B.Sc./B.Com./Honours per semester	600	100
2	Practical fee B.A./B.Sc./B.Com./Honours per semester per subject	100	0
3	Full Subjects BBA/BCA per semester	700	100
4	Practical fee BBA/BCA per semester per subject	100	0
5	Full Subjects B.Ed. per semester	850	100
6	Teaching Practical fee B.Ed. per semester	800	0
7	Examination Maintenance Fund (EMF) per semester	Rs.120/- as Service Charges (to be retained by the Controller of Examination)	

Note: Examination & Practical fee to be realized at the time of admission for two semesters.

**PROPOSED FEE STRUCTURE FOR 5-YEAR INTEGRATED & 2-YEAR PG PROGRAMME FOR
THE ACADEMIC SESSION 2017-18.**

Part - A Fee to be realized at the time of admission to 1st & 3rd Semester in case of 2-Year PG & M.Ed. Programme, at the time of admission to 1st, 3rd & 5th Semester in case of Integrated M.Ed. Programme and at the time of admission to 1st, 3rd, 5th, 7th & 9th Semester in case of 5-Year Integrated Programme and is to be deposited in the chest of the Cluster University annually.

S. No.	Fee Structure	PG (Arts)/Integrated Fee in Rs.	PG (Science)/M.Ed./ Integrated Fee in Rs.	PG (Commerce/ Management) /Integrated Fee in Rs.
1	Enrolment Fee	2500	2500	2500
2	Registration Fee	300	300	300
3	Library Fee	200	200	200
4	Science Fee	0	500	0
5	Stationary Fee	150	150	150
	Total	3150	3650	3150

Part - B Fee to be realized at the time of admission to 1st & 3rd Semester in case of 2-Year PG & M.Ed. Programme, at the time of admission to 1st, 3rd & 5th Semester in case of Integrated M.Ed. Programme and at the time of admission to 1st, 3rd, 5th, 7th & 9th Semester in case of 5-Year Integrated Programme and deposited in the concerned funds of the Cluster University.

S. No.	Fee Structure	PG (Arts)/Integrated Fee in Rs.	PG (Science)/M.Ed./ Integrated Fee in Rs.	PG (Commerce/ Management) /Integrated Fee in Rs.
1	Pool Fund	1050	1050	1050
2	Development Fund	1500	1500	1500
3	Sports Development fund	300	300	300
4	Magazine/University News Bulletin fund	110	110	110
5	Corpus Fund	500	500	500
6	Examination Development Fund	240	240	240
7	Digitalization and Networking Fund	180	180	180

8	Students Aid Fund	300	300	300
9	Alumni Fund	100	100	100
10	Central Library Development Fund	800	800	800
11	DIQA Fees	50	50	50
12	Red Cross Fees	10	10	10
13	NSS Fees	50	50	50
14	Cultural Fees	150	150	150
15	Students Insurance Fees	100	100	100
	Total	5440	5440	5440

Part - C Fee to be realized at the time of admission to 1st & 3rd Semester in case of 2-Year PG & M.Ed. programme, at the time of admission to 1st, 3rd & 5th Semester in case of Integrated M.Ed. Programme and at the time of admission to 1st, 3rd, 5th, 7th, & 9th Semester in case of 5-Year Integrated Programme and deposited in the respective Fund Accounts of Teaching School/Teaching Department annually.

S. No.	Fee Structure	PG (Arts)/Integrated Fee in Rs.	PG (Science)/M.Ed./Integrated Fee in Rs.	PG (Commerce/ Management) /Integrated Fee in Rs.
1	School/Department Development Fund	1000	1000	1000
2	School/Department Library Fund	500	500	500
3	Social Activity Fund	400	400	400
4	SIQAC (School Internal Quality Assurance Cell) Fund	50	50	50
5	Computer Fees.	500	500	500
6	Laboratory Maintenance Fund for science only	0	1000	0
7	Student I-Card fee	50	50	50
8	Medical Assistance Fees	50	50	50
9	Excursion fees	500	500	500

10	Sports fees	200	200	200
11	Laboratory Deposit (Refundable)	0	650	0
12	Library Deposit (Refundable)	650	650	650
	Total	3900	5550	3900

Part-D Additional Fee

S. No.	Fee Structure	Fee in Rs.	
1	Eligibility Fee	750	
2	Industrial Tour/Field trip fee*	5000	
3	Application/Entrance test processing fee for M.Ed./PG/Integrated Programmes.	General	700
		SC/ST/ST of Leh & Kargil	600

* Industrial Tour/Field Trip fee is applicable only for the subjects involving such tours/trips.

