

Pt. Ravishankar Shukla University

Raipur (Chhattisgarh)

Estd. - 1964

₹400

PROSPECTUS 2016-17

Foundation Day : 1st May, 1964
First Teaching Began : 10th November, 1965

Price : 400.00

No.

Pt. RAVISHANKAR SHUKLA UNIVERSITY

Raipur (Chhattisgarh)

Established - 1964

www.prsu.ac.in

Reaccredited by : **NAAC with Grade B (CGPA 2.62)**
Ranked by : **MHRD with NIRF Rank 46 (Score 61.09)**

PROSPECTUS

2016-17

**FOR ADMISSION IN
UNIVERSITY SCHOOLS OF STUDIES**

Publisher :
Pt. Ravishankar Shukla University
Raipur (Chhattisgarh) 492 010

Contact :
Registrar - 094255 22023; Proctor- 094242 15539
Sexual Harassment Prevention - 094255 15951; DSW- 094252 58422

THE MONOGRAM OF THE UNIVERSITY

The pinnacle of the famous Rajivlochan temple at Rajim in Raipur district (C.G.) is there in the middle of the monogram of Pt. Ravishankar Shukla University. It symbolizes the glorious cultural heritage of the ancient South Koshal now known as Chhattisgarh.

The rising sun is the symbol of Prajapati knowledge and material knowledge in the Vedantic thought. It stands for the supreme knowledge.

On both sides of the pinnacle wavy lines are drawn that indicates the Ganga of Chhattisgarh, the great river Mahanadi symbolized as the ancient name of the river Chitrotpala.

On the lower part of the crest the saplings of wheat and paddy spread on the left and right sides of the crest in a semicircular way prove the economic source of Chhattisgarh's inhabitants. They reveal the rural nature of the local culture.

All these symbols are surrounded by a big sphere that signifies the earth. The name of the University is written in this circle both in Nagari and Roman scripts, which is moving from the left to right encircles the central circle.

The big circle like the ears of a fan is based on a hemispherical pedestal. Its shape suggests the symbolic expression of the swan, which is used in Indian thought as the knowledge. The motto of the university inscribed in Nagari script is selected from the Agni Sukta of the Rigveda "*Agne Nai Supatha Rae*" which means that "O Fire ! take us to prosperity through good path".

विश्वविद्यालय का कुलगीत

सत्य-शिव-सुन्दर से अभिमंत्रित सुहावन
ज्ञान का, विज्ञान का यह तीर्थ पावन
विश्व भर की चेतना का स्वर बने
पावनी विभ्रोत्पला-सिंचित धरा पर-
कृषि-खनिज-वन संपदा का उन्नयन कर-
यह नवल इतिहास का यश-धर बने।
विश्व भर की चेतना का स्वर बने
शोध नित विज्ञान का हर पक्ष सत्वर-
डालता गंतव्य में नव नीव-प्रस्तर,
नव्य शोधित ज्ञान जन-हितकर बने।
विश्व भर की चेतना का स्वर बने
सौंस्कृतिक शुभ संपदा-संयुत तमोहर-
वल रहा पथ पर प्रगति के यह निरंतर,
विश्व की रजनी में यह दिनकर बने।
विश्व भर की चेतना का स्वर बने

रचनाकार-
डॉ. जीवन यदु "राही"
खैरागढ़

गायन एवं संगीतबद्ध -
डॉ. सुनीता भाले, एसो. प्रोफे. (गायन)
एवं उनकी टीम
इंदिरा कला संगीत विश्वविद्यालय, खैरागढ़

Dr. S. K. Pandey
Vice-Chancellor

PT. RAVISHANKAR SHUKLA UNIVERSITY
RAIPUR 492 010 (CHHATTISGARH)

From the Vice-Chancellor's Desk

Dear Students,

I am overwhelmed by your intent to take admission for pursuing higher education in one of the biggest and the largest universities of Chhattisgarh. With immense pleasure I would like to bring to your notice that recently our university has been awarded with the 46th rank among the universities of the country with a score of 61.09 by the MHRD, Govt. of India, through its National Institutional Ranking Framework (NIRF) methodology. We are making efforts to ensure the future position of our university in the list of the top ten universities of the country. With this achievement the prospectus in your hand provides you with the glimpses of the academic programs the University is going to offer to you in the academic session 2016-17. The prospectus also includes a brief description of the infrastructure facilities available on the campus for pursuing quality higher education. I am aware of your intention and I believe that you will succeed in getting admission in this leading institution.

Our university currently with 28 School of Studies, started its journey on 1st May 1964 with a meagre four teaching departments, has been relentlessly making efforts to fulfil the contemporary requirements of the youth. In the meanwhile in the academic year 2013-14 we celebrated the golden jubilee year of its inception. One of the objectives of the higher education is to expand the horizon of wisdom of an individual through academic programs that could enable us to march ahead harmoniously with the day-to-day developments of knowledge in diverse domains. Apropos to its fulfilment we have in our central library adequate number of reference books, text books, research journals and internet facilities that are easily accessible to the students.

Our motto is to instil overall development in each individual so that we can contribute to the building of our dream India. I welcome you all on the university campus especially enriched with healthy academic environment.

I wish you a bright and prosperous future.

03 May, 2016

(Prof. S.K.Pandey)

RAGGING
IS A
HEINOUS
CRIME
AND ITS
PREVENTION
IS OUR
MORAL DUTY

Admissions are open for foreign nationals in various Schools of Pt. Ravishankar Shukla University

Admissions are open for foreign nationals in various Schools of Pt. Ravishankar Shukla University, Raipur, Chhattisgarh, India.

The PRSU is one of the premier centers of higher education & learning in Chhattisgarh, India. It caters to the needs of the youths of Chhattisgarh and adjoining States, namely Madhya Pradesh, Maharashtra, Orissa, Jharkhand, Andhra Pradesh, as well as from West Bengal and Andaman & Nicobar Island in the realm of higher education and research. Chhattisgarh was carved out of Madhya Pradesh on 1st November, 2000 as a new political entity. Pt. Ravishankar Shukla University, being the oldest university, is leaving no stone unturned to cater to the needs of the society. The university has grown enormously over the last 53 years in terms of number of students (more than 0.2 millions) and disciplines, viz., humanities, natural science, law, education, pharmacy, management, physical education, library science and computer science etc. in 28 Schools of Studies (SoS) and 244 affiliated colleges spread over ten districts of the Chhattisgarh State.

