

ELIGIBILITY CRITERIA

for
Courses of Study
For colleges only

Session : 2019-20

Guru Nanak Dev University
Amritsar

ਸੈਸ਼ਨ 2019-2020 ਦੌਰਾਨ ਵੱਖ-ਵੱਖ ਕਲਾਸਾਂ ਵਿਚ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਦਾਖਲ ਕਰਦੇ ਸਮੇਂ ਧਿਆਨ ਦੇਣ ਯੋਗ ਹਦਾਇਤਾਂ

ਸੈਸ਼ਨ 2019-2020 ਦੌਰਾਨ ਕਾਲਜਾਂ ਵਿਚ ਦਾਖਲ ਹੋਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਪਾਤਰਤਾ ਨੂੰ ਚੈਕ ਕਰਨਾ ਕਾਲਜ ਦੀ ਜ਼ਿੰਮੇਵਾਰੀ ਹੋਵੇਗੀ। ਅਗਰ ਕੋਈ ਗਲਤੀ ਜਾਂ ਕੁਤਾਹੀ ਹੁੰਦੀ ਹੈ ਤਾਂ ਉਸ ਕਾਲਜ ਦੇ ਵਿਰੁਧ ਯੂਨੀਵਰਸਿਟੀ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਬਣਦੀ ਕਾਰਵਾਈ ਕੀਤੀ ਜਾਵੇਗੀ :-

- 1 ਕਾਲਜ ਵਿਚ ਦਾਖਲ ਹੋਏ ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਆਨ-ਲਾਈਨ ਰਿਟਰਨ ਦੇ ਨਾਲ ਸਬੰਧਤ ਫੀਸਾਂ ਵੀ ਆਨ-ਲਾਈਨ ਸਿਸਟਮ ਰਾਹੀਂ ਸਮੇਂ ਸਿਰ ਭੇਜੀਆਂ ਜਾਣ।
- 2 ਸੀ.ਬੀ.ਐਸ.ਈ/ਆਈ.ਸੀ.ਐਸ.ਈ ਅਤੇ **Other Board** ਨਾਲ ਸਬੰਧਤ ਵਿਦਿਆਰਥੀ ਪਹਿਲਾਂ ਵਾਂਗ ਹੀ ਯੂਨੀਵਰਸਿਟੀ ਵਲੋਂ ਨਿਰਧਾਰਤ ਪਾਤਰਤਾ ਫਾਰਮ ਅਤੇ ਫੀਸ ਭਰਨਗੇ ਅਤੇ ਆਪਣਾ ਮਾਈਗਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਪਾਤਰਤਾ ਫਾਰਮ ਦੇ ਨਾਲ ਯੂਨੀਵਰਸਿਟੀ ਵਲੋਂ ਜਾਰੀ ਕੀਤੇ ਗਏ ਸ਼ਡਿਊਲ ਮੁਤਾਬਿਕ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣਗੇ, ਉਹਨਾਂ ਦੀ ਪਾਤਰਤਾ/ਸਰਟੀਫਿਕੇਟ ਚੈਕ ਕਰਨ ਦੀ ਜ਼ਿੰਮੇਵਾਰੀ ਕਾਲਜ ਦੀ ਹੀ ਹੋਵੇਗੀ। ਪਾਤਰਤਾ ਫਾਰਮ ਸਾਰੇ ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਪਹਿਲੇ ਸਮੈਸਟਰ ਦੇ ਪੇਪਰ ਸ਼ੁਰੂ ਹੋਣ ਤੱਕ ਯੂਨੀਵਰਸਿਟੀ ਵਲੋਂ ਜਾਰੀ ਕੀਤੇ ਗਏ ਸ਼ਡਿਊਲ ਮੁਤਾਬਿਕ ਇਸ ਦਫਤਰ ਨੂੰ ਪ੍ਰਾਪਤ ਹੋਣੇ ਚਾਹੀਦੇ ਹਨ।
- 3 ਜਿਹੜੇ ਵਿਦਿਆਰਥੀ ਪੰਜਾਬ ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ/ਸੀ.ਬੀ.ਐਸ.ਈ/ਆਈ.ਸੀ.ਐਸ.ਈ ਤੋਂ ਇਲਾਵਾ ਕਿਸੇ ਹੋਰ ਬੋਰਡ ਤੋਂ ਪਾਸ ਪ੍ਰੀਖਿਆ ਦੇ ਆਧਾਰ ਤੇ ਦਾਖਲਾ ਲੈਂਦੇ ਹਨ ਉਹਨਾਂ ਦੇ **10+2** ਦੇ ਨੰਬਰ ਕਾਰਡ, ਮਾਈਗਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ, ਪਾਤਰਤਾ ਫਾਰਮ ਯੂਨੀਵਰਸਿਟੀ ਨੂੰ ਭੇਜੇ ਜਾਣੇ ਹਨ। ਬਾਹਰਲੇ ਬੋਰਡ (ਵਿਦੇਸ਼) ਦੇ ਵਿਦਿਆਰਥੀ ਦੀ ਮਾਈਗਰੇਸ਼ਨ ਫੀਸ ਤੇ ਪਾਤਰਤਾ ਫਾਰਮ ਦੀ ਫੀਸ ਬਿਲਕੁਲ ਅਲੱਗ ਹੈ।
- 4 ਜਿਨ੍ਹਾਂ ਵਿਦਿਆਰਥੀਆਂ ਨੇ **10+2** ਦੀ ਕਲਾਸ **Board of Higher Secondary Education, Delhi, Council of Secondary Education, Mohali** ਅਤੇ **Board of Secondary Education, Madhya Bharat, Gwalior** ਜਾਂ ਅਜਿਹੇ ਹੋਰ ਬੋਰਡ ਜਿਹੜੇ ਮਾਨਤਾ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹਨ, ਤੋਂ ਪਾਸ ਕੀਤੀ ਹੈ ਉਹਨਾਂ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਬੋਰਡ ਦੀ ਮਾਨਤਾ ਨਾ ਹੋਣ ਕਾਰਣ ਦਾਖਲਾ ਨਾ ਦਿੱਤਾ ਜਾਵੇ ਅਤੇ ਭਾਰਤ ਦੇ ਵੱਖ-ਵੱਖ ਪ੍ਰਾਂਤਾਂ ਦੇ ਪ੍ਰਵਾਨਿਤ (Recognised) ਬੋਰਡਾਂ ਦੀ ਮਾਨਤਾ "**Council of Board of School Education in India**" ਦੀ Website "**www.cobse.org**" ਤੇ ਸੰਪਰਕ ਕਰ ਲਿਆ ਜਾਵੇ।
- 5 ਜੇਕਰ ਕਿਸੇ ਵੀ ਵਿਦਿਆਰਥੀ ਦੀ ਪਾਤਰਤਾ ਲਈ ਕੋਈ ਵੀ ਸਪੱਸ਼ਟੀਕਰਨ ਚਾਹੀਦਾ ਹੋਵੇ ਤਾਂ ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਸ਼ਾਖਾ ਨਾਲ ਸੰਪਰਕ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।

- 6 **ਵਿਸ਼ੇਸ਼ ਧਿਆਨ ਯੋਗ ਨੋਟ:-** ਜਿਹੜੇ ਵਿਦਿਆਰਥੀਆਂ ਨੇ ਗਰੈਜੂਏਸ਼ਨ ਲੇਟਰਲ ਐਂਟਰੀ ਜਾਂ ਡਿਸਟੈਂਸ ਐਜੂਕੇਸ਼ਨ ਸਕੀਮ ਅਧੀਨ ਪਾਸ ਕੀਤੀ ਹੈ ਅਤੇ ਇਸ ਯੂਨੀਵਰਸਿਟੀ ਵਿਚ ਹਾਇਰ ਕਲਾਸ ਭਾਵ ਐਮ.ਏ/ਐਮ.ਐਸ.ਸੀ/ਪੀ.ਜੀ. ਡਿਪਲੋਮਾ/ਬੀ.ਐਡ ਜਾਂ ਕਿਸੇ ਹੋਰ ਪੋਸਟ ਗਰੈਜੂਏਸ਼ਨ ਕਲਾਸਾਂ ਵਿਚ ਦਾਖਲੇ ਲਈ ਕਾਲਜ ਵਿਖੇ ਆਉਂਦੇ ਹਨ, ਤਾਂ ਉਹਨਾਂ ਨੂੰ ਪਹਿਲਾਂ ਜਨਰਲ ਬਰਾਂਚ ਦੇ Equivalency Section ਕੋਲੋ 350/- ਰੁਪਏ ਫੀਸ ਨਾਲ ਦਾਖਲਾ Equivalency Certificate ਪ੍ਰਾਪਤ ਕਰਨਾ ਪਵੇਗਾ, ਉਸ ਉਪਰੰਤ ਉਹ ਪੋਸਟ ਗਰੈਜੂਏਸ਼ਨ ਵਿਚ ਦਾਖਲਾ ਪ੍ਰਾਪਤ ਕਰਨਗੇ। ਵਿਦਿਆਰਥੀ ਨੇ ਜਿਸ ਕਾਲਜ ਵਿਚ ਦਾਖਲਾ ਲੈਣਾ ਹੈ ਉਸ ਦੀ ਐਪਲੀਕੇਸ਼ਨ ਕਾਲਜ ਦੇ ਪ੍ਰਿੰਸੀਪਲ ਵਲੋਂ forward ਹੋਣੀ ਚਾਹੀਦੀ ਹੈ ਤਾਂ ਹੀ ਵਿਦਿਆਰਥੀ ਨੂੰ Equivalency Certificate ਦਿੱਤਾ ਜਾਵੇਗਾ। ਅਗਰ ਕੋਈ ਵਿਦਿਆਰਥੀ ਬਿਨਾਂ ਸਰਟੀਫਿਕੇਟ ਪ੍ਰਾਪਤ ਕਰਨ ਤੋਂ ਦਾਖਲਾ ਲੈਂਦਾ ਹੈ ਅਤੇ ਬਾਅਦ ਵਿਚ ਦਾਖਲੇ ਲਈ ਅਯੋਗ ਪਾਇਆ ਜਾਂਦਾ ਹੈ ਤਾਂ ਜ਼ਿੰਮੇਵਾਰੀ ਸਬੰਧਤ ਕਾਲਜ ਦੀ ਆਪਣੀ ਹੋਵੇਗੀ ਨਾ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਦੀ। ਦਾਖਲਾ ਕੈਂਸਲ ਹੋਣ ਤੇ ਜੇਕਰ ਕੋਈ ਵਿਦਿਆਰਥੀ ਕੋਰਸ ਵਿਚ ਜਾਂਦਾ ਹੈ ਅਤੇ ਕੋਈ Penalty ਪੈਂਦੀ ਹੈ ਤਾਂ ਉਸ ਦਾ ਸਾਰਾ ਖਰਚਾ ਕਾਲਜ ਨੂੰ ਪਵੇਗਾ ਅਤੇ ਯੂਨੀਵਰਸਿਟੀ ਦੀ ਕੋਈ ਜ਼ਿੰਮੇਵਾਰੀ ਨਹੀਂ ਹੋਵੇਗੀ। ਬਿਹਤਰ ਹੋਵੇਗਾ ਕਿ ਸਬੰਧਤ ਕਾਲਜ ਚਾਰ-ਪੰਜ ਕੇਸ ਇੱਕਠੇ ਭੇਜੇ ਤਾਂ ਜੋ ਬਾਰ-ਬਾਰ ਇੰਨਕੁਆਰੀ ਤੋਂ ਬਚਿਆ ਜਾ ਸਕੇ। ਜਿਹੜੇ ਵਿਦਿਆਰਥੀ ਪ੍ਰਾਈਵੇਟ ਯੂਨੀਵਰਸਿਟੀਆਂ ਤੋਂ ਗ੍ਰੈਜੂਏਸ਼ਨ ਦੀ ਡਿਗਰੀ ਹਾਸਲ ਕਰਦੇ ਹਨ, ਉਹਨਾਂ ਪਾਸੋਂ ਲੋੜੀਂਦੇ ਸਰਟੀਫਿਕੇਟਾਂ ਦੇ ਨਾਲ ਨਾਲ Regular Mode in main Campus ਦਾ ਸਰਟੀਫਿਕੇਟ ਵੀ ਲਿਆ ਜਾਵੇ। ਬਿਨਾਂ Regular Mode ਸਰਟੀਫਿਕੇਟ ਤੋਂ ਵਿਦਿਆਰਥੀ ਨੂੰ ਡੀਲ ਨਹੀਂ ਕੀਤਾ ਜਾਵੇਗਾ। ਯੂਨੀਵਰਸਿਟੀ ਵੈਬਸਾਈਟ www.gndu.ac.in with general branch desk ਤੋਂ ਬਾਹਰਲੀਆਂ ਯੂਨੀਵਰਸਿਟੀਆਂ ਦੀ ਸਮਾਨਤਾ ਚੈਕ ਕਰ ਲਈ ਜਾਵੇ।
7. ਕਿਸੇ ਵੀ ਕੋਰਸ ਵਾਸਤੇ ਬਾਹਰੀ ਰਾਜਾਂ ਦੇ ਬੋਰਡ/ਯੂਨੀਵਰਸਿਟੀਆਂ ਤੋਂ ਆਏ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਦਾਖਲਾ ਇਸ ਯੂਨੀਵਰਸਿਟੀ ਤੋਂ ਯੋਗਤਾ ਚੈਕ ਕਰਾਉਣ ਉਪਰੰਤ ਹੀ ਦਿੱਤਾ ਜਾਵੇ ਅਤੇ Equivalency ਦਾ Procedure ਉਪਰੋਕਤ ਪੈਰਾ ਨੰ: 6 ਅਨੁਸਾਰ ਹੀ ਹੋਵੇਗਾ। ਜੇਕਰ ਕੋਈ ਕਾਲਜ ਕਿਸੇ ਵਿਦਿਆਰਥੀ ਨੂੰ ਦਾਖਲਾ ਯੋਗਤਾ ਚੈਕ ਕਰਾਉਣ ਤੋਂ ਬਿਨਾਂ ਦਿੰਦਾ ਹੈ ਅਤੇ ਅਯੋਗ ਪਾਇਆ ਜਾਂਦਾ ਹੈ ਤਾਂ ਇਸ ਦੀ ਜ਼ਿੰਮੇਵਾਰੀ ਸਬੰਧਤ ਕਾਲਜ ਦੀ ਹੋਵੇਗੀ।