Part-E Fee for Self Finance Sets: (For P.G. and Integrated Programmes)

S. No.	Subject	PG Programme Fees in Rs. (To be paid in single Instalments in 1st Semester).	Integrated Programme Fees in Rs. (To be paid in three Instalments in 1st, 3rd & 5th Semester) 1st ; 2nd ; 3 rd
1	Geology	120000	(90000; 80000;80000) 250000
2	Math	120000	(70000; 65000;65000) 200000
3	Home Science/Food Tech.	60000	(60000; 45000;45000) 150000
4	English	150000	(80000; 60000;60000) 200000
5	Physics/Chemistry	0	(110000; 95000;95000) 300000
6	M.Com.	70000	(60000; 45000;45000) 150000
7	M.Ed Programme	90000	(In single Instalment) 125000

Part-F Examination Fee per semester

1	Full Subjects PG/Integrated Programme per semester	600	100
2	Practical fee PG /Integrated Programme per semester per subject	100	0
3	Full Subjects M.Ed/Integrated Programme per semester	850	100
4	Practical fee M.Ed./Integrated Programme per semester per subject	100	0
5	Teaching Practices fee M.Ed./Integrated Programme per semester	800	0
6	Examination Maintenance Fund (EMF) per semester	Rs.120/- as Service Charges (to be retained by the Controller of Examination)	

Note: Examination & Practical fee to be realized at the time of admission for two semesters.

AFFIDAVITS

ANNEXURE-1

FOR CANDIDATES WITH GAP

(a) I.....Son/Daughter of.....Resident of hereby solemnly declare that I have passed/appeared in the final year of my qualifying examination, in the yearfrom the University ofI further declare that I have neither been admitted to any course/program of study of this University/any other University nor have passed any post graduate examination as a private candidate, after passing my graduation examination in the previous year. The above statement made by me is true to the best of my knowledge and belief and in the event of this having been proved otherwise, my admission shall stand automatically cancelled besides any other action that may be taken against me under law for my civil or criminal liability.

(b) I further hereby solemnly declare that I was not involved in any criminal / antisocial activities prior to submission of this application form.

DEPONENT

*For candidates applying for admission after a lapse of time following graduation.

ANNEXURE-2 FOR CANDIDATES SEEKING ADMISSION UNDER RESERVED CATEGORY

(A) I.....Son/Daughter of.....Resident of..... hereby solemnly declare that I am seeking admission to the course/program of study namely..... in the Department of Cluster University of Jammu on the basis of Reserved Category. I

further declare that Reserved Category Certificate submitted by me is genuine and in the event of this having been proved otherwise, my admission shall stand automatically cancelled, besides any other action may be taken against me under law for my civil or criminal liability.

(B) I further hereby solemnly declare that I was not involve in any criminal/ antisocial activities prior to the submission of application form.

DEPONENT

ANNEXURE-3 FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE IN SUPPORT OF HIS/HER CLAIM

This is to certify that Mr./Ms./Mrs.....Son/Daughter ofof Village/Town District/Division..... of the State.....belongs to the Caste which is recognised as Scheduled Caste under the constitution (Jammu & Kashmir) Scheduled Caste Order, 1956.

SIGNATURE.....

DESIGNATION.....

(with seal of the Officer)

(Competent authority for issuing of Certificate is Revenue Officer not below the rank of Tehsildar)

Date.....

ANNEXURE-4 FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED TRIBES IN SUPPORT OF HIS/HER CLAIM

This is to certify that.....Son/Daughter of of Village/Town..... District/Division..... of the State.....belongs to the Tribes which is specified as a Scheduled Tribes under the constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989 as amended from time to time.

SIGNATURE.....

DESIGNATION.....

(with seal of the Officer)

(Competent authority for issuing of Certificate is Revenue Officer not below the rank of Tehsildar)

Date.....

ANNEXURE-5 CERTIFICATE OF BEING A MEMBER OF THE SOCIALLY AND EDUCATIONALLY BACKWARD CLASS

This is to certify that Mr./Ms./Mrs..... Son/Daughter ofof Village/Town.....District/Division..... of the State..... belongs to the..... is a member of the Socially and Educationally Backward Class, falling under the category :

- i) Resident of Backward Areas;
- ii) Resident of area adjoining Line of Actual Control;
- iii) Weak and Under privileged class (Social Caste)

This is also certified that the said Mr./Ms./Mrs.....(on behalf of applicant) submitted his application for grant of this certificate to this Office on..... and the certificate has been delivered to him under my hand and seal today on the

SIGNATURE.....

DESIGNATION.....

Name in Block Letters.....

Authorised Officer

(with seal)

*(Competent authority for issuing of Certificate is Revenue Officer not below the rank of Tehsildar)

* No certificate other than the competent authority shall be entertained/ considered.

ANNEXURE-6 CERTIFICATE TO BEING CHILD OF DEFENCE PERSONNEL

This is to certify that Mr./Ms./Mrs.....Son/Daughter of of Village/Town..... District/Division..... of the State.....serving or has served as member of Army/Navy/Air Force. Authorised Officer (with seal)

* (Competent authority for issuing of Certificate is authorised Officer of Zila Sainik Board/Commanding Officer of the Unit where serving or served)

* No certificate other than the competent authority shall be entertained/ considered.

ANNEXURE-7 CERTIFICATE TO BEING AN EX-SERVICEMAN

This is to certify that Mr./Ms./Mrs..... Son/Daughter of of Village/Town..... District/Division..... of the State.....is an ex-serviceman of the..... Force and has been honourably discharged from the service of the said Force on.....