The students of foreign origin, if enrolled in this University, will be provided with lodging facility in exchange of hostel fee as per the rule of the University.

PLEASE CONTACT :

REGISTRAR

Telephone: +91-771-2262540

FAX: +91-771-2262818

Mobile: 9425522023

POSTAL ADDRESS :

Pt. Ravishankar Shukla University

G.E. ROAD, AMA NAKA, RAIPUR – 492010, CHHATTISGARH, INDIA

E-mail: registrarprsu@gmail.com

CONTENTS

S. No.	PARTICULARS	PAGE No.
01	ACADEMIC SCHEDULE	1
02	RULES FOR ADMISSION	2-7
03	PROGRAMS & COURSES	
	(a) GENERAL	8-12
	(b) SELF - FINANCE	13-14
04	FEE - STRUCTURE	15-18
05	FINANCIAL ASSISTANCE AND SCHOLARSHIP	19
06	HOSTELS	20-21
07	UNIVERSITY LIBRARY	22
08	UNIVERSITY COACHING CENTER	23
09	OTHER OFFICES	24-25
APPENDIX		
01	LIST OF THE FACULTY	26-34
02	CONTACT NUMBER OF UNIVERSITY OFFICERS	35
03	GLIMPSES OF PT. RAVISHANKAR SHUKLA UNIVERSITY	36-42
04	CHOICE BASED COURSES	43-44
05	APPLICATION FORMS ETC.	

1. ACADEMIC SCHEDULE

TIMELINE FOR ACADEMIC PROGRAMS

[A] GENERAL

Date of admission for the Session 2016-17	- From 16 th June 2016
Last date of Admission from permission of Vice Chancellor	- 14 th August 2016
Student forming the electoral process and swearing	- From 22 nd to 31 st August 2016
Convocation	- December 2016 to January 2017
Course work exam of Ph.D.	- April 2017

[B] ANNUAL

The annual Practical examination	- From 16 th Feb to 05 th March 2017
The annual examination	- From 12 th March to 12 th May 2017
M.Phil. annual examination	- April 2017

[C] ENTRANCE TEST

Entrance Test for PG admission	- Between 3 rd & 4 th week of June 2016
Entrance Test for M.Phil. admission	- June-July 2016
Entrance Test for Ph.D. admission	- June-July 2016

[D] SEMESTER

S. No.	Activity	Semester	Semester
		I/III/V/VII/IX	II/IV/VI/VIII/X
		Date	Date
01	Admission Process	16 th to 30 th June	15 th August
02	Commencement of Teaching	01 st July	31 st December
03	Meeting of Statutory Committees	04-14 th August	16-31 st January
04	Duration for sending names of External Examiners (Practical) to the Examination Center	03-10 th September	21-28 th February
05	Last date of Semester teaching	08 th November	16 th April
06	Practical Examination P.G./ U.G.	15-22 th November	18-30 th April
07	Preparation Leave	23-30 th November	01-8 th May
08	Theory Examination	01-24 th December	09-31 st May
09	Semester Break/Declaration of Results	25-31 st December	01-16 th June

2. ADMISSION RULES

Rules for admission in various courses of the Schools of Studies of Pt. Ravishankar Shukla University

Admission in the Schools of Studies in PG Classes will be done through entrance examination from session 2016-17. Admission in the Schools of Studies shall be given by the Head on merit based on the results of entrance examination.

(A) Eligibility :

At least second division in Graduation for M.A. classes and second division B.Sc. degree for M.Sc. classes is the minimum qualification required under (10+2+3) pattern of education scheme for B.P.Ed. eligibility will be graduate as per NCTE norms. For M.Pharm eligibility is first division in B.Pharm with acceptable GPET card. Admission to applicants who have already obtained post-graduate degree is possible only when seats are lying vacant. Applicant, attended 22 years of age at the graduate level (For B.P.Ed. 25 Yr.) and 27 years at the post graduate level is not eligible for admission. Maximum age limit in M.A. applied Philosophy and Yoga will be 40 years. There is no age limit in PG Diploma in Yoga education. The calculation of age will be done from the 1st of July of the academic session. These age limits are relaxed upto three years in the case of Scheduled Caste/Scheduled Tribe/Backward Class/ Handicapped applicants/Female applicants. There will be no age limit for admission to M.Tech. (Optoelectronics and Laser Technology), M.Phil. and research degree courses. Those applicants who have been penalized by the University for adopting malpractice during University examinations shall not be given admission. Applicants against whom there are serious criminal or immoral charges or their cases under examination act are lying pending with the police department or the court of law, or those applicants who have created any nuisance in the examination, shall not be admitted as long as they do not pass the examination of that class.

For eligibility, the marksheets of all previous examinations, attested copies of three photos and the certificate of the degree, copies of provisional certificate along with the original certificates are to be deposited with which the photo copies of marksheets of secondary and higher secondary examinations must be attached. Only after the receipt of those necessary documents/papers, it will be necessary to deposit the eligibility fee. Applicants of other Universities seeking admission in this University having passed the board examination shall have to obtain eligibility certificate from this University and deposit it in the concerned School of Studies before admission.

For B.Voc. (Renewable Energy Technology & management) eligibility will be Senior Secondary School Certificate (10+2) with Science stream from a recognized board with at least 55% marks with 5% relaxation for ST/SC/OBC candidates. Selection process is Common Entrance Test or Merit Basis in 10+2 examination or equivalent.

For admission to Law Courses :

The maximum age for seeking admission into a stream of integrated Bachelor of Law Degree Programme, is limited to Twenty Years in case of general category of applicants and Twenty-two Years in case of applicants from SC, ST and Other Backward Communities.