ਬਾਕੀ ਹਦਾਇਤਾਂ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਹਨ:-

- 1 ਬਾਹਰਲੇ ਬੋਰਡਾਂ ਤੋਂ ਆਏ (ਸੀ.ਬੀ.ਐਸ.ਈ/ਆਈ.ਸੀ.ਐਸ.ਈ ਅਤੇ ਪੀ.ਐਸ.ਈ. ਬੀ ਤੋਂ ਇਲਾਵਾ) ਜਿਨ੍ਹਾਂ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਗਰੈਜੂਏਸ਼ਨ ਪੱਧਰ ਤੇ ਦਾਖਲਾ ਦੇਣਾ ਹੈ ਉਹਨਾਂ ਦਾ **10+2** ਵਿਚ ਅੰਗਰੇਜੀ ਵਿਸ਼ਾ ਅਤੇ ਸਬੰਧਤ ਕਲਾਸ ਵਾਸਤੇ ਲੋੜੀਂਦਾ ਸਬਜੈਕਟ ਕੰਬੀਨੇਸ਼ਨ ਪਾਸ ਕੀਤਾ ਹੋਣਾ ਚੈਕ ਕਰ ਲਿਆ ਜਾਵੇ।
- 2 ਸਲਾਨਾ ਪ੍ਰਣਾਲੀ ਅਨੁਸਾਰ ਭਾਗ **-I, II** ਅਤੇ ਸਮੈਸਟਰ ਪ੍ਰਣਾਲੀ ਅਨੁਸਾਰ **II, IV** ਸਮੈਸਟਰ ਦੂਜੀਆਂ ਯੂਨੀਵਰਸਿਟੀਆਂ ਤੋਂ ਪਾਸ ਕਰਕੇ ਆਏ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਦਾਖਲਾ ਦੇਣ ਤੋਂ ਪਹਿਲਾਂ ਯੋਗਤਾ ਸਬੰਧੀ ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਸ਼ਾਖਾ ਨਾਲ ਸੰਪਰਕ ਕਰ ਲਿਆ ਜਾਵੇ।
- 3 ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਦਾਖਲਾ ਯੂਨੀਵਰਸਿਟੀ ਵਲੋਂ ਅਲਾਟ ਹੋਏ ਕੋਰਸ/ਕੰਬੀਨੇਸ਼ਨ ਅਤੇ **No. of Students' Strength** ਮੁਤਾਬਿਕ ਹੀ ਕੀਤਾ ਜਾਵੇ। ਬੰਦ ਕੀਤੇ ਕੋਰਸਾਂ/ਡਿਪਲੋਮਾਂ/ਕਲਾਸਾਂ ਵਿਚ ਦਾਖਲਾ ਨਾ ਦਿੱਤਾ ਜਾਵੇ, ਜੇਕਰ ਕੋਈ ਕਾਲਜ **Approved no. of Students' Strength** ਤੋਂ ਵੱਧ **Student** ਦਾਖਲ ਕਰਦਾ ਹੈ ਤਾਂ ਉਸ ਕਾਲਜ ਤੇ ਜੁਰਮਾਨਾ ਕਰਨ ਦੇ ਨਾਲ ਨਾਲ ਸਬੰਧਤ ਵਿਸ਼ੇ/ਕੋਰਸ ਦੀ **Affiliation** ਵੀ **withdraw** ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ। ਇਸ ਸਬੰਧੀ ਸਾਰੀ ਜ਼ਿੰਮੇਵਾਰੀ ਕਾਲਜ ਦੀ ਹੀ ਹੋਵੇਗੀ।
- 4 ਹਰੇਕ ਕਲਾਸ ਵਿਚ ਦਾਖਲਾ ਕਰਦੇ ਸਮੇਂ ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਲੋਅਰ ਕਲਾਸ ਦੇ ਨੰਬਰਾਂ ਅਤੇ **Criteria Book** ਵਿਚ ਦਿੱਤੀ ਪਾਤਰਤਾ ਸਬੰਧੀ ਜਾਣਕਾਰੀ ਅਨੁਸਾਰ ਹੀ ਯੋਗਤਾ ਚੈਕ ਕਰ ਲਈ ਜਾਵੇ ਅਤੇ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ ਅਤੇ ਸਮੇਂ ਸਮੇਂ ਤੇ ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਵਿਚ ਸੋਧੇ ਨਿਯਮਾਂ ਨੂੰ ਧਿਆਨ ਵਿਚ ਰੱਖਿਆ ਜਾਵੇ।
- 5 ਦਾਖਲੇ ਸਮੇਂ ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਲੋਅਰ ਕਲਾਸ ਦਾ ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਹੋਇਆ ਹੋਵੇ ਭਾਵ ਜਿਵੇਂ ਕਿ ਸਮੈਸਟਰ ਪੰਜਵਾਂ ਵਿਚ ਦਾਖਲ ਹੋ ਰਹੇ ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਪਹਿਲੇ ਤੋਂ ਚੌਥੇ ਸਮੈਸਟਰ ਤੱਕ ਦੇ ਕੁਲ ਪੇਪਰਾਂ ਦਾ **50%** ਨਤੀਜਾ ਪਾਸ ਅਤੇ ਤੀਸਰੇ ਸਮੈਸਟਰ ਲਈ **I,II** ਸਮੈਸਟਰ ਦੇ ਕੁਲ ਪੇਪਰਾਂ ਦਾ **50%** ਪਾਸ ਨਤੀਜਾ ਚੈਕ ਕਰ ਲਿਆ ਜਾਵੇ, ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਦਾਖਲ ਕੀਤਾ ਜਾਵੇ।
- 6 ਸਾਰੇ ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਦਾਖਲਾ ਯੂਨੀਵਰਸਿਟੀ ਵਲੋਂ ਜਾਰੀ ਦਾਖਲਿਆਂ ਦੇ ਸ਼ਡਿਊਲ ਅਨੁਸਾਰ ਹੀ ਕੀਤਾ ਜਾਵੇ।
- 7 ਜਿਹੜੇ ਵਿਦਿਆਰਥੀ ਐਮ.ਏ/ਐਮ.ਐਸ.ਸੀ/ਪੀ.ਜੀ.ਡਿਪਲੋਮਾਂ/ਬੀ.ਐਡ ਜਾਂ ਕਿਸੇ ਵੀ ਪੋਸਟ ਗਰੈਜੂਏਸ਼ਨ ਕਲਾਸ ਵਿਚ ਦਾਖਲਾ ਲੈਂਦੇ ਹਨ ਅਤੇ ਆਪਣੀ ਲੋਅਰ ਕਲਾਸ ਦੂਜੀਆਂ ਯੂਨੀਵਰਸਿਟੀ ਤੋਂ ਪਾਸ ਕਰਦੇ ਹਨ ਉਹਨਾਂ ਦੇ ਪਾਤਰਤਾ ਫਾਰਮ ਸਮੇਤ ਮਾਈਗਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਨਾਲ ਭੇਜੇ ਜਾਣਗੇ।