Signature of the Authorised Officer

(with seal)

*(Competent authority for issuing of Certificate is authorised Officer of Zila Sainik Board/Commanding Officer of the Unit where serving or served)

* No certificate other than the competent authority shall be entertained/ considered.

ANNEXURE-8

FOR ALL CANDIDATES

I.....Son/Daughter of.....Resident of..... have solemnly declare that -

- a) I have passed/appeared in the final year of my last qualifying examination from.....
- b) I have gone through the contents of the Brochure-cum-Application Form, published by the Cluster University of Jammu and read the Statutes thoroughly. I shall abide by the instructions mentioned therein.
- c) I have personally filled in the Admission Form.
- d) I shall attend the Department concerned as per the schedule to be notified separately by the Cluster University of Jammu.
- e) If I fail to attend the Department concerned as per the notified date, I shall automatically lose the right of admission to the course / courses for which I have applied.
- f) I have not been debarred/disqualified by the any University.
- g) I have applied for admission in open category/reserved category/payment seat category (mention whichever are applicable)

I declare that the certificates submitted by me are genuine and the above statements made by me are true to the best of my knowledge and belief. In the event of this being proved otherwise, my admission shall stand automatically cancelled; besides, I shall be responsible for any other action that may be taken against me under law.

h) I shall not indulge in Ragging: In case of any violation, I shall be liable to any action under law, including cancellation of my admission.

WITNESSES : DEPONENT

ANNEXURE-9 FOR CANDIDATE SEEKING ADMISSION UNDER SINGLE GIRL CHILD CATEGORY

Duly sworn in before the First Class Magistrate

I Daughter ofResident of hereby solemnly declare that I am seeking admission in the course/program of study namely in the Department ofCluster University of Jammu on the basis of being Single Girl Child of my parents.

I further declare that the Certificate submitted by me is genuine and in the event of this having been proved otherwise, my admission shall stand automatically cancelled, besides any other action may be taken against me under law for my civil or criminal liability.

DEPONENT

ANNEXURE-10 FOR CANDIDATES SEEKING ADMISSION UNDER ACHIEVEMENT CATEGORY

(A) I..... Son/Daughter of..... Resident of..... hereby solemnly declare that I am seeking admission to the course/program of study namely..... in the Department of Cluster University of Jammu on the basis of my achievements in the field of (Sports / Cultural and Literary Activities/ NCC/ NSS/ Bharat Scouts and Guides). I further declare that the Certificate submitted by me in favour of my achievement category is/are genuine and in the event of this having been proved otherwise, my admission shall stand automatically cancelled, besides any other action may be taken against me under law for my civil or criminal liability.

(B) I further hereby solemnly declare that I shall continue to take part in respective achievement category i.e..... for which I am taking the benefit of admission, otherwise eligible for participation, failing which, my admission shall liable to be cancelled.

DEPONENT

ANNEXURE-11

LIST OF GAMES/SPORTS WHICH THE UNIVERSITY RECOGNISES/PARTICIPATES IN AT VARIOUS LEVELS

S.No	Games (Men)	Games (Women)	S.No	Games (Men)	Games (Women)	S.No	Games (Men)	Games (Women)
1	American Football	----	15	Cricket	Cricket	29	Kabaddi	Kabaddi
2	Aquatics	Aquatics	16	Cross Country	Cross Country	30	Kho-Kho	Kho-Kho
3	Archery	Archery	17	Cycling Road	Cycling Road	31	Netball	Netball
4	Athletics	Athletics	18	Cycling Track	Cycling Track	32	Power & Weight Lifting	Power & Weight Lifting
5	Badminton	Badminton	19	Fencing	Fencing	33	Rowing	Rowing
6	Ball Badminton	Ball Badminton	20	Football	Football	34	Soft Ball	Soft Ball
7	Baseball	Baseball	21	Gatka (Demo)	Gatka (Demo)	35	Squash Rackets	Squash Rackets
8	Basketball	Basketball	22	Greco Roman Style Wrestling	Greco Roman Style Wrestling	36	Table Tennis	Table Tennis
9	Best Physique	----	23	Gymnastics and Malkhamb	Gymnastics and Malkhamb	37	Taekwondo	Taekwondo
10	Boxing	Boxing	24	Handball	Handball	38	Tennis	Tennis
11	Canoeing & Kayaking	Canoeing & Kayaking	25	Hockey	Hockey	39	Volleyball	Volleyball
12	Chess	Chess	26	Hockey 5's	----	40	Wrestling	Wrestling
13	Circle Kabaddi	Circle Kabaddi (Demo)	27	Judo	Judo	41	Yachting	Yachting
14	Pistol & Air Rifle Shooting	Pistol & Air Rifle Shooting	28	Yoga	Yoga	---	----	----

ARTISTIC				RHYTHMIC	
Men		Women		Women	
Floor Exercises	Pomelled Horse	Beam balance	Vaulting Horse	Ball	Ribbon
Horizontal Bar	Roman Rings	Floor Exercises	----	Club	Rope
Parallel Bar	Vaulting Horse	Uneven Bar	----	Hoop	---