(B) Reservation :

12% seats for Scheduled Castes, 32% seats for Scheduled Tribes, 14% seats for Other Backward Classes and 3% seats for the Physically Handicapped are reserved (Except Physical Education) . 3% seats for the dependents of the freedom fighters are reserved as per the rules of the Chhattisgarh State. If seats for the aforesaid categories are vacant, then they will be allotted to other eligible applicants. Out of all these categories 30% seats are reserved for women applicants. It is necessary to attach certificates from competent authority along with the application for reserved seats. (Note-Subject to change as per C.G. Government)

The following concessions will be provided to the kashmiri migrant students during the academic session 2016-17 (Ref.- Approved by the MHRD)

- (i) Relaxation in cut-off percentage upto 10% subject to minimum eligibility requirement.
- (ii) Increase in intake capacity upto 5% course-wise.
- (iii) Reservation of at least one seat in merit quota in technical/ professional institutions.
- (iv) Waiving off domicile requirements.

(C) Criteria of selection :

Selection of Students will be based on results of the entrance examination conducted separately by each UTD/ Group of Departments.

- (i) Admission in the professional courses, viz., M.B.A., M.C.A, M.Tech. in Optoelectronics & Laser Technology, B. Pharm., M. Pharm. and B. Ed., B.P.Ed. M.P.Ed. will be as per guidelines of the State Govt./ Central Council (Statutory Council) of the subject concerned and rules of the university.
- (ii) While preparing the above said merit list relaxation of 5 percent marks in the aggregate shall be given to students belonging to SC/ST/OBC.
- (iii) For admission to P.G. Courses students, who have passed their graduation after 2006, will have to pass in the Environmental Studies
- (iv) School of studies are free to admit those students of other states who have obtained 75% or above marks in the qualifying examination by increasing upto 20% of the existing number of seats.
- (v) School of studies are free to admit those students of other countries who qualify the eligibility for admission by increasing up to 20% the existing number of seats.
- (vi) Admission after Medical Fitness Verification (for Physical Education).

Note : Any applicant desirous of seeking admission to such a subject at P.G. Level, for which he did not opt during graduation level, might be admitted only after all students figuring in the above said merit list have taken admission and seats are still vacant.

(D) Weightage :

But, all applicants domicile of Chhattisgarh will get additional 10% weightage which will be added to the marks obtained by him/her in the entrance examination.

N.C.C. / N.S.S. / HONOURS SUBJECT :

(i)	On the basis of "A" certificate at graduation level	-	2%
	On the basis of "B" certificate at post-graduation level	-	2%
(ii)	Students representing State level N.C.C. Directorial competition	-	3%
(iii)	N.C.C. or N.S.S. students participating in Republic Day Parade in New Delhi	-	5%
(iv)	On the basis of 240 hours certified work experience in N.C.C.	-	3%
(v)	Students with Honours subject from Government Colleges/University seeking admission in the same subject in post-graduate class	-	10%
(vi)	The son, daughter, husband, wife of a Teacher, Officer or Employees of Pt. Ravishankar Shukla University	-	5%

(E) Special Encouragement :

- (i) Applicant who has participated in Olympiad/ ASIAD/ sports competitions organised by the Sports Authorities of India at national or international level shall be given admission despite the merit list in the stream for which he/she is eligible in the forthcoming academic session. Nevertheless, to gain the benefit of such concession again he/she will have to gain the above said qualification again.
- (ii) Students who have participated in the sports competitions organized by the Association of Indian Universities, Department of Higher Education, Chhattisgarh State at State level and Directorate of Public Instructions, Government of Chhattisgarh and in inter-regional sports competitions organized by central schools /organizations shall be given weightage in the interim examinations as follows :
- | | | |
|-----|-------------------------------|-----|
| (1) | Gold Medal/ Standing first | 20% |
| (2) | Silver Medal/ Standing second | 15% |
| (3) | Bronze Medal/ Standing third | 12% |
| (4) | For only taking part in | 10% |

The weightage for marks shall be given only for a single item. The weightage of marks obtained shall be given only to those students, who can be re-assessed/ examined by the University from time to time.

Note : *The above said weightage shall not be applicable to students seeking admission in School of Studies in Physical Education. The weightage for them shall be calculated as per the rules of the faculty.*

(F) Application for admission :

1. Application for the entrance test/admission to a program offered by the university will be available in print form (INR 400=00) or can be downloaded from the university website. Duly filled application form has to be submitted to the respective school of studies. Downloaded Application should be accompanied by a Demand Draft of Rs 400=00 payable to the Registrar, Pt. Ravishankar Shukla University, Raipur failing which the application will not be entertained.

2. The application should accompany following self attested document:-
 - a) Domicile Certificate & other weightage claim certificate.
 - b) Caste Certificate, wherever applicable.
 - c) Certificate showing date of birth.
 - d) Mark sheet/Certificate of the qualifying examination.

DOCUMENT REQUIRED AT THE TIME OF ADMISSION :

- (a) Transfer Certificate.
- (b) Conduct Certificate.
- (c) Original marksheet for verification.
- (d) Eligibility Certificate, if required.
- (e) Migration Certificate, if required.
- (f) NOC from the Employer in case of in service candidate.

MISCELLANEOUS :

- (a) The Head of the School of Studies reserves the right to deny admission to any applicant without showing cause against which nobody will have the right to take any legal action.
- (b) No information about admission to the applicant shall be given individually. The list of students selected for admission shall be displayed in the notice board of the SoS concerned/website. Students have to collect information about their admission on their own. If the admission fee is not deposited on or before the date of admission given in the notice board the admission allowed shall be cancelled.
- (c) Information given by the applicant in the application form should be absolutely true. If any information is suppressed or any false information is submitted by the applicant, his/ her admission shall be cancelled and, if necessary, the applicant shall be expelled from the SoS.
- (d) The University reserves the absolute right to change/ modify any of the rules mentioned in the prospectus and all orders and directions promulgated in the notification shall be equally binding on the students.