- 8 ਇਸ ਯੂਨੀਵਰਸਿਟੀ ਤੋਂ ਮਾਈਗ੍ਰੇਟ ਹੋਏ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਇਸ ਯੂਨੀਵਰਸਿਟੀ ਵਿਚ ਦੁਬਾਰਾ ਪੜ੍ਹਾਈ ਜਾਰੀ ਕਰਨ ਲਈ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਭੇਜਣਾ ਜ਼ਰੂਰੀ ਹੋਵੇਗਾ।
- 9 ਸਾਰੇ ਵਿਦਿਆਰਥੀ/ਵਿਦਿਆਰਥੀਆਂ ਜਿੰਨ੍ਹਾਂ ਨੇ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਜਾਂ ਬਾਹਰਲੀਆਂ ਯੂਨੀਵਰਸਿਟੀਆਂ/ਬੋਰਡਾਂ ਤੋਂ ਪ੍ਰੀਖਿਆ ਪਾਸ ਕੀਤੀ ਹੈ ਉਹਨਾਂ ਨੂੰ ਸਮੈਸਟਰ ਪ੍ਰੀਖਿਆ ਪ੍ਰਣਾਲੀ ਵਿਚ ਹੀ ਦਾਖਲਾ ਦਿੱਤਾ ਜਾਵੇ ਕਿਉਂਕਿ **2012** ਤੋਂ ਸਲਾਨਾ ਪ੍ਰੀਖਿਆ ਪ੍ਰਣਾਲੀ ਨੂੰ ਸਮੈਸਟਰ ਪ੍ਰਣਾਲੀ ਵਿਚ ਤਬਦੀਲ ਕਰ ਦਿੱਤਾ ਗਿਆ ਹੈ। ਇਸ ਲਈ ਸਮੈਸਟਰ ਪ੍ਰੀਖਿਆ ਪ੍ਰਣਾਲੀ ਦੇ ਨਿਯਮ ਹੀ ਲਾਗੂ ਹੋਣਗੇ।
- 10 ਕੋਈ ਵੀ ਕਾਲਜ ਦੂਸਰੇ ਕਾਲਜਾਂ ਤੋਂ ਆਏ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਪਾਸੋਂ ਇੰਟਰ ਕਾਲਜ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਲਏ ਬਗੈਰ ਦਾਖਲ ਨਹੀਂ ਕਰੇਗਾ। ਜੇਕਰ ਅਜਿਹਾ ਕਰਦਾ ਹੈ ਤਾਂ ਯੂਨੀਵਰਸਿਟੀ ਵਲੋਂ ਉਸ ਵਿਦਿਆਰਥੀ ਦਾ ਦਾਖਲਾ ਰੱਦ ਕਰਦੇ ਹੋਏ ਸਬੰਧਤ ਕਾਲਜ ਨੂੰ ਢੁਕਵਾਂ ਜੁਰਮਾਨਾ ਕੀਤਾ ਜਾਵੇਗਾ।
- 11 ਕੰਪਿਊਟਰ ਸੈਕਸ਼ਨ (ਪ੍ਰੀਖਿਆਵਾਂ ਵਿੰਗ) ਵਲੋਂ ਸਮੈਸਟਰ ਪ੍ਰਣਾਲੀ ਅਧੀਨ ਸਾਰੇ Practical/Internal/ Seminar ਦੇ ਅਵਾਰਡਾਂ ਦੀ Online ਪ੍ਰੀਕ੍ਰਿਆ ਇਸ ਵਾਰ ਸਫਲਤਾ ਪੂਰਨ ਕੀਤੀ ਗਈ ਹੈ, ਦੇਖਣ ਵਿਚ ਆਇਆ ਹੈ ਕਿ ਕਾਲਜ Online data Feed ਕਰਨ ਵਿਚ ਦੇਰੀ ਕਰਦੇ ਹਨ। ਇਸ ਲਈ ਜੇਕਰ ਕਿਸੇ ਕਾਲਜ ਦੁਆਰਾ ਪ੍ਰੈਕਟੀਕਲ ਦਾ ਪੇਪਰ ਹੋਣ ਤੋਂ ਬਾਅਦ ਪੰਜ ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ Practical Award Online Feed ਨਹੀਂ ਕੀਤੀ ਜਾਂਦੀ ਤਾਂ ਉਸ ਕਾਲਜ ਕੋਲੋਂ ਅਗਲੇ 15 ਦਿਨਾਂ ਵਿੱਚ Award Online Feed ਕਰਨ ਤੇ 2000/- ਰੁਪਏ ਪ੍ਰਤੀ ਕਲਾਸ ਜੁਰਮਾਨਾ ਲੈਣ ਅਤੇ 15 ਦਿਨਾਂ ਤੋਂ ਬਾਅਦ Award Online Feed ਕਰਨ ਵਾਲੇ ਕਾਲਜ ਕੋਲੋਂ 5000/- ਰੁਪਏ ਪ੍ਰਤੀ ਕਲਾਸ ਜੁਰਮਾਨਾ ਲਿਆ ਜਾਵੇਗਾ।
- 12 ਇਸ ਸੈਸ਼ਨ ਵਿਚ Theory ਪੇਪਰ ਦੀ Absentees ਵੀ ਕੰਪਿਊਟਰ ਸੈਕਸ਼ਨ(ਪ੍ਰੀਖਿਆਵਾਂ ਵਿੰਗ) ਵਲੋਂ Online ਕੀਤੀ ਗਈ ਹੈ। ਹਰੇਕ ਵਿਸ਼ੇ ਦੇ ਥਿਊਰੀ ਪੇਪਰ ਤੋਂ ਬਾਅਦ Absentees online feed ਕਰਨ ਦੇ ਲਈ ਵੀ ਉਕਤ ਲੜੀ ਨੰਬਰ (11) ਪ੍ਰੈਕਟੀਕਲ ਅਵਾਰਡ ਵਾਲੇ ਨਿਯਮ ਹੀ ਲਾਗੂ ਹੋਣਗੇ। ਵਰਨਣਯੋਗ ਹੈ ਕਿ ਕੇਂਦਰ ਨਿਗਰਾਨ ਕੋਲੋਂ Absentees ਪ੍ਰਾਪਤ ਕਰਨ ਉਪਰੰਤ Online feed ਕਰਵਾਉਣ ਦੀ ਜ਼ਿੰਮੇਵਾਰੀ ਕਾਲਜ ਪ੍ਰਿੰਸੀਪਲ ਦੀ ਹੋਵੇਗੀ।
- 13 Updated ਕੱਟ ਲਿਸਟਾਂ (ਵੇਰਵੇ ਤਸਦੀਕ ਕਰਨ ਉਪਰੰਤ) 31 ਜਨਵਰੀ ਤੱਕ ਬਿਨਾਂ Late Fees, 31 ਜਨਵਰੀ ਤੋਂ ਰਿਜਲਟ ਨਿਕਲਣ ਤੱਕ 500/- ਰੁਪਏ ਪ੍ਰਤੀ ਕਲਾਸ Late Fees ਅਤੇ ਰਿਜਲਟ

ਨਿਕਲਣ ਤੋਂ ਬਾਅਦ 1000/- ਰੁਪਏ ਪ੍ਰਤੀ ਕਲਾਸ ਸੰਬੰਧਤ ਕਾਲਜ ਪਾਸੋਂ Late Fees ਲਈ ਜਾਵੇਗੀ।

14 ਪਹਿਲੇ ਸੈਸਟਰ ਦੀਆਂ ਫੋਟੋਆਂ ਦੱਸੇ ਗਏ Format(Resolution 300DPI,Size 100*120 Pixels, JPG Color, SAVE PHOTO FILE WITH UNIVERSITY ROLL NO.) ਨਾਲ 15 ਜਨਵਰੀ ਤੱਕ ਬਿਨਾਂ Late Fees ਅਤੇ 15 ਜਨਵਰੀ ਤੋਂ ਰਿਜਲਟ ਨਿਕਲਣ ਤੱਕ 200/- ਰੁਪਏ ਪ੍ਰਤੀ ਵਿਦਿਆਰਥੀ ਅਤੇ ਰਿਜਲਟ ਨਿਕਲਣ ਤੋਂ ਬਾਅਦ 500/- ਰੁਪਏ ਪ੍ਰਤੀ ਵਿਦਿਆਰਥੀ Late Fees ਨਾਲ ਕਾਲਜ ਪਾਸੋਂ ਲਿਆ ਜਾਵੇਗਾ।

15 ਜਿਹੜੇ ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਪੇਪਰ ਸ਼ੁਰੂ ਹੋਣ ਤੋਂ ਪਹਿਲਾਂ ਸਮੇਂ ਸਿਰ ਜਮ੍ਹਾਂ ਨਹੀਂ ਹੁੰਦਾ, ਉਹਨਾਂ ਨੂੰ Provisional Roll No. Self Attested Affidavit ਨਾਲ 500/- ਰੁਪਏ ਫੀਸ ਲੈ ਕੇ ਜਾਰੀ ਕੀਤਾ ਜਾਵੇਗਾ ਅਤੇ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਲਈ ਇਕ ਮਹੀਨੇ ਦਾ ਸਮਾਂ ਦਿੱਤਾ ਜਾਵੇਗਾ, ਇਕ ਮਹੀਨੇ ਤੋਂ ਬਾਅਦ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ 500/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ Late Fees ਅਤੇ ਵੱਧ ਤੋਂ ਵੱਧ 2500/- ਰੁਪਏ ਲਿਆ ਜਾਵੇਗਾ। ਇਸ ਦੇ ਨਾਲ ਹੀ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਜਮ੍ਹਾਂ ਨਾ ਕਰਵਾਉਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀ ਦਾ ਦੂਸਰੇ ਸੈਸਟਰ ਦਾ ਫਾਰਮ ਪ੍ਰਵਾਨ ਨਹੀਂ ਕੀਤਾ ਜਾਵੇਗਾ।

16 ਜੇਕਰ DMC/Degree ਵਿਚ Correction ਦੀ ਲੋੜ ਹੈ ਅਤੇ Correction ਦਾ ਕਾਰਨ ਯੂਨੀਵਰਸਿਟੀ ਦਫਤਰੀ ਗਲਤੀ ਹੈ ਤਾਂ ਵਿਦਿਆਰਥੀ ਨੂੰ ਬਿਨਾਂ ਕਿਸੇ ਸਮਾਂ ਹੱਦ ਤੋਂ Original DMC/Degree ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਤੇ ਕੇਵਲ Correction ਫੀਸ 1000/- ਰੁ: ਨਾਲ ਹੀ Original DMC/Degree ਠੀਕ ਕਰਕੇ ਦੇਣ ਅਤੇ ਜੇ ਗਲਤੀ ਕਾਲਜ/ਵਿਦਿਆਰਥੀ ਦੀ ਹੈ ਤਾਂ 1000 ਰੁ:Correction ਫੀਸ ਨਾਲ 1500/- ਰੁਪਏ ਪ੍ਰਤੀ ਸਰਟੀਫਿਕੇਟ ਲੈ ਕੇ ਅਤੇ Original DMC/Degree ਵਾਪਸ ਲੈ ਕੇ ਨਵਾਂ Original DMC/Degree ਦਿੱਤੀ ਜਾਵੇਗੀ।

17 ਕਾਲਜ/ਪ੍ਰਾਈਵੇਟ ਵਿਦਿਆਰਥੀ ਜਿੰਨਾਂ ਦੀ +2 ਕਲਾਸ ਵਿਚ ਕੰਪਾਰਟਮੈਂਟ ਹੋਵੇਗੀ ਉਹਨਾਂ ਦੀ ਕੰਪਾਰਟਮੈਂਟ ਪਾਸ ਹੋਣ ਦੀ ਸੂਰਤ ਵਿਚ ਕਾਲਜ ਨੂੰ ਉਹਨਾਂ ਦੀ DMC/ ਰਿਜਲਟ 31 ਜਨਵਰੀ ਤੱਕ ਦਫਤਰ ਵਿਚ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣੀ ਲਾਜ਼ਮੀ ਹੋਵੇਗੀ, 31 ਜਨਵਰੀ ਤੋਂ ਬਾਅਦ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਲਈ ਕਾਲਜ ਨੂੰ 100/- ਰੁਪਏ ਪ੍ਰਤੀ ਵਿਦਿਆਰਥੀ ਪ੍ਰਤੀ ਦਿਨ ਜੁਰਮਾਨਾ ਲਿਆ ਜਾਵੇਗਾ।

18 +2 ਪਾਸ ਨਾ ਹੋਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਸੂਚੀ ਕਾਲਜ ਵਲੋਂ 31 ਜਨਵਰੀ ਤੱਕ ਨਾ ਭੇਜਣ ਦੀ ਹਾਲਤ ਵਿਚ 500/- ਰੁਪਏ ਪ੍ਰਤੀ ਕਲਾਸ ਜੁਰਮਾਨਾ ਲੈਣ ਦਾ ਫੈਸਲਾ ਲਿਆ ਗਿਆ ਹੈ।

- 19 ਜਿਹਨਾਂ ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਵੇਰਵੇ ਦਾਖਲਾ ਲਿਸਟ ਵਿਚ ਕਾਲਜ ਦੁਆਰਾ ਨਹੀਂ ਭੇਜੇ ਗਏ ਜਾਂ ਜਿਹਨਾਂ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਦਫਤਰ ਵਲੋਂ ਰੋਲ ਨੰਬਰ ਨਹੀਂ ਜਾਰੀ ਕੀਤਾ ਗਿਆ, ਅਜਿਹੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਬਿਨਾਂ ਰੋਲ ਨੰਬਰ ਤੋਂ ਪ੍ਰੀਖਿਆ ਕਰਵਾਉਣ ਤੇ ਕਾਲਜ ਤੋਂ 10000/- ਰੁਪਏ ਪ੍ਰਤੀ ਵਿਦਿਆਰਥੀ ਜੁਰਮਾਨਾ ਲਿਆ ਜਾਵੇਗਾ।
- 20 ਪਹਿਲੇ ਸੈਸਟਰ ਦੇ ਪ੍ਰਾਈਵੇਟ ਵਿਦਿਆਰਥੀ ਫਾਰਮ ਦੀ hard copy, ਦਾਖਲਾ ਫੀਸ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਤੋਂ 15 ਦਿਨ ਦੇ ਅੰਦਰ-ਅੰਦਰ, ਦਫਤਰ ਵਿਖੇ ਜਮ੍ਹਾਂ ਨਹੀਂ ਕਰਵਾਉਂਦੇ ਤਾਂ ਦਾਖਲਾ ਫਾਰਮ (hard copy) 500/- ਰੁਪਏ ਜੁਰਮਾਨੇ ਨਾਲ ਲਿਆ ਜਾਵੇਗਾ।
- 21 ਕਿਸੇ ਵੀ ਵਿਦਿਆਰਥੀ ਦੁਆਰਾ ਦਾਖਲਾ ਫਾਰਮ ਭਰਨ ਤੋਂ ਬਾਅਦ ਕਲਾਸ ਬਦਲਣ ਤੇ 600/- ਰੁਪਏ ਫੀਸ ਲਈ ਜਾਵੇਗੀ।
- 22 ਕਾਲਜ ਦੁਆਰਾ ਦਾਖਲਾ ਲਿਸਟਾਂ ਭੇਜਣ ਸਮੇਂ ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਵਿਸ਼ੇ/ਆਪਸ਼ਨ ਗਲਤ ਲਿਖਣ ਤੇ 400/- ਰੁਪਏ ਪ੍ਰਤੀ ਵਿਦਿਆਰਥੀ ਜੁਰਮਾਨਾ ਲਿਆ ਜਾਵੇਗਾ।

New Amendments and Instructions for Colleges:

1. ਸੈਸਨ 2018-2019 ਤੋਂ Inter College Migration (ਆਟੋਨੋਮਸ ਕਾਲਜਾਂ ਨੂੰ ਛੱਡ ਕੇ) ਅਧੀਨ ਰੀ-ਅਪੀਅਰ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਵੀ ਇੰਟਰ ਕਾਲਜ ਮਾਈਗ੍ਰੇਸ਼ਨ ਦੀ ਮੰਜੂਰੀ ਦਿੱਤੀ ਗਈ ਹੈ।
2. ਸੈਸਨ 2018-2019 ਤੋਂ Campus to Campus Migration ਦੋਬਾਰਾ ਸ਼ੁਰੂ ਕਰ ਦਿੱਤੀ ਗਈ ਹੈ ਜਿਸ ਦੇ ਨਿਯਮ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ ਵਾਲਿਯੂਮ ਦੂਜਾ ਵਿਚ ਮੌਜੂਦ ਹਨ।
3. ਸੈਸਨ 2018-2019 ਤੋਂ ਆਟੋਨੋਮਸ ਕਾਲਜ (ਯੂ.ਜੀ.ਸੀ ਵਲੋਂ ਜਾਰੀ ਹਦਾਇਤਾਂ) ਆਪਣੇ ਪੱਧਰ ਤੇ ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨਗੇ ਅਤੇ ਜੇਕਰ ਕਿਸੇ ਵਿਦਿਆਰਥੀ ਵਲੋਂ ਕਿਸੇ ਆਟੋਨੋਮਸ ਕਾਲਜ ਵਿਚ ਦਾਖਲਾ ਲੈਣਾ ਹੈ ਤਾਂ ਉਹ ਪਹਿਲਾ ਇਸ ਯੂਨੀਵਰਸਿਟੀ ਤੋਂ ਮਾਈਗ੍ਰੇਸ਼ਨ ਲਵੇਗਾ ਫਿਰ ਆਟੋਨੋਮਸ ਕਾਲਜ ਵਿਚ ਦਾਖਲਾ ਲਵੇਗਾ ਅਤੇ ਜੇਕਰ ਆਟੋਨੋਮਸ ਕਾਲਜ ਤੋਂ ਯੂਨੀਵਰਸਿਟੀ ਵਿਚ ਜਾਂ ਇਸ ਯੂਨੀਵਰਸਿਟੀ ਨਾਲ Affiliated ਕਿਸੇ ਕਾਲਜ ਵਿਚ ਦਾਖਲਾ ਲੈਣਾ ਹੈ ਤਾਂ ਉਹ ਪਹਿਲਾ Autonomous College ਤੋਂ ਮਾਈਗ੍ਰੇਸ਼ਨ ਲੈ ਕੇ ਆਵੇਗਾ।
4. ਸੈਸਨ 2018-2019 ਤੋਂ Outstanding Sports Person ਇੰਟਰ ਕਾਲਜ ਮਾਈਗ੍ਰੇਸ਼ਨ ਅਧੀਨ ਕਿਸੇ ਵੀ ਸਮੈਸਟਰ (Odd/Even) ਵਿਚ Director Sports ਦੀ ਸਿਫਾਰਸ਼ ਤੇ ਮਾਈਗ੍ਰੇਸ਼ਨ ਲੈ ਸਕਦੇ ਹਨ।
5. ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 7-01-19 ਦੇ ਪੈਰਾ ਨੰ: 6.8 ਅਨੁਸਾਰ U.G.C ਦੀਆਂ Guidelines N+2 ਨੂੰ Adopt ਕੀਤਾ ਗਿਆ ਹੈ ਜਿਸ ਅਨੁਸਾਰ ਕੋਈ ਵੀ ਵਿਦਿਆਰਥੀ ਜਿਸ ਨੂੰ ਡਿਗਰੀ/ਕੋਰਸ ਪੂਰਾ ਕਰਨ ਲਈ N+2 ਦੇ ਤਹਿਤ ਮਿਲਣ ਵਾਲਾ ਸਮਾਂ ਪੂਰਾ ਹੋ ਚੁੱਕਾ ਹੈ, ਉਸ ਨੂੰ ਦਾਖਲ ਨਾ ਕੀਤਾ ਜਾਵੇ ਅਤੇ ਇਸੇ ਤਰ੍ਹਾਂ Annual ਪ੍ਰਣਾਲੀ ਨਾਲ ਪਾਸ ਵਿਦਿਆਰਥੀ Semester ਪ੍ਰਣਾਲੀ ਵਿਚ Shift (ਸੈਸਨ 2019-2020 ਤੋਂ ਲਾਗੂ) ਨਹੀਂ ਹੋ ਸਕਦੇ। Annual System ਨਾਲ ਭਾਗ-1, ਭਾਗ-2 ਪਾਸ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਨਵੇਂ ਨਿਯਮਾਂ ਤਹਿਤ ਨਵੇਂ ਸਿਰੇ ਤੋਂ ਪਹਿਲੇ ਸਮੈਸਟਰ ਵਿਚ ਦਾਖਲਾ ਲੈਣਾ ਪਵੇਗਾ।
6. ਸਿਲੇਬਸ ਵਿਚ ਬਦਲਾਵ ਹੋਣ ਤੇ ਜੇਕਰ ਕਿਸੇ Subject ਦਾ Title ਜਾਂ Sub Title ਬਦਲ ਜਾਂਦਾ ਹੈ ਤਾਂ Re-appear ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ Old Syllabus ਅਨੁਸਾਰ ਹੀ ਅਪੀਅਰ ਕਰਵਾਇਆ ਜਾਵੇਗਾ ਪਰੰਤੂ ਜੇਕਰ Title/Sub Title ਨਾਂ ਬਦਲ ਕੇ Syllabus ਦੇ Internal

Content ਬਦਲੇ ਹਨ ਤਾਂ Re-appear ਵਾਲੇ ਪ੍ਰੀਖਿਆਰਥੀ ਨਵੇਂ ਸਿਲੇਬਸ ਅਨੁਸਾਰ ਹੀ ਪੇਪਰ ਵਿਚ ਅਪੀਅਰ ਹੋਣਗੇ।

7. ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 30/11/17 ਦੇ ਪੈਰਾ ਨੰ: 6.3 ਅਨੁਸਾਰ ਜੇਕਰ ਕਿਸੇ ਵਿਦਿਆਰਥੀ ਨੂੰ ਸਜ਼ਾ ਮਿਲਦੀ ਹੈ ਤਾਂ ਉਸ ਦੀ ਸਜ਼ਾ ਪੂਰੀ ਹੋਣ ਉਪਰੰਤ ਉਸ ਨੂੰ ਆਉਂਦੇ ਅਗਲੇ ਸੈਸ਼ਨ ਲਈ (ਸਜ਼ਾ ਪੂਰੀ ਹੋਣ ਤੋਂ ਬਾਅਦ) Eligible ਮੰਨਿਆ ਜਾਣਾ ਹੈ। ਉਦਾਹਰਣ ਦੇ ਤੌਰ ਤੇ ਜੇਕਰ ਕਿਸੇ ਵਿਦਿਆਰਥੀ ਦੀ ਦਸੰਬਰ 2018 ਸੈਸ਼ਨ ਵਿਚ U.M.C ਲਗੀ ਹੈ ਅਤੇ ਉਸ ਨੂੰ ਦੋ ਸਾਲ ਦੀ ਸਜ਼ਾ ਹੋਣ ਕਾਰਨ ਕਿਸੇ ਵੀ ਪ੍ਰੀਖਿਆ ਵਿਚ ਅਪੀਅਰ ਹੋਣ ਲਈ ਅਯੋਗ ਕਰਾਰ ਦਿਤਾ ਗਿਆ ਹੈ ਤਾਂ ਉਹ ਦੋ ਸਾਲ ਦੀ ਸਜ਼ਾ ਪੂਰੀ ਹੋਣ ਤੋਂ ਬਾਅਦ ਦਸੰਬਰ 2020 ਵਿਚ ਦੁਬਾਰਾ ਉਸੇ ਸਮੈਸਟਰ ਵਿਚ ਦਾਖਲਾ ਲੈਣ ਲਈ ਯੋਗ ਹੋਵੇਗਾ।
8. ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 16/05/18 ਦੇ ਪੈਰਾ ਨੰ:6.8 ਅਨੁਸਾਰ ਬੀ.ਏ/ਬੀ.ਐਸ.ਸੀ ਸਮੈਸਟਰ ਪ੍ਰਣਾਲੀ ਅਧੀਨ ਵੀ ਵਾਧੂ ਵਿਸ਼ਾ ਪਾਸ ਕਰਨ ਦੀ ਵਿਵਸਥਾ ਕੀਤੀ ਗਈ ਹੈ। ਇਸ ਲਈ ਵਿਦਿਆਰਥੀ ਦੁਆਰਾ ਹਰ ਸਾਲ ਨਵੰਬਰ/ਦਸੰਬਰ ਸੈਸ਼ਨ ਦੀਆਂ ਦਾਖਲਾ ਮਿਤੀਆਂ ਅਨੁਸਾਰ ਆਨ ਲਾਈਨ ਦਾਖਲਾ ਫਾਰਮ ਭਰਿਆ ਜਾਵੇਗਾ ਅਤੇ ਇਕ ਹੀ ਫਾਰਮ ਨਾਲ Odd/Even ਸਮੈਸਟਰ (Additional) ਦੀਆਂ ਪ੍ਰੀਖਿਆਵਾਂ ਕਰਵਾਈਆ ਜਾਣਗੀਆਂ।

Notes:-

- i) The Eligibility Criteria of the courses given in this booklet is as on 31-03-2019 and is subject to amendments as approved by the competent authorities of the University from time to time.
- ii) The University may add/delete/amend any of the Academic courses given in the Eligibility Criteria booklet.
- iii) The candidates having compartment in +2 examination will be allowed to appear provisionally in the first semester of bachelor level course (except B.Tech.) being offered in colleges/Associate Institutions/ Constituent colleges/ private candidates subject to the conditions that it will be mandatory for them to pass +2 compartment examination paper in which candidate got the compartment till 31st January (of the first year), so that they could be issued roll numbers after verification of their eligibility, otherwise their admission shall stand cancelled.
- iv) Equivalent examination means that the examination should be duly recognized by Guru Nanak Dev University, Amritsar as equivalent thereto.
- v) *The Eligibility Criteria may be read with ordinances/ amendments for various examinations incorporated in the University Calendars, as Eligibility Criteria is a brief version of the detailed eligibility related ordinances of the courses.*
- vi) Eligibility of the Vocational courses is not mentioned in the Eligibility Criteria Booklet.
- vii) All such students who were admitted under the Annual System before the implementation of the Semester System will be governed under the prevalent respective Ordinances of Annual System of examination till they pass such classes/ courses.
- viii) Clauses relating to medium of instructions, duration of courses, eligibility, re-appear etc. which have not been mentioned under the new Common Ordinances will remain the same as per the previous ordinances.
- ix) An up-to-date copy of Common Ordinances for Colleges under semester system is also given in the booklet.

REGISTRAR

Common Ordinances under semester system for Post-Graduate Courses w.e.f. 2011-12, Under-Graduate courses w.e.f. 2012-13, Post Graduate Diploma, Advanced Diploma, Diploma and Certificate courses w.e.f. 2013-14 for Affiliated Colleges/ University Colleges /Constituent Colleges/Private Candidates/Capacity Enhancement Programme. (excluding Faculty of Physical Education, Faculty of Laws and Faculty of Sports Medicine and Physiotherapy).

(Including University campuses unless otherwise specified)

The University shall impart instructions in courses as may be specified by the university from time to time under the semester system.

1. Eligibility for Admission and duration of the courses

The Eligibility and duration of the courses shall be as prescribed by the University from time to time.

2. Fee

Every candidate shall pay such fee to the institution under the jurisdiction of the University as the Syndicate may prescribe from time to time.