SPECIAL :

- (a) For admission to other classes of the Schools of Studies these rules can be followed. 40% seats in M.Phil. classes (except Physical Education) are reserved for in- service teachers of Colleges/Universities. M.Phil is a full time course and the basis of admission in M.Phil is written examination. Fresh students admitted to M.Phil. programm shall have to submit an affidavit "that they are not serving in any Govt./Private Institution", failing which their admissions will be treated as cancelled.
- (b) Student can not study as regular student in one course and as private student in the other course nor can appear at the examinations. However, this provision is not applicable to the students for Diploma in Languages and Certificate Course in Translation. Also, students studying P.G. Diploma in Computer Application cannot take admission in any other course, nor they are eligible to appear in any such examination. Students taking admission by suppressing the facts shall be penalized and their admission shall be cancelled.

(G) Cancellation of Names From the List :

Names from the list of students shall be crossed out due to following reasons :

- (i) if the conduct of the students in the School of Studies is not good,
- (ii) if his/ her progress in studies is not satisfactory, and
- (iii) if the Vice-Chancellor deems it fit to cancel his/ her name.

(H) Attendance :

For appearing at an examination of the Pt. Ravishankar Shukla University, 75% attendance in classes is compulsory. In subjects, with both theory and practical, 75% attendance in each shall be required.

(I) Blood Group :

Students are required to furnish information on their respective blood group before taking admission in any School of Studies.

(J) Change of subject :

If a student wants to change from one School of Study to another or wishes to change his/her subject, he/she can do so with permission from both the old and new Schools of Studies. But any such interdepartmental subject change cannot be possible after 14th August.

(K) Accommodation :

A applicant already admitted to a School of Studies of the University has to put up with (i) mother, father, or local guardian, (ii) or in a university hostel, (iii) a hostel recognised by the university and (iv) a place (boarding) authorised by the university.

The applicant has to intimate on his/ her change of local address within three days to the office of the School of Studies concerned.

(L) Other information :

- (1) **SESSION.** The current academic session shall commence from 16.06.2017.
- (2) **MEDIUM OF INSTRUCTION AND EXAMINATION.** The medium of instruction and examination will be Hindi/ English.
- (3) **IDENTITY CARD.** It is necessary for every admitted student of the Schools of Studies of this University to keep the identity card. It must be with them during the time of any meeting, conference and the working hours of their School of Studies. The identity card can be available from the Head of the Department of the School of Studies and be attested by the Proctor.
- (4) **EXTRA-CURRICULAR ACTIVITIES.** There is provision for extra-curricular and other activities in the Schools of Studies for the all round development of the students.

- (5) **STUDY HOURS IN THE UNIVERSITY SCHOOL OF STUDIES.** The working hour of a School of Studies of the University shall be normally from 10:30 a.m. to 5:30 p.m. In special circumstances the time schedule of a School of Studies can be changed with the permission of the Vice-Chancellor. Information regarding time schedule shall be provided by the Head of the SoS concerned, which, however, must be personally collected by the students themselves.
- (6) **N.S.S.** The National Service Scheme (NSS) unit functions in the SoS of the University under which 75% students shall be recruited. Those students who have completed 240 hours of NSS work in course of two years and the University has issued certificates to them, their eligibility for admission shall be determined by adding 3% bonus marks to the total marks they have actually obtained in the qualifying examination.
- (7) **HEALTH CENTER.** A Health Center exists within Campus with a medical officer Dr. S.S. Agrawal, MD (Medicine) and a Lady doctor, Dr. Bhawana Agrawal (PT) and well equipped Pathology Laboratory wherein medical treatment is available free of cost to the students studying in School of Studies of the University.
- (8) **HOSTEL FACILITY.** The hostel facility is available separately for Girls and boys (Gandhi, Azad & Power Grid Hostel) studying in School of Studies with the Recreation room, Computer room (with internet), Gymnasium and Playground.
- (9) **CELLS FOR GRIEVANCE/ HARASSMENT PROBLEMS/PLACEMENT CELL.** Separate Cells exist to deal with the complains made by the students studying in the School of Studies related to the grievance, discipline and Female harassment.
- (10) **GOLD MEDAL.** Separate Gold medals are instituted in the School of Studies (University/ Donation) for the best performance given by the student in Examination of the course run by that School of Studies.
- (11) **LECTURE SERIES.** Pt. Ravishanker Shukla memorial Lecture is organized annually by the University inviting eminent person of national repute to enhance the knowledge in the domain of different subjects/issues.
- (12) **IQAC.** An internal quality assurance cell functions in the University. The quality of teaching, research and administration is monitored as per the requirement of NAAC.
- (13) The campus houses following student amenities. Utility Centre, Post Office, Bank, Railway Reservation Centre, Canteen, Indian Coffee House, WiFi facility.

3 (A) GENERAL COURSES OFFERED IN VARIOUS SCHOOLS OF STUDIES

* Besides Tuition fee, other fee, and if necessary laboratory fee also is obligatory.

In addition, other fee fixed by the S.o.S. also is obligatory.

Sl. No.	Name of the SoS	Name of the Course	Specialization	Duration	Number of Seats	Tuition fee *
1	Economics	M. A.	Industrial Economics & Labour Economics	4 Semesters (2 Years)	30	880/- Per Sem.
		M.Phil.		1 Year	10	7250/- (6 Monthly)
2	History	M. A.	Modern Indian History	4 Semesters	15	880/- Per Sem.
		M.Phil.		1 Year	10	7250/- (6 Monthly)
3	Literature & Languages	M. A. Linguistics		4 Semesters (2 Years)	20	880/- Per Sem.
		M.A. Chhattisgarhi		4 Semester (2 Years)	40	880/- Per Sem.
		M. A. Hindi		4 Semesters (2 Years)	20	880/- Per Sem.
		M. A. English		4 Semesters (2 Years)	30	880/- Per Sem.
		M.Phil. Linguistics		1 Year	10	7250/- (6 Monthly)
		M.Phil. English		1 Year	10	7250/- (6 Monthly)
		M.Phil. Hindi		1 Year	10	7250/- (6 Monthly)
		Diploma in English		1 Year	30	3190/- P. A.
		Diploma in Russian		1 Year	30	3190/- P. A.
		Diploma in German		1 Year	30	3190/- P. A.
		Diploma in French		1 Year	30	3190/- P. A.
		Certificate in Translation		1 Year	30	3190/- P. A.
4	Geography	M. A./M.Sc.		4 Semesters (2 Years)	50	880- Per Sem.
		M.Phil.		1 Year	10	10890/- (6 Monthly)

5	Psychology	M.A.	(a) Organizational behaviour (b) Educational Psychology (c) Clinical Psychology	4 Semesters (2 Years)	20	880/- Per Sem.
		P.G. Diploma in Psychological Guidance and Counselling (PGC)		1 Year	20	7200/- P. A. +1815/- for internship training programs
		M.Phil.		1 Year	10	10890/- (6 Monthly)
6	Sociology	M.A.		4 Semesters (2 Years)	40	880/- Per Sem.
		M. Phil.			10	7250/- (6 Monthly)
		Master of Social Work.		4 Semesters (2 Years)	30	14520/- P. A. (Self Finance with field work)
7	Anthropology	M.A./M.Sc.	Anthropology	4 Semesters (2 Years)	25	880/- Per Sem. Computer fee 600/-Per annum
		M.Phil.		1 Year	10	10890/- (6 Monthly)
8	Ancient Indian History, Culture and Archaeology	M.A.	Tourism Arts & Iconography History of Chhattisgarh Numismatics Epigraphy Museology Archaeology Plotical History Ancient Indian Polity	4 Semesters (2 Years)	15	880/- Per Sem.
		M.Phil.		1Year	10	7250/- P.A.
9	Bio-Science	M.Sc.	Parasitology & Immunology Chronobiology	4 Semesters (2 Years)	16	880/- Per Sem. Computer fee 600/- P.A. Departmental library development fee 250/- P.A. Project fee 7250/- P.A. Review fee Rs. 1100/-
		M.Phil.		1 Year	10	10890/- (6 Monthly)

Sl. No.	Name of the SoS	Name of the Course	Specialization	Duration	Number of Seats	Tuition fee *
10	Physics & Astrophysics	M. Sc.	Solid State Physics, Astronomy & Astrophysics, Physics of Nano-Materials, Space Science	4 Semesters (2 Years)	40	880/- Per Sem. 600/- Computer fee
		M.Phil.		1 Year	10	10890/- (6 Monthly)
11	Chemistry	M. Sc. (Chem.)		4 Semesters (2 Years)	35+15 Payment seats	880/- Per Sem., Rs. 600/- Computer Fee in M. Sc. I Semester 25000/- P.A. for payment seats
		M.Phil.		1 Year	10	10890/- per sem. & Other Fee
12	Environment Science	M.Sc. (Env. Sc.)		4 Sem. (2 Years)	20	10890/- (6 Monthly)
13	Statistics	M.A./M.Sc.	1. Statistical Quality control and reliability 2. Operational Research 3. Survival Analysis and Demography 4. Time Series Analysis & Econometrics	4 Semesters (2 Years)	25	880/- Per Sem.
		M.Phil.		1 Year	10	7250/- (6 Monthly)
14	Geology	M.Sc.	ME-I Advance Hydrogeology ME-II Project Oriented Dissertation	4 Semesters (2 Years)	16	880/- Per Sem. Excursion fee/Field Work fee 480/- Computer fee 600/-
		M.Phil.	1. Mineral Deposit 2. Hydrogeology 3. Sedimentology 4. Petrology	1 Year	10	10890/- (6 Monthly)
15	Law	LL.M.	1. Crime and Torts and Constitutional & Administrative Law	4 Semesters (2 Years)	45	880/- Per Sem.
		M.Phil.		1 Year	10	7250/- (6 Monthly)

Sl. No.	Name of the SoS	Name of the Course	Specialization	Duration	Number of Seats	Tuition fee *
16	Philosophy & Yoga	1. M.A.	1. Philosophy	4 Semesters (2 Years)	10	880/- Per Sem.
		2. M.A.	2. Applied Philosophy and Yoga		25	880/- Per Sem.
		M.Phil.	Comparative Religion & Philosophy		10	7250/- (6 Monthly)
17	Library & information Science	B.Lib.I.Sc.	Public Library, Bibliometrics, Information need, Management Information System, Personnel Management	1 Year	25+10 Payment seats	1740/- P. A. 9680/- for payment seats (in two instalments)
		M.Lib.I.Sc.		2 Sem.	10+10 Payment seats	1740/- Per Sem. 14520/- for payment seats (in two instalments)
		M.Phil.		1 Year	10	7250/- (6 Monthly)
18	Mathematics	M.Sc./M.A.	Mathematical analysis	4 Semesters (2 years)	40	880/- Per Sem.
		M.Phil.		1 Year	10	7250/- (6 Monthly)
19	Management	M.B.A.	Marketing HRM, Finance system	4 Semesters (2 Years)	60	As per Directorate of Technology & Norms
		M.B.A. Tourism		4 Semesters (2 Years)	30	
		M.Phil.		1 Year	10	7250/- (6 Monthly) .
20	Physical Education	B.P.Ed		4 Semesters (2 Years)	40+10 Payment Seats	1740/-+7250/- P.A. for payment Seats
		M.P.Ed.		4 Semesters (2 Years)	30+(10 Payment Seats)	1740/-Per Sem.+12100/- P.A. For Payment Seats
21	Electronics & photonics	M.Sc.	Opto electronics and Laser Technology	4 Semesters (2 Years)	20	880/- Per Sem. + Computer fee 600/-P.A. + Other Necessary fee
		M.Tech. (Jointly run by Physics & Electronics) Inter disciplinary Programs (UGC & AICTE approved)		4 Semesters (2 Years)	20+(2 Sponsored)	12100/- per semester + Other necessary fee
		M.Phil.		1 Year	10	10890/- (6 Monthly)