3. Scheme of Instructions-Examination

For each examination, every student admitted to the courses under the semester system must be on the rolls of the institution, and shall send his/her admission form and fees for the examination through the Principal/Head of the Institution, accompanied by the following certificates:

- a) Of having attended at least 75% of the total number of lectures delivered in each theory and practical course separately. Deficiency in lectures may be condoned as per ordinances (Chapter 15 (ii) 1.1 of University calendar-2008, Vol. II). If in a particular semester, a student falls short of attendance in a maximum of two courses, he/she would be permitted to appear in the semester examination of the papers in which he/she fulfils the attendance requirements. The course/s in which the student does not fulfil the minimum attendance requirements, he/she shall not be permitted to appear in the semester examination of such course/s, and shall be declared as having failed in such course/s. A student who is falling short of attendance in maximum of two courses, he/she shall be required to attend the minimum number of lectures which were falling short, during next year when the course/s is/are offered.
- b) Of having good moral character.
- c) The syllabi, courses of reading and regulations for the courses shall be notified by the University from time to time, and shall be deemed to constitute integral part of the ordinances. Course evaluation under the semester system of evaluation shall be done on marks basis. If a course has both the theory and practical components, the student will be required to pass both the components, separately. However, if the student fails in theory, but is passing in practical of that course, he/she will be required to clear the theory paper only, and vice-versa.

d) Carry on system for various semester examinations.

I. Courses having two semester duration:

- a. There shall be no condition for promoting a student from first semester to second semester.
- b. In case a student fails to pass all the courses/papers within a period of two semesters (One Year), he/she shall be given two consecutive semesters (One Year) more to pass.

II. Courses having four semester duration:

- a. There shall be no condition for promoting a student from first semester to second semester

- b. However the student shall be promoted to the third semester only if he/she has passed at least 50% courses/papers of the first two semesters.
- c. There shall be no condition for promoting a student from third semester to fourth semester.
- d. In case a student fails to pass all the courses/papers within a period of four semesters (Two Years), he/she shall be given four consecutive semesters (Two Years) more to pass.

III. Courses having six semester duration:

- a. There shall be no condition for promoting a student from first semester to second semester
- b. However, the student shall be promoted to the third semester only if he/she has passed atleast 50% courses/papers of the first two semesters.
- c. There shall be no condition for promoting a student from third semester to fourth semester.
- d. However a student shall be promoted to fifth semester only if he/she has passed atleast 50% courses/ papers of the first four semesters.
- e. The student shall be promoted to sixth semester only if he/she has passed all the papers of the first semester. After a period of six semesters the student shall be given a period of two consecutive years to pass.

IV. Courses having eight semester duration:

- a. There shall be no condition for promoting a student from first semester to second semester.
- b. A student shall be promoted to the third semester only if he/she has passed atleast 50% courses/papers of the first two semesters, but there will be no condition for promoting a student from third semester to fourth semester.
- c. A student shall be promoted to fifth semester only if he/she has passed at least 50% courses/papers of the first four semesters.
- d. There shall be no condition for promoting a student from fifth semester to sixth semester.
However, a student shall be promoted to sixth semester only if he/she has passed all the papers of the first semester.
- e. A student shall be promoted to seventh semester only if he/she has passed all the courses/papers of the first two semesters.
- f. After a period of eight semesters, the student shall be given a period of two consecutive years to pass.

V. Courses having ten semester duration:

- a. There shall be no condition for promoting a student from first semester to second semester
- b. A student shall be promoted to the third semester only if he/she has passed atleast 50% courses/papers of the first two semesters, but there will be no condition for promoting a student from third semester to fourth semester.
- c. A student shall be promoted to fifth semester only if he/she has passed at least 50% courses/papers of the first four semesters.
- d. There shall be no condition for promoting a student from fifth semester to sixth semester.
- e. A student shall be promoted to seventh semester only if he/she has passed all the courses/papers of the first two semesters.
- f. There will be no condition for promoting the student from seventh semester to eighth semester.

However, the student will be promoted to ninth semester only if he/she has passed all the courses/papers of the first four semesters.

- g. There will be no condition for promoting the student from ninth semester to tenth semester.
- h. After a period of ten semesters, the student will be given a period of two consecutive years more to pass.

Note:1. No special chance or exemption shall be allowed beyond what is stated in the above Ordinances.

Note:2. Failing students shall appear in the examination in the regular semester examinations next year i.e., reappear of examination for an odd semester shall be conducted alongwith the next odd semester, and even semester alongwith the next even semester and there shall be no special supplementary examinations.

Note:3. If 50% of the courses/papers required to pass involve a fraction, the fraction of the course/paper will be treated as a full course. For example, if in a year there are 13 courses in two semesters, the candidate will be required to pass minimum of 7 courses/papers.

- e) The pass marks for a course (paper) shall be 35% at Bachelor's Degree level, Certificate, Diploma, Advanced Diploma and PG Diploma levels. The pass marks for a course (paper) shall be 40% at Post Graduate Degree level. Pass marks in aggregate for all the courses shall be 40%. Re-evaluation shall be allowed as per ordinances.

If a candidate obtains less than 40% marks in aggregate at the end of the final semester/year of his/her course but is pass in all individual papers, the result of such a candidate shall be declared as 'fail', and he/she shall be required to improve his/her score in one or more papers in any of the semesters/year so as to obtain a minimum of 40% marks in aggregate to pass the examination.

- f) The medium of instructions shall be as already existing in the ordinances.
- g) Grace marks will be allowed as per University ordinances.
- h) Maximum time allowed to pass a course is given below:

<i>Course duration</i>	<i>Maximum time to complete a degree</i>
Five years	Seven years
Four years	Six years
Three years	Five years
Two years	Four years
One year	Two years

- i) The candidate shall be treated to be failing in the courses offered in the semester in which he has not sought admission/dropped the semester and such courses/papers in which the candidate has failed shall be taken into account while deciding the promotion of the candidate in subsequent semesters as per the condition. The candidate shall be required to seek admission into the second semester examination as a regular candidate at the end of the prescribed duration of the course, but within the maximum time allowed to pass a course as given under para (h) of the ordinances, provided that he fulfills all other requirements under the prevailing ordinances. Regular students admitted to a course shall register/enroll themselves with the university in the very first semester of their admission and pay prescribed fee to the college/University. Direct admission to second semester is not allowed. The same rule shall apply to private and capacity enhancement programme students. The above shall also apply to all such courses in which admission to a college is a prerequisite as a regular student.

The above provision is extended to all the Under Graduate, Post Graduate Courses & Diplomas. This provision shall also be extended for subsequent semesters.

4. Assignments

In courses involving project report/ dissertation/thesis/case study/status report/training report/ term report or any other such assignment, the candidate shall be required to submit any such assignment, required in the partial fulfillment of the degree, by the 31st March of the last semester of the course, in which he/she is registered. The Principal/Head of the Institution may, however, give an extension of one month after this date i.e., up to 30th April. In case the candidate fails to submit such an assignments at the end of this period of extension, he/she shall be awarded an 'Incomplete grade (I)' for this course and shall not be considered for any merit position/medal/award of the University. Students getting 'I grade' shall have to seek admission to the next semester and shall have to pay fees and other funds as per the University rules. Assignments shall be evaluated by a board of three examiners, as approved by the Board of Studies for the conduct of practical examination/viva voce etc.

5. Discipline

Each student shall be under the control and discipline of the concerned institution. In case of any misconduct on the part of a student, the institution shall have a power to take disciplinary action against the defaulter, to the extent of cancellation of admission of the defaulting student from the rolls of the institution.

6. Result-Division-Degree

The successful candidates shall be classified into following divisions:

- a) **First Division with distinction**—Those who obtain 75 percent or more marks at the end of their course.
- b) **First Division**—Those who obtain 60 percent or more marks at the end of their course.
- c) **Second Division** - Those who obtain 50 percent or more marks, but less than 60 percent marks at the end of their course.
- d) **Third Division**—Those who obtain 40 percent or more marks but less than 50 percent marks at the end of their course.

The successful candidate shall be awarded the degree in the subject of his/her study indicating the division obtained on the basis of the result of all the semester examinations. A student who does not complete the programme of study within the minimum duration of the course of his/her study, or fails in any course, shall not be eligible for any merit position/medal/award of the University.

Notes:

1. All such students who were admitted under the Annual System before the implementation of the Semester System will be governed under the prevalent respective Ordinances of Annual System of examination till they pass such classes/courses.
2. Common Ordinances for Under Graduate and Post Graduate courses under Semester System for Affiliated/Constituent colleges/Distance Education/Private candidates shall replace corresponding clauses under respective prevalent Ordinances of different courses.
3. Common Ordinances for Advanced Diploma/Diploma/Certificate courses under semester system for University/Affiliated/Constituent colleges/Distance Education/Private candidates shall replace corresponding clauses under respective prevalent ordinances of different courses unless specified otherwise.
4. Clauses relating to medium of instructions, duration of courses, eligibility, re-appear etc. which have not been mentioned under the new Common Ordinances will remain the same as per the previous ordinances.

GURU NANAK DEV UNIVERSITY, AMRITSAR

Eligibility Criteria for Courses being offered in:

- I. Colleges/ for Private Students and under Capacity Enhancement Programme
- II. Directorate of Open & Distance learning programme (ODL)

for Session 2019-20

I

Sr. No.	Courses	Duration Years	Eligibility
A	Courses Common to Various Faculties		
1.	Bachelor of Arts (Pass Course)	3	<p>Senior Secondary Certificate Part-II (12th Class) examination of the Punjab School Education Board.</p> <p style="text-align: center;">or</p> <p>Any other equivalent examination recognised by this University, shall also be admitted to the Part-I examination if he fulfils other conditions such as combination of subjects and/or minimum percentage of marks required for that examination.</p>
2.	Bachelor of Arts (Honours)/ Bachelor of Science (Honours)		<p>A regular bonafide candidate may be offered Honours in any one of the three elective subjects taken up by him, provided he has obtained at least 50% marks in aggregate and 50% marks in the subject concerned in the semester I and semester II examinations of the B.A./B.Sc (pass) course.</p> <p>a) The student of BA who opts for Hindi Patrakarita (Vocational subject) will also be eligible to study Honours in Hindi.</p> <p>b) The student of B.A. who opts for Functional English as elective subject for three years also be allowed to study honours in English, provided he has obtained atleast 50% marks in aggregate and 50% marks in functional English in semester I and semester II examinations.</p>

3.	Bachelor of Science (Pass Course)	3	+2 with atleast 40% marks in aggregate in the concerned science group or equivalent examination.
4.	<p>Master of Arts in English, Sanskrit, Persian, Hindi, Philosophy, Punjabi, Russian, French, History, Economics, Political Science, Psychology, Music (Instrumental & Vocal), Sociology, Public Administration, Geography, *Fine Arts (Drg. & Painting), *Dance</p> <p>* denotes that : Eligibility of M.A. (Fine Arts) (Drawing & Painting) and Dance has been given under Faculty of Visual Arts and Performing Arts.</p>	2	<p>Bachelor's Degree in any Faculty with 50% marks in aggregate or 45% marks in the subject concerned or equivalent examination.</p> <p>OR</p> <p>Master's degree of this or another University in another subject or a faculty.</p> <p>For MA Music (Vocal, Instrumental and Dance) examination, only regular candidates shall be eligible.</p> <p>Provided that :</p> <ol style="list-style-type: none"> 1. For Economics, a person who has passed the B.Com. examination with 45% marks in the subject of Economics, or B.Sc. Hons. School in Economics shall also be eligible. 2. For Political Science and History course, a person who has passed B.A. with 45% marks in Public Administration or Sociology, shall also be eligible. 3. For Public Administration course, a person who has passed B.A. with 45% marks in Public Administration or Political Science or History or Economics or Sociology shall also be eligible. 4. For Philosophy course, a person who has passed B.A. with 45% marks in Psychology shall also be eligible. 5. For M.A. Hindi course, a person who has passed B.A. with 45% marks in Sanskrit (Elective) shall be eligible. A candidate who has passed 3 years Shastri examination shall also be eligible for admission to M.A. Hindi/ Sanskrit. 6. Music up to B.A. level will not be compulsory for admission to M.A. Music. The admission may be made on the basis of aptitude & skill test and having 50% of the aggregate marks at BA level. 7. A candidate shall offer Geography only if he has passed that subject in B.A.