Sl. No.	Name of the SoS	Name of the Course	Specialization	Duration	Number of Seats	Tuition fee *
22	Renewable Energy Technology & Management	B.Voc.	Renewable Energy Technology & Management	6 semesters, 3 yrs, Multiple Exit (1 sem/6 months - Certificate, 2 Sem/1 yr - Diploma, 4 Sem/2 yrs.- Advance Diploma, 6 Sem/3 yrs.- Degree)	50	Rs. 7200/- Tuition fee annually & 3000/- Laboratory fee per semester
23	Pharmacy	B.Pharm.	Pharmaceutics	4 Years (8 semesters)	60	25000/- P.A.
		M.Pharm.		4 Semesters (2 Years)	12	55000/- Per Semester
24	Computer Science & I.T.	M.C.A.	Data Mining, Networking DOT Net Technology	6 Semesters (3Years)	60	21750/- P.A.
		M.Phil.		1 Year	10	10890/- (6 Monthly)
25	Bio-Technology	M.Sc.		4 Semesters (2 Years)	15+5 NRI	25000/- P.A (50000/- P.A for NRI) 550 Computer Fees P.A. 275 Dept. Library Fees P.A.
		M.Phil.		1 Year	10	40000/- P.A 550/- Computer Fees P.A. 275/- Library Development Fees P.A.
26.	Center for Basic Science	M.Sc.	Integrated M.Sc. Course	10 Semesters (5 Years)	50	5500/- Admission fee 600/- Tuition Per Semester

- Note:** 1. If 10 students will not get admission in M.Phil. Course, the course will not be started.
 2. As per government order all the female students at graduation level of all departments will be exempted from tuition fees.

Admission will be based on entrance examination for all academic programs except for the following :

- (a) Certificate & Diploma Program
 (b) MBA & MBA Tourism – Based on CMAT
 (c) B. Pharmacy – As per the C.G. Govt. guidelines

** Minimum Qualifications : Minimum 50 % of aggregate marks in qualifying examination. 5 % relaxation will be given to SC/ST/OBC applicants of Chhattisgarh only along with Physically Challenged Candidates.

3 (B) SELF-FINANCED COURSES OFFERED IN VARIOUS SCHOOLS OF STUDIES

Note : Other fees as laid down in the Prospectus and where necessary laboratory fee and other fees fixed by the SoS are to be realised.

Sl. No.	Name of the SoS	Name of the Course	Specialization	Duration	Number of Seats	Tuition fee *
1	Literature and Languages	M. A. (English)		4 Semesters (2 Years)	30	3630/- P. A.
2	Bio-Science	M. Sc. Microbiology		4 Semesters (2 Years)	14	Tuition fee Rs. 33000/- P.A., Computer Fee 600/- P. A. Library Fee 240/- P.A.
		M. Sc. Biochemistry		4 Semesters (2 Years)	12	Tuition fee Rs. 33000/- P.A., Computer Fee 600/- P. A. Library Fee 240/- P.A.
3	Geology	1. PG Diploma in Remote Sensing & GIS		1 Year	10	25000/- P.A 550 Computer Fees P.A. 275 Dept. Library Fees P.A.
		2. P.G. Diploma in Watershed Technology & Management		1 Year	10	18150/- per session
		3. Certificate Course in Watershed Technology		4 Months	10	24200/- Per Course
		4. M.Sc. Geophysiscs		4 Semester	10	24200/- P.A.
4	Law	B.A.L.L.B.		10 Semesters (5 Years) (Full Time)	80	12100/- P. A.
5	Philosophy & Yoga	1. P.G. Diploma in Yoga Education & Philosophy		1 Year	40	4840/- P. A.
		2. Certificate Course in Yoga Education & Philosophy		3 Months	20	1090/- per quarter

Sl. No.	Name of the SoS	Name of the Course	Specialization	Duration	Number of Seats	Tuition fee *
6	Computer Science & IT	M. Sc. (I.T.)		4 Semesters (2 years)	20	7865/- P. A.
7	Regional Studies	P. G. Diploma in Regional Planning and Development		2 Semesters (1 year)	10 (1 Seat for NRI*)	2000/- Per Semester & compulsory fee uni. *Fee Rs. 50000/- for NRI
		M.A. In Rural Development		4 Semesters (2 years)	10 (1 Seat for NRI*)	5000/- Per Semester & compulsory fee of uni. *Fee Rs. 50000/- for NRI
8	Ancient Indian History, Culture and Archaeology	P. G. Diploma in Tourism & Hotel Management		1 Year	25	10890/- P. A.
9	Management	P. G. Diploma in Marketing Management		1 Year	30	13200/- P. A.
10	Anthropology	P. G. Diploma in Criminology & Forensic Science (PGDCFS)		2 Semesters (1 Years)	10 + 2 (Sponsored)	15125/- Per Semester.
11	Psychology	M. A. Clinical Psychology		4 Semesters (2 Years)	10	12500/- P. A.
12	Institute of Teacher's Education	B. Ed.		2 Year	50	Fees decide by State Government
		M. Ed.		2 Year	50	Fees decide by State Government
13	Women Study Centre	Certificate Course	Women Law & Gender Justice	6 Month	20	Rs. 2, 000/- 6 Months

Note : Admission will be based on entrance examination for all academic programs except for the following :

- Certificate & Diploma Program
- MBA & MBA Tourism – Based on CMAT
- B. Pharmacy – As per the C.G. Govt. guidelines

** Minimum Qualifications : Minimum 50 % of aggregate marks in qualifying examination. 5 % relaxation will be given to SC/ST/OBC applicants of Chhattisgarh only along with Physically Challenged Candidates.