			<p>or B.Sc. examination or a person who has obtained Post-Graduate Diploma in Cartography in atleast second division. Private candidates are not allowed to offer Geography as a subject.</p> <p>8. For M.A. English/ Punjabi, a person who has passed the B.A. Hons. School in English/ Punjabi shall also be eligible.</p> <p>9. For M.A. in Russian & French, a candidate who has passed Bachelor's degree in any Faculty and Advanced Diploma in the subject concerned with 50% marks shall also be eligible.</p>
5.	Add on Courses (except the subject of Food Science and Quality Control, Pharmaceutical Sciences, Faculty of Applied Sciences and Faculty of Engineering and Technology) Certificate, Diploma, Advanced Diploma.	1	He/She must be a regular student of TDC Part-I/II/III (any stream) in the affiliated college concerned, in the regular stream of this University.
B	Faculty of Arts and Social Sciences		
1.	Bachelor of Arts (Journalism & Mass Communication)	3	+2 of any recognized Board or University in any stream with atleast 50% marks.
2.	Bachelor of Library and Information Science	1	Must have passed B.A./B.Sc./B.Com. or M.A./M.Sc./M.Com. with 50% marks or equivalent examination.
3.	B.A Women Empowerment (Innovative course under UGC Scheme)	3	10+2 in any stream or equivalent examination with atleast 40% marks in aggregate.
4.	Master of Arts (Journalism & Mass Communication)	2	Bachelor/ Master Degree in any discipline or equivalent examination with 50% marks in aggregate.
5.	Master of Arts (Police Administration) (for Private Candidates)	2	Graduation in any discipline from a recognized University with 50% marks. Or Graduate Police Officials with five years of service shall also be eligible.

6.	Diploma in Library Science	1	+2 examination with 40% marks in aggregate with English as one of the subjects or equivalent examination.
7.	Diploma in Counseling	1	Bachelor's degree with 50% marks in aggregate with Psychology as one of the subjects.
C	Faculty of Sciences		
1.	Bachelor of Food Science & Technology (BFST)(Hons.)	4	+2 (Science group) with 40% marks or any other examination equivalent thereto.
2.	Bachelor of Science (Home Science)	3	+2 from P.S.E.B. or any other examination recognized by the University as equivalent thereto (with English as Compulsory Subject)
3.	Master of Science (Mathematics)	2	<p>B.A./B.Sc. with Honours in Mathematics/ Statistics/ Operational Research.</p> <p>Or</p> <p>B.A./ B.Sc. with 50% marks in aggregate and having Mathematics as one of the subjects.</p> <p>Or</p> <p>B.Sc. (Hons. School in Physics), B.Sc. (Engg.) with 50% marks in aggregate and having Mathematics as one of the subsidiary subjects.</p> <p>Or</p> <p>B.A./ B.Sc. in full subjects obtaining 45% marks in Mathematics.</p> <p>Or</p> <p>Master's Degree of this University in another subject of another faculty.</p> <p>Or</p> <p>Master's degree in any subject from another University.</p>
4.	MA Cosmetology	2	<p>Bachelor's Degree in any faculty with 50% marks in aggregate</p> <p>OR</p> <p>45% marks in the subject concerned or equivalent examination.</p>
5.	Post graduate Diploma in Cosmetology, Post graduate Diploma in Garment Construction and Fashion Designing.	1	Passed B.A./B.Com./B.Sc. and B.Sc. (Home Science) examination of the Guru Nanak Dev University, Amritsar with a minimum of 45% marks or any other examination recognized by this University as equivalent thereto.

6.	Post graduate Diploma in Nutrition and Dietetics	1 year and 3 months	The examination shall be open to a person who has passed B.Sc. (Home Science)/ B.Sc.(Clinical Nutrition as Vocational subject)/ B.Sc. (Medical)/ B.Sc. food Technology/ BDS/ BAMS/ B.Voc. (Nutrition, Exercise & Health)/ B.Voc. (Nutrition & Dietetics) with 45% marks from the Guru Nanak Dev University, Amritsar or any other examination recognized as equivalent thereto. Provided that B.Sc. Medical students will have to clear paper of Basic Nutrition and Meal Management (Vocational) as a deficient subject but they will fill only one form for PG Diploma in Nutrition and Dietetics.
7.	PG Diploma in Cosmetology & Health Care	1	A candidate, who has passed Graduation Programme examination in any discipline from any recognized University with a minimum of 45% marks or any other examination recognized by Guru Nanak Dev University, Amritsar as equivalent thereto, shall be eligible for admission to the course.
8.	PG Diploma in Health Care & Management	1	Candidates seeking admission to PG Diploma in Health Care & Management should have passed post-graduation in Life Sciences or Home Science with at least 50% marks from GNDU or any other recognized University.
9.	Master of Science (Physics)	2	Passed B.Sc. degree (10+2+3 system) with (Physics, Chemistry, and Mathematics) or (Physics, Mathematics and Computer Science) or (Physics, Mathematics and Electronics) with at least 50% marks from GNDU or any other examination recognized equivalent thereto by the University.
10.	Master of Science (Chemistry)	2	Passed B.Sc. degree (10+2+3 system) with Chemistry as one of the elective subjects with at least 50% marks from G.N.D.U or any other examination recognized equivalent thereto by the University.
11.	Master of Science (Fashion Designing & Merchandising)	2	Passed B.A. with Fashion Designing and Garment Construction/Home Science/

			B.Sc. Home Science/ Bachelor of Design (specialization Fashion Design)/ B.Sc. Fashion Design or PG Diploma in Dress Designing and Tailoring/ PG Diploma in Fashion Designing or B.A. degree with Fashion Designing as an Add on Course under (10+2+3 system) or B.Voc. Fashion Styling & Grooming or B.Voc. Textile Design & Apparel Technology or B.Voc. Fashion Technology with at least 45% marks from GNDU or any other equivalent examination from a recognized University/ Institute.
12.	Diploma courses in Home Science : i) Diploma in Cosmetology ii) Diploma in Stitching and Tailoring	1 year each	Passed 10+2 examination with at least 40% marks in aggregate.
13.	Diploma in Food Production	1 year + six months in Industry	Senior Secondary (10+2) or equivalent with English as one of the subjects at 10 th class level.
14.	Diploma in Food & Beverage Service	1 year + six months in Industry	Senior Secondary (10+2) or equivalent with English as one of the subjects at 10 th class level.
15.	Diploma Course Process Control in Sugar Industry	1	The admission shall be open to a candidate who has passed 10+2 examination with at least 40% marks in aggregate.
16.	Diploma Course in Cutting & Tailoring	1	The admission shall be open to a candidate who has passed 10+2 examination with at least 40% marks in aggregate.
17.	Diploma Course in Fashion Technology	1	The admission shall be open to a candidate who has passed 10+2 examination with at least 40% marks in aggregate.
18.	Diploma Course in Nanny Care & Nutrition	1	The admission shall be open to a candidate who has passed 10+2 examination with at least 40% marks in aggregate.

19.	Advanced Diploma Course in Dress Designing & Tailoring	2	The admission shall be open to a candidate who has passed 10+2 examination with at least 40% marks in aggregate.
D	Faculty of Languages		
1.	Master of Arts (Punjabi)	2	B.A. Hons. in Punjabi or Bachelors degree with atleast 45% marks in the subject of Punjabi Elective or Functional Punjabi or atleast 50% marks in aggregate in Bachelor degree in any faculty under 10+2+3 system from a recognized University.
2.	Master of Arts (Urdu)	2	<p>B.A. (10+2+3) with at least 50% marks with Urdu as an Elective subject.</p> <p>Or</p> <p>Urdu as an Elective subject with at least 50% marks in B.A. even if the aggregate is below 50% marks.</p> <p>Or</p> <p>B.A. (Hons) in Urdu with 50% marks.</p> <p>Or</p> <p>Masters degree in any stream or equivalent.</p> <p>Or</p> <p>B.A. with Adib or Adib Fazil, Munshi or Munshi Fazil or Maulvi or Maulvi Fazil with Diploma in Urdu or Persian or Arabic</p>
3.	M.A. Arabic	2	<p>Candidate who has passed one of the following examinations:-</p> <p>B.A. (10+2+3) having at least 50% marks with Arabic as an elective subject.</p> <p>Or</p> <p>Elective Arabic having at least 50% marks in B.A. even if the aggregate is below 50% marks.</p> <p>Or</p> <p>B.A. (Hons.) in Arabic with 50% marks.</p> <p>Or</p> <p>M.A. in any subject. Or</p> <p>B.A. with Maulvi or Maulvi Fazil or Diploma Course in Arabic.</p>

4.	P.G. Diploma in Hindi Patrakarita	1	50% marks in any subject at MA/Msc level and applicants should possess basic knowledge of Hindi.
5.	Degree of Acharya in Sanskrit Language & Literature	2	(a) Shastri examination of this University; (b) M.A. examination in Sanskrit of this University; (c) An examination of this or another University recognized as equivalent to (a) or (b) above. A person who has passed the Acharya Part-I examination of this University will be eligible to join Part II class.
6.	Shashtri (Bachelor's)	3	A person who has passed one of the following examinations: 1. 10+2 2. Prak Shastri 3. An examination recognized equivalent.
7.	Prak Shastri	2	A person who has passed one of the following examinations: 1. Matriculation 2. Purv Madhyama 3. An examination recognized equivalent.
8.	Diploma Course in Urdu (Part Time)	1	has passed the Certificate Course in Urdu of this University or an examination of any other Statutory University / Board recognized as equivalent thereto; Or B. A. (Hons) in Punjabi with Urdu as a subject/ M. A. (Hons.) in Punjabi Urdu/ Shahmukhi as a subject. Or Adib/Adib Fazil/Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil of this university or any other Statutory University / Board recognized as equivalent thereto; Or Certificate/ Diploma/ Advance Diploma Course in Persian/ Certificate Course in Arabic Or Certificate Course in Urdu, Department of Correspondence, Jamia Millia Islamia, Jamianagar, New Delhi- 110025

			Or Certificate Course in Urdu, National Commission for Promotion of Urdu Language, Ministry of Human Resource and Development, R. K. Puram New, New Delhi
9.	Diploma Course in Persian (Part Time)	1	has passed the Certificate Course in Persian of this University or an examination of any other Statutory University / Board recognized as equivalent thereto; Or Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil, Alim of this university or any other Statutory University / Board recognized as equivalent thereto;
10.	Diploma Course in Arabic (Part Time)	1	Has passed 10+2 of Punjab School Education Board examination or any other Statutory University/ Board recognized as equivalent thereto; with Certificate Course in Arabic. Or Maulvi/ Maulvi Fazil, Alim of this university or any other Statutory University / Board recognized as equivalent thereto;
11.	Diploma Courses in French, German & Russian (Part-time)	1	a) Passed the certificate course in French /German/Russian of this University or an examination of any other Statutory University/Board recognized as equivalent thereto. b) Passed the minimum 10+2 examination of any Board/University.
12.	Certificate Course in Urdu (Part Time)	1	has passed 10+2 of Punjab School Education Board examination or any other Statutory University / Board recognized as equivalent thereto; Or Adib/ Adib Fazil/ Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil, Alim of this University or any other Statutory University / Board recognized as equivalent thereto;

13.	Certificate Course in Persian (Part Time)	1	has passed 10+2 of Punjab School Education Board examination or any other Statutory University / Board recognized as equivalent thereto; Or Adib/ Adib Fazil/ Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil, Alim of this University or any other Statutory University / Board recognized as equivalent thereto;
14.	Certificate Course in Arabic (Part Time)	1	has passed 10+2 of Punjab School Education Board examination or any other Statutory University/ Board recognized as equivalent thereto; Or Adib/ Adib Fazil/ Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil, Alim of this University or any other Statutory University / Board recognized as equivalent thereto;
15.	Certificate course in French, German, Japanese & Russian (Part-time)	1	The examination shall be open to any candidate who has passed 10+2 examination of any Board/University.
16.	Certificate Course in French	9 months part-time	+2 examination of any Board/University.
17.	Certificate course in Punjabi Translation	1	10+2 from any recognized education board or any equivalent examination with minimum 50% marks. Punjabi upto Matric level.
18.	Gyani	1	Matric with Punjabi as Elective subject. Or Proficiency in Punjabi. Or BA I, II, III with Punjabi Elective/ Compulsory
19.	Adib Fazil	1	Matric with Urdu or Persian or Arabic as an Elective subject. Or Proficiency in Urdu, Persian, Arabic or High proficiency or Honours. Examination in Persian or Arabic from this University. Or BA-I or II or III with Urdu or Persian or Arabic as an Elective subject.
20.	Advanced Diploma Courses in French, German and Russian (Part-time)	1	Diploma Course in French/ German/ Russian (Part-time) of this University or an examination of any other Statutory

			University/ Board recognized as equivalent thereto. Or Diploma Course in French/Russian (Full-time) of this University or an examination or any other Statutory University/Board recognized as equivalent thereto.
21.	Advanced Diploma Course in Urdu (Part Time)	1	has passed the Diploma Course in Urdu of this university or an examination of any other Statutory University / Board recognized as equivalent thereto; Or Adib/Adib Fazil/Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil of this University or any other Statutory University / Board recognized as equivalent thereto; Or Diploma/ Advance Diploma Course in Persian Or Diploma Course in Urdu, Department of Correspondence, Jamia Millia Islamia, Jamianagar, New Delhi- 110025 Or Diploma Course in Urdu, National Commission for Promotion of Urdu Language, Ministry of Human Resource and Development, R. K. Puram New, New Delhi
22.	Advanced Diploma Course in Persian (Part Time)	1	has passed the Diploma Course in Persian of this University or an examination of any other Statutory University/ Board recognized as equivalent thereto; Or Munshi/ Munshi Fazil, Maulvi/ Maulvi Fazil, Alim of this University or any other Statutory University/ Board recognized as equivalent thereto;
E	Faculty of Life Sciences		
1.	Bachelor of Science (Bio-Technology)	3	+2 (Medical or Non-Medical) with 40% marks or equivalent examination.
2.	B.Sc.(Fashion Designing)	3	Senior Secondary Part-II (12 th class) examination of P.S.E.B. with 45% marks in aggregate.