4. FEE STRUCTURE

(A) Laboratory fee to be paid at the time of admission :

- | | | |
|--|---|--------------------------|
| (i) For all students
<i>(where practical work is essential)</i> | - | Rs. 1000.00 per annum |
| (ii) Laboratory fee
<i>(Diploma in PMIR & PGC)</i> | - | Rs. 200.00 per annum |
| (iii) Laboratory fee
<i>(M.P.Ed. and B.P.Ed.)</i> | - | Rs. 365.00 per annum |
| (iv) Laboratory fee
<i>(B.Lib. I.Sc.)</i> | - | Rs. 600.00 per annum |
| (v) Laboratory fee
<i>(M.Lib. I.Sc.)</i> | - | Rs. 600.00 per Semester |
| (vi) Workshop development fee | | |
| (a) B.Lib. I.Sc. | - | Rs. 1210.00 per session |
| (b) M.Lib. I.Sc. | - | Rs. 1210.00 per semester |
| (c) M.Phil. In Lib. I.Sc. | - | Rs. 2420.00 per annum |

(B) Other fees payable at the time of admission :

- | | | |
|---|---|-------------|
| 01. Immigration fee
<i>(For students coming from out side of Chhattisgarh State)</i> | - | Rs. 300.00 |
| 02. Enrolment fee
<i>(If no enrolment is done)</i> | - | Rs. 100.00 |
| 03. Admission fee | - | Rs. 120.00 |
| 04. Library Caution Money | - | Rs. 600.00* |
| 05. Library fee (Annual) | - | Rs. 120.00 |
| 06. Amalgamated fund | - | Rs. 75.00 |
| 07. University Administrative fee | - | Rs. 60.00 |
| 08. Sports Welfare fee | - | Rs. 150.00 |
| 09. Applicant Aid Fund | - | Rs. 15.00 |
| 10. Endowment fund | - | Rs. 25.00 |
| 11. Identity Card Fee | - | Rs. 25.00* |
| 12. Annual Magazine Fee | - | Rs. 35.00 |
| 13. Laboratory Caution Money
<i>(in which there is practical exam.)</i> | - | Rs. 500.00* |
| 14. Gymnasium Fee
<i>(Only for Bachelor of Physical Education)</i> | - | Rs. 185.00 |

15. Excursion Fee/Compulsory Field Work - Rs. 1000.00
Excursion fee deposited by the students shall be made available to the SoS by the university. (It is applicable to the SoS in Geography/Geology/Anthropology/Libray Information Science./SoS in A.I.H.C./SoS in Tourism & Hotel Management)

Note : Excursion fee is for those courses which have provision for excursion. This fee is not refundable, if the excursion is not made during the academic session.

16. Fee for Transfer Certificate - Rs. 30.00
17. (a) P.G. Diploma in P.G.C. internship - Rs. 1820.00
(b) PG Diploma in PMIR internship - Rs. 2420 P. A

Note : 18 (a) & (b) both types of fees are meant for organization of internship Programs in SoS Psychology.

18. Library fee - Rs. 125.00
19. Students Welfare Fund - Rs. 25.00
20. For students of M.P.Ed.
(a) Laboratory Caution Money - Rs. 365.00
(b) Gymnasium fee - Rs. 60.00
(c) Computer fee - Rs. 245.00

* These fees shall be collected only once for a two or three year course.

21. Students Union fee - Rs. 60.00
22. For all the courses of SoS in Electronics
(a) Computer fee - Rs. 600.00 P.A
(b) Departmental library fee - Rs. 365.00P.A.
23. Xerox fee for all courses of SoS In Lib. I. Sc. - Rs.220.00 per annum
24. Conference/symposium/workshop fee
(a) Art & Social Science - Rs. 500.00 Per annum
(b) Science - Rs. 1000.00 Per annum
25. Alumini fee - Rs. 200.00 (only 1st Sem.)
26. Career counseling fee - Rs. 20.00 per annum
27. Placement fee - Rs. 20.00 per annum

NOTE :

1. As per government order all the female students at graduation level of all departments will be exempted from tuition fees.
2. Other State Students who are admitted to any course of study will have to pay double of tuition fees mentioned for the students from C.G. State.
3. NRI Students who are admitted to any course of University will be pay to Rs. 1 lac in addition.

(C) OTHER INFORMATION ABOUT FEE

1. Students of diploma/ certificate courses will have to pay only tuition fee, migration fee, university enrolment fee, admission fee, annual library fee. Such students shall be treated as casual students and would not enjoy the rights and facilities taken by the regular students (except library facilities) .
2. Students paying the fee and other amount in the University must obtain the money receipt and keep it as a proof of payment otherwise students shall be held responsible for it. Fee from the applicant shall be acceptable only when the permission for admission to him/ her is granted by the Head of the SoS concerned. At the time of applying for refund of the caution money, the original receipt for it must be presented in the university office to show that the applicant has not taken the refund earlier.
3. The date on which the applicant deposits the fee, his/ her name shall be recorded in the register of the SoS on the same day. The fee fixed for the University examination as mentioned in the University Ordinance has to be deposited by the applicant on or before the date fixed by the university. The University reserves the right to increase or change the fee structure as and when any decision to that effect is notified by the University, it shall be binding on the students from the beginning of the session or the date it was announced. The date mentioned in the applicant's application or any complaint in this regard shall not be acceptable.
4. Normally fee is accepted in the University office on working days between 11:00 a.m. to 2:00 p.m. and on Saturday (Except second & third Saturday), if it is not a holiday, between 11:00 a.m. to 12:00 p.m. Or May be deposited in the S.B.I, Pt. R.S.U. Campus, Raipur
5. Tuition fee is payable on the very first date of the month or at the commencement of the semester which has to be paid by the last date of the month. On non-payment of fee by the due date the applicant has to pay a monthly fine of Rs. 10.00. If the last day falls on a holiday of the office of the SoS the fee can be paid on the next working day without fine. The admission of the applicant shall be deemed cancelled if the fee is not paid continuously for two months. For readmission, the admission fee Rs.100.00 along with tuition fee arrear, study fee and fine has to be paid
6. If the library books are not returned within the stipulated date a fine of 5.00 Rs. per book per day shall be imposed.
7. No application for exemption from payment of fine shall be entertained.
8. It is obligatory to attach the original money receipt with the application for refund of caution money, otherwise the money cannot be refunded.

(D) REFUND OF LIBRARY CAUTION MONEY

For refund of library caution money during the middle of the session or at the end of the session or for any other reason the applicant taking the no dues certificate from the library, office of the SoS, Hostel (on being a hosteller), enclosing the original no dues certificate with the application should send the application to the office of the Registrar through the Head of the SoS with his remark. Refund of the caution money is possible only during the summer vacation. After the completion of work, the information about it shall be sent to the applicant. The applicant must bear it in mind not to send any reminder about this. Every applicant he/ she should apply for refund of money within one year of leaving the SoS failing which caution money shall not be refundable.

(E) REFUND OF LABORATORY CAUTION MONEY

Caution money may be refunded by making an application to the Registrar obtaining a no-due-certificate from the Head of the SoS concerned. Students may be fined for breaking the equipment and machine and the amount so fined shall be deducted from the caution money.

(F) FEE FOR CHANGE OF SUBJECT

For inter-SoS change of subject of the SoS of the university -

- | | |
|--------------------|------------|
| (i) Transfer fee | Rs. 100.00 |
| (ii) Admission fee | Rs. 60.00 |

(G) FEE CONCESSION

Fee concession facility is there for the employees of the university and their dependants - son, daughter, husband, wife for doing the general course. University employees will get concession in Ph.D. fees as per Ph.D. ordinance.

NOTE :

No facility of fee concession regarding courses being run under self-financed scheme would be provided to the son, daughter, wife of the teacher, officer and employees of the University.

(H) FOLLOWING AMOUNT IS TO BE PAID FOR HOSTEL

- | | | |
|-------------------------------------|---|------------------------|
| (i) Admission fee and Identity Card | - | Rs. 60.00 per session |
| (ii) Hostel Caution Money | - | Rs. 300.00 per session |
| (iii) Amalgamated fund | - | Rs. 70.00 per session |
| (iv) Development Fee (Hostel) | - | Rs. 600 per session |
| (V) Development Fee (Garden) | - | Rs. 250 per session |

(I) RENT FOR SEAT

- | | | |
|----------------------------|---|---|
| Single seated room | - | Rs. 270.00 per month per applicant |
| Double seated room | - | Rs. 200.00 per applicant (boy/girl) per month |
| Women Research Hostel Rent | - | Rs. 300.00 per applicant per month |

However those students who are getting any scholarship along with H.R.A. will be allotted hostel facility at last if the seats are vacant. Students and Research Scholars (he/ she) receiving HRA have to pay the rent equal to HRA.

(J) FEE FOR ELECTRICITY AND WATER SUPPLY

Rs. 120.00 per month per applicant

All hostel dues after admission shall be paid by the last date of the fixed month.

A boarder shall be expelled from the hostel for non-payment of hostel dues consequently for two months. For readmission, arresar, fine and Rs. 100.00 admission fee has to be paid separately. Enhanced penalty rent shall be realised from the defaulting students as per the order of the Vice-Chancellor. Seat and rent shall not be charged from the Prefects of the hostels. This facility shall be available to them for one session only. Other fees shall be equal as applicable to other students. Boarders should apply for refund of hostel caution money through their guardians. Guest students desirous of temporary stay in the hostel on availability of seats can be admitted on payment of fee Rs. 55.00 per day.

(K) EXEMPTION FROM PAYING TUTION FEE

Since academic session 2015-16 all girls admitted to UG Programs on the campus are exempted from paying tution fee.

[CG Govt Letter No. 3986/2653/2014/38-1, Raipur, Dated : 16.09.2014]

5. Financial assistance and Scholarships

Reimbursement of tuition and other fees

1. Students belonging to SC/ST/OBC studying in School of Studies have facility to get financial assistance in the form of reimbursement of their tuition fees as per rules of State and Central Government.
2. Students studying in School of Studies and also having brother / sisters studying in School of Studies have the facility to pay full fee only by the eldest one and remaining members have to pay half fee as per rules of the University.

M. Phil. Scholarship

3. There are twenty University fellowships for the students studying for M. Phil. Degree in the School of Studies, payable as per University rule @ Rs.1000.00 per month.
4. The students belonging to ST and SC category and studying for M.Phil. Degree in the School of Studies has the facility of getting RGNF fellowship of Central Govt. payable as per rule @ Rs.12000.00 per month (excluding contingency amount) .

Ph.D. and Postdoctoral Fellowship

5. There are twenty University fellowships for the students working for Ph.D. degree in School of Studies, payable as per University rule @ Rs.4000.00 per month (excluding contingency amount) .
6. The students working for Ph.D. degree in the School of Studies (including research project work) have the facility of getting JRF/ SRF / financial assistance provided by the agencies like CSIR / ICSSR / UGC / Inspire/WOS (DST) / DAE (NBHM) / ICHR / ICPR /ICMR etc. as per rule of the respective agencies.

Travel grant for foreign visit

7. The students working for Ph.D. degree in the School of Studies (including research project work) have the facility of getting travel grant from the University for foreign visit for the purpose of research presentation during any Conference / Workshop/ Symposium.

For any problem students may contact the concerning Head/ Finance Controller (93291-12313) .

6. HOSTELS

- (a) Only the boys and girls students of the Schools of Studies shall be admitted in the respective hostels of the university. Diploma students (boys or girls) are not eligible for admission in the hostel. Any girl applicant with prior written permission can make her near female relative as a guest to stay in the hostel for a day. No guest is allowed to stay in a men's hostel.
- (b) Application in prescribed form duly filled in by the applicant for hostel admission should be submitted to the respective hostel warden. Hostel admission is given for only one academic session. Hence all boarders including the research scholars must make a fresh application for hostel admission from the very beginning of the session. Preference shall be given to students who have completed the first half of the course. No admission to undisciplined and problematic students be given. 12 % seats are reserved for SC students, 32% for ST students and 14% for OBC. Admission to other students can be given in case reserved seats remain vacant until the last date of hostel admission.
- (c) Students both boys and girls passing from Pt. Ravishankar Shukla University shall be given preference. Students of other universities of Chhattisgarh shall