			<p>OR</p> <p>Any other examination with 45% marks in aggregate recognized as equivalent to above by G.N.D.U..</p>
3.	Master of Science degree courses in Life Sciences in affiliated Colleges	2	<p>Passed B.Sc. degree (10+2+3 system) with Zoology, Botany or any other Life Science subject with at least 50% marks from G.N.D.U. or any other examination recognized equivalent thereto by the University.</p> <p>a) M.Sc. in Bioinformatics : Candidates having a Bachelor's degree in Life Sciences, Environmental Sciences, Physical Sciences, Agricultural Sciences, Computer Sciences, Medicine (MBBS) or B.D.S., Pharmacy, Engineering & Technology, Veterinary and Fishery Sciences or any other degree recognized equivalent thereto by the University with at least 50% marks .</p> <p>b) M.Sc. in Biotechnology: Bachelor's degree under 10+2+3 pattern of education in Physical, Biological, Agricultural, Veterinary and Fishery Sciences, Pharmacy, Engineering/Technology, 4-Years B.Sc. (Physician Assistant Course); OR Medicine (MBBS) OR B.D.S. with at least 50% marks (for SC/ST 45% marks)</p>
F	Faculty of Economics and Business		
1.	Bachelor of Commerce	3	+2 with atleast 40% marks in aggregate or equivalent examination.
2.	B.Com. (Hons.)		A candidate may be offered Honours in Commerce provided s/he has secured at least 50% marks each in B.Com semester I and semester II.
3.	Bachelor in Business Administration	3	+2 with atleast 40% marks in aggregate or equivalent examination.
4.	Bachelor of Science (Economics)	3	+2 exam with 40% marks in aggregate or equivalent examination.
5.	Bachelor of Tourism and Hotel Management (BTHM)	3	10+2 examination of P.S.E.B. with atleast 40% marks. OR

			or Any other examination recognized by the University as equivalent to above.
6.	B.Com. (Financial Services)	3	For admission to First Semester B.Com. (Financial Services) degree course a candidate must have passed Senior Secondary examination with atleast 40% marks in the aggregate in any stream of Punjab School Education Board. OR Any other examination recognized by the University as equivalent to above.
7.	Master in Tourism Management	2	Graduation in any stream with at least 45% marks in aggregate.
8.	Master of Commerce	2	B.Com/ BBA/ B.CAM/ Bachelor of E-Commerce with 50% marks in aggregate or equivalent examination.
9.	MA Business Economics and Information Technology	2	Bachelor's degree in Commerce or Business Administration or Computer Science or Computer Application or IT or Bachelor's degree in Arts/ Science with Economics as an elective subject with 50% marks in aggregate from Guru Nanak Dev University or any other recognized University.
10.	Post-Graduate Diploma in i) Business Management ii) Marketing Management iii) Personnel & Industrial Relations Management	1	Graduation or equivalent examination.
11.	Post Graduate Diploma in Air Travel Services	1	Graduation under 10+2 system with atleast 45% marks in aggregate in any stream.
12.	Post Graduate Diploma in Financial Services (Banking & Insurance)	1	Graduation from Guru Nanak Dev University or equivalent examination.
13.	Diploma in Professional Accountancy	1	10+2 (any stream) with minimum of 45% marks. (40% for 10+2 with Commerce)

G	Faculty of Visual Arts and Performing Arts		
1.	Bachelor of Design	4	10+2 examination in any discipline of P.S.E.B./ CBSE or any other examination recognized by the GNDU as equivalent thereto with minimum 45% marks in aggregate.
2.	Bachelor of Fine Arts	4	<p>a) Senior Secondary Part-II (12th class) of P.S.E.B. with a minimum of 40% marks of any stream in 10+2 in the aggregate.</p> <p>Or</p> <p>b) Any other examination with 40% marks in aggregate recognized as equivalent to (a) above by the GNDU.</p>
3.	Bachelor of Design (Multimedia)	4	10+2 examination in any discipline of P.S.E.B./ CBSE or any other examination recognized by the GNDU as equivalent thereto with minimum 45% marks in aggregate.
4.	Master of Arts (Fine Arts) Drawing and Painting	2	<p>Bachelor's Degree in any Faculty with 50% marks in aggregate or 45% marks in the subject concerned or equivalent examination.</p> <p>OR</p> <p>Master's degree of this or another University in another subject or another faculty.</p> <p>Provided that :</p> <p>For M.A. (Fine Arts) examination only regular candidates shall be eligible who have completed the prescribed course in colleges affiliated to this University.</p> <p>All students (including those who have not opted Fine Arts as an Elective subject at graduation level) like M.A. (Music) & M.A.(Dance).</p>
5.	Master of Arts (Dance)	2	<p>B.A. pass with 45% marks in Music or Dance Or</p> <p>B.A. pass with 50% marks.</p>
6.	Master of Arts in Fine Arts (Specialization-Applied Art)	2	Bachelor of Fine Art Degree (BFA) only, in Applied Art (Specialization) of four year duration after 10+2 offered by

			G.N.D.U or an examination recognized equivalent thereto with 50% or more marks in the aggregate.
7.	Master of Design (Multimedia)	2	The candidate must have passed Graduation in Computers, Visual Arts or Commerce from GNDU or its equivalent with a minimum of 45% marks in aggregate.
8.	Post graduate Diploma in Fashion Makeovers	1	The course shall be open to any candidate who has passed graduation under 10+2+3 system with at least 45% marks in aggregate.
9.	PG Diploma in Applied Art	1	BA/B.Sc/B.Com with minimum of 45% marks or equivalent Or any other examination recognized by G.N.D.U. as equivalent thereto.
H	Faculty of Physical Education		
1.	Bachelor of Physical Education	2	<p>1. A candidate who has passed any one of the following examinations shall be eligible to join the course:</p> <p>a. Bachelor's degree in any discipline with 50% marks and having at least participation in the College/ Inter-Zonal/ District/ School Competition in Sports and games as recognised by AIU/ IOA/ SGFI/ Govt. of INDIA.</p> <p>Or</p> <p>b. Bachelor's Degree in Physical Education with 45% marks.</p> <p>Or</p> <p>c. Bachelor's Degree in any discipline with 45% marks with physical education as compulsory/ elective subject.</p> <p>Or</p> <p>d. Bachelor's degree with 45% marks and having participated in National/ Inter University/ State Competitions or Secured 1st, 2nd or</p>

			<p>3rd Position in Inter College / Inter Zonal/ District / School Competition in Sports and games as recognised by AIU/ IOA/ SGFI/ Govt. of INDIA.</p> <p>Or</p> <p>e. Bachelor's Degree with participation in international competitions or secured 1st, 2nd or 3rd position in national/ Inter University competition in sports and games recognized by respective federations/ AIU/ IOA/ SGFI/ Govt. of INDIA.</p> <p>Or</p> <p>f. Graduation with 45% marks and at least 3 years of teaching experience (for in-service candidates i.e. trained physical education teachers/ coaches)</p> <p>2. The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC and other categories shall be as per the rules of the central government/ state government, whichever is applicable.</p>
2.	B.P.E.S	3	<p>Candidates with at least 50% marks in the senior secondary examination (+2) or its equivalent (recognized by the University), are eligible for admission. For those who are position holders (1st, 2nd or 3rd) in State Level sports /games and those who have participated in the National level sports/games competitions which are recognized by the Indian Olympic Association, the minimum percentage of marks in the Senior secondary examination (+2) shall be at least 45%.</p> <p>Every candidate shall be required to appear in Physical Fitness Test. Candidates failing in Physical Fitness Test shall not be considered for admission.</p>

3.	Diploma in Physical Education (D.P.Ed)	2	<p>1(a) Candidates with at least 50% marks in the Senior secondary examination (+2) or its equivalent (recognized by the University), are eligible for admission.</p> <p>(b) For those who are position holders (1st, 2nd or 3rd) in State Level sports /games and those who have participated in the National level sports/games competitions which are recognized by the Indian Olympic Association, the minimum percentage of marks in the Senior secondary examination (+2) shall be at least 45%.</p> <p>2(a) Every candidate shall be required to appear in Physical Fitness Test as per events mentioned.</p> <p>(b) The qualifying marks for Physical Fitness Test shall be 50%.</p> <p>(c) Candidates failing in Physical Fitness Test shall not be considered for admission.</p>
I	Faculty of Sports Medicine and Physiotherapy		
1.	Certificate/ Diploma Course in Clinical Diagnostic Techniques	1	10+2(any stream) with 45% marks in aggregate.
2.	Bachelor in Physiotherapy	4 ½	<p>i) Age-17 years on 31st Dec. of the year of admission.</p> <p>ii) +2 (Medical stream) of the Punjab School Education Board, or equivalent examination with 50% marks.</p>
J	Faculty of Humanities and Religious Studies		
1.	Master of Arts (Religious Studies)	2	M.A. with at least 50% marks in the subject of Punjabi/History/Sociology/Philosophy/ Religious Studies; or B.A. with atleast 45% marks in any one of the elective subjects: Punjabi/ History/ Philosophy/ Sociology/ Religious Studies or B.A./B.Sc. under 10+2+3 System with atleast 50% marks or B.A (Hons. School) in Punjabi or Bachelor Degree with 50% marks in any Discipline.

2.	Master of Arts (Philosophy)	2	<p>B.A. examination with 45% marks in any one of the following Elective subjects: Punjabi, History, Philosophy, Sociology, Religious Studies, Hindi, English & Pol. Science.</p> <p>or</p> <p>B.A. in any faculty with 50% marks in aggregate.</p>
K	Faculty of Education		
1.	B.A. B.Ed. (Four Year Integrated Degree Programme)	4	<p>(a) Candidates with at least 50% marks in aggregate in senior secondary/ +2 in Arts/ Commerce/ Science or its equivalent are eligible for admission.</p> <p>(b) The reservation and relaxation in marks for SC/ST/OBC/PWD and other category shall be as per the rules of the Central Government/State Government whichever is applicable.</p>
2.	B.Sc. B.Ed. (Four Year Integrated Degree Programme)	4	<p>(a) Candidates with at least 50% marks in the senior secondary/+2 or its equivalent are eligible for admission. Candidates should have passed qualifying examination with any of the following combination of subjects- English, Regional Language, Physics, Chemistry, Biology/ Mathematics.</p> <p>(b) The reservation and relaxation in marks for SC/ST/OBC/PWD and other category shall be as per the rules of the Central Government/State Government whichever is applicable.</p>
3.	B.Ed. M.Ed. (Three Year Integrated Degree Programme)	3	<p>Candidates seeking admission to the Integrated B.Ed.-M.Ed. Programme should have the following qualifications:</p> <p>Essential A: Postgraduate degree in Sciences/ Social Sciences/ Humanities from a recognised institution with a minimum 55% marks or equivalent grade.</p> <p>B: Reservation and relaxation for SC/ST/OBC/PWD and other categories shall be applicable as per the rules of the Central /State Government whichever is applicable.</p>

4.	Bachelor of Education (B.Ed.)	2	<p>1. The B.Ed. examination shall be open to only those graduates and postgraduates of Guru Nanak Dev University, Amritsar / other recognized Universities who had been admitted to B.Ed., Program strictly on the basis of their relative merit in Pre-B.Ed., Entrance Test (if any) conducted by Guru Nanak Dev University, Amritsar or any other University, on behalf of the Punjab Government/ or any other procedure laid down by Punjab Government.</p> <p>2.(a) Candidates with atleast 50% marks in the bachelor's degree and/ or in the masters degree in the science/ social science/ Humanity/ Bachelors in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme.</p> <p>(b) The reservation and relaxation for SC/ST/OBC/PWD and other categories shall be as per the rule of the Central Government/ State Government, whichever is applicable.</p>
5.	Master of Education (M.Ed.)	2	<p>(a) Candidates seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in the following programmes:</p> <p>(i) B.Ed.</p> <p>(ii) B.A.B.Ed.,B.Sc.B.Ed.</p> <p>(iii) B.El.Ed.</p> <p>(iv) D.El.Ed. with an undergraduate degree (with 50% marks in each).</p> <p>(b) Reservation and relaxation for SC/ST/OBC/PWD and other applicable categories shall be as per the rules of the Central Government/State Government whichever is applicable.</p>
6.	Post Graduate Diploma in Computer Education (Teacher Education)	1	Any graduate with 45% marks in aggregate.
7.	Certificate Course in Human Rights and Duties Education	6 Months	+2 of P.S.E.B. or any Board equivalent thereto.

8.	Certificate Course in Early Childhood Care and Education.	1	+2 examination with 40% marks.
L	Faculty of Laws		
1.	Bachelor of Laws	3	<p>Admission to the course shall be made in accordance with the notification issued by the Government of Punjab every year as well as according to the University rules from time to time. The admission shall be open to any person:</p> <p>(i) Who is a Graduate in any Faculty/ Stream of this University or any other recognised University or an equivalent National Institution recognised as a Deemed University or Foreign University recognised as equivalent to the status of an Indian University by an authority competent to declare equivalence with not less than 45% marks in case of General category applicants, not less than 42% marks in case of OBC applicants and not less than 40% in case of SC and ST applicants.</p> <p>(ii) Who holds a post-graduate in any Faculty/ Stream of this University or any other recognised University or an equivalent National Institution recognised as a Deemed University or Foreign University recognised as equivalent to the status of an Indian University by an authority competent to declare equivalence with not less than 45% marks in case of General category applicants, not less than 42% marks in case of OBC applicants and not less than 40% in case of SC and ST applicants.</p> <p>Explanation</p> <p>I. The eligibility criteria can be either Post-Graduation or Graduation but fulfilling the minimum criteria alone will not entitle a person to the admission. The merit will be determined as per the criteria laid down by the counselling University/ this University or an entrance test if required by either of them.</p>

			<p>II. The qualification of 10th, 12th(+2) and Graduation may also be obtained through any mode (Distance/ Correspondence/ Open schooling method) or as decided by the BAR COUNCIL OF INDIA and approved by the Syndicate from time to time.</p> <p>III. The maximum age limit for the applicants for admission will be as decided by the BAR COUNCIL OF INDIA and approved by the Syndicate from time to time.</p>
2.	B.A.LL.B.(FYIC) / B.Com.LL.B(FYIC) / BBA LLB	5	<p>B.A.LL.B./BBA LLB</p> <p>10+2 examination of Punjab School Education Board or any other equivalent examination (such as 11+1, 'A' level in Senior School leaving certificate course) from a recognized University of India or outside or from a Senior Secondary Board or equivalent constituted or recognized by the Union or by a State Government or from any equivalent institution from a foreign country recognized by the government of that country for the purpose of issue of qualifying certificate on successful completion of the course, securing not less than 45% in case of general category applicants and 40% of the total marks in case of SC and ST applicant(s).</p> <p>Provided that such a minimum qualifying marks shall not automatically entitled an applicant to get admission but only shall entitle the applicant concerned to fulfill other criteria notified by the University or by the State Government from time to time.</p> <p>Explanation</p> <p>I. The Qualification of 10th, 12th (+2) and graduation may also be obtained through any mode (distance/ correspondence / open schooling method). Provided that the examination should be recognized by this university.</p> <p>II. The maximum age limit for the applicants for admission will be as decided by the Bar Council of India and approved by the syndicate from time to time.</p>

			<p>B.Com LL.B</p> <p>10+2 examination with Commerce/Mathematics/Economics background from Punjab School Education Board or any other equivalent examination (such as 11+1, 'A' level in Senior School leaving certificate course) from a recognized University of India or outside or from a Senior Secondary Board or equivalent, constituted or recognized by the Union or by a State Government or from any equivalent institution from a foreign country recognized by the government of that country for the purpose of issue of qualifying certificate on successful completion of the course, securing not less than 45% in case of general category applicants and 40% of the total marks in case of SC and ST applicant(s).</p> <p>Provided that such a minimum qualifying marks shall not automatically entitled an applicant to get admission but only shall entitle the applicant concerned to fulfill other criteria notified by the University or by the State Government from time to time.</p> <p>Explanation</p> <p>II. The Qualification of 10th, 12th (+2) and graduation may also be obtained through any mode (distance/ correspondence / open schooling method).</p> <p>Provided that the examination should be recognized by this university.</p> <p>II. The maximum age limit for the applicants for admission will be as decided by the Bar Council of India and approved by the syndicate from time to time.</p>
3.	PG Diploma in Cyber Law & Information Security	1	<p>Admission to the course shall be open to a candidate with minimum 50% marks (aggregate) in any of the following :</p> <ul style="list-style-type: none"> • M.Sc. (CS, IT,N/W) or • M.Sc. (any stream) with Computer Science as one of the subject (each year) at graduate level or

			<ul style="list-style-type: none"> • LL.B. or • MBA (IT) or • MCA
M	Faculty of Agriculture and Forestry		
1.	Bachelor of Science (Honours) Agriculture	4	+2 pass with 40% marks in Science Group or equivalent examination.
2.	Master of Science (Honours) in Agriculture	2	Passed B.Sc. Agriculture of GNDU with 55% marks in degree course and preferable 60% marks in the Elective subject he wants to offer in his M.Sc. Agriculture (Hons.) or any other examination recognized as equivalent thereto.
N	Faculty of Engineering and Technology		
1.	Bachelor of Computer Applications	3	+2 with atleast 40% marks in aggregate or equivalent examination.
2.	Bachelor of Science (Information Technology)	3	+2 with atleast 40% marks in aggregate or equivalent examination.
3.	B.Sc. (Internet and Mobile Technologies)	3	(a) 10+2 examination with 40% marks OR Any other examination with 40% marks recognized equivalent to (a) above by the Guru Nanak Dev University, Amritsar.
4.	Master of Science (Information Technology)	2	Graduate with Computer Science/IT/ Computer Applications/ Computer Maintenance as one of the Elective subjects with 50% marks in aggregate. OR BCA/B.Sc. (IT)/ BIT or equivalent thereto with atleast 50% marks in aggregate. OR Graduate with Mathematics as an Elective subject and Post-Graduate Diploma in Computer Application/PG Diploma in Information Tech./ PG Diploma in E-Commerce & Internet Application or equivalent with 50% marks in the aggregate.

5.	Master of Science (Computer Science)	2	<p>Graduate with Computer Science/IT /Computer Application/ Computer Maintenance as one of the Elective subjects with 50% marks in aggregate.</p> <p>Or</p> <p>BCA/B.Sc. (IT)/ BIT or equivalent thereto with atleast 50% marks in aggregate.</p> <p>Or</p> <p>Graduate with Mathematics as an Elective subject and Post-Graduate Diploma in Computer Application/PG Diploma in Information Tech./ PG Diploma in E-Commerce & Internet Application or equivalent with 50% marks in the aggregate.</p>
6.	Master of Science (Network and Protocol Design)	2	<p>Graduate with Computer Science/IT/ Computer Application /Computer Maintenance as one of the Elective subjects with 50% marks in aggregate.</p> <p>Or</p> <p>BCA/B.Sc. (IT)/BIT of G.N.D.U. or equivalent thereto with atleast 50% marks in aggregate.</p> <p>Or</p> <p>Graduate with Mathematics as an Elective subject and Post-Graduate Diploma in Computer Application/PG Diploma in Information Tech./ PG Diploma in E-Commerce & Internet Application or equivalent with 50% marks in the aggregate.</p>
7.	Master of Science (Internet Studies)	2	<p>BCA/B.Sc. (IT) with 50% marks in aggregate.</p> <p>Or</p> <p>Graduation with Computer Science/Computer Application/IT/ Computer Maintenance as one of the elective subject with 50% marks in aggregate.</p>
8.	Master of Science (Information & Network Security)	2	<p>BCA/B.Sc. (IT) with 50% marks in aggregate.</p> <p>Or</p> <p>Graduation with Computer Science/ Computer Application/IT/Computer Maintenance as one of the elective subjects with 50% marks in aggregate.</p>

9.	Post-Graduate Diploma in Computer Applications	1	Graduate with 45% marks in aggregate or equivalent examination.
10.	Post Graduate Diploma in Web Designing	1	Graduation under 10+2+3 system with atleast 45% marks in aggregate.
11.	Diploma in Computer Applications	1	+2 examination with atleast 40% marks in aggregate.
12.	Diploma in Computer Maintenance (Full Time)	1	+2 examination with atleast 40% marks in aggregate.
13.	Diploma in Computer Animation	1	+2 pass in any stream
14.	Diploma Course in Refrigeration and Air-Conditioning	1	The admission shall be open to a candidate who has passed 10+2 (Any Stream) examination with at least 40% marks in aggregate.
15.	Advanced Diploma Course in Mobile Communication	2	The admission shall be open to a candidate who has passed 10+2 (Non-Medical) examination with at least 40% marks in aggregate.

II. List of courses offered under Directorate of Open and Distance Learning (ODL) for session 2019-20 in G.N.D.U. Main Campus, Regional Campuses, its Colleges & Constituent Colleges:

1	B.Lib.	1	Must have passed B.A./B.Sc./B.Com. OR M.A./M.Sc./M.Com. with 50% marks or equivalent examination.
2	BCA	3	+2 with atleast 40% marks in aggregate or equivalent examination
3	B.Com.	3	+2 with atleast 40% marks in aggregate or equivalent examination
4	M.Com	2	Bachelor of Commerce (Regular, Hons.)/ Bachelor of Business Administration with at least 50% marks in aggregate (45% for SC/ST Candidates) OR Any other examination recognized equivalent thereto.

5	MBA	2	Bachelor/ Master Degree in any discipline or equivalent examination with 50% marks in aggregate.
6	MCA	3	BBA/B.com./B.com. (Professional) /B.Sc. (Hons.) Economics or Graduate in any stream with Mathematics/ Statistics/ Computer Sciences/Computer Applications/IT/Computer Maintenance/ Quantitative Techniques as one of the elective subjects with 50% marks (45% for SC/ST) in aggregate or any equivalent degree there to. OR Bachelor's degree in any stream with 50% marks (45% for SC/ST) in aggregate with Mathematics as an elective subject at +2 level.
7 8 9	MA (English) MA (Punjabi) MA (Political Science)	2	Bachelor's Degree in any Faculty with 50% marks in aggregate OR 45% marks in the subject concerned or equivalent examination. OR Master's degree of this or another University in another subject or an another faculty.
10	PG Diploma in Business Management (PGDBM)	1	Graduation or equivalent examination.
11	PG Diploma in Computer Application	1	Graduate with 45% marks in aggregate or equivalent examination.
12	PG Diploma in Applied Nutrition (PGDAN)	1	Graduate with 45% marks in aggregate or equivalent examination.
13	PG Diploma in Sports Psychology (PGDSP)	1	Graduate with 45% marks in aggregate or equivalent examination.
14	Diploma in Communication Skills	1	+2 of P.S.E.B. or any Board equivalent thereto.
15	Diploma in Computer Application	1	+2 in any stream with at least 45% marks in aggregate (40% for SC/ST Candidates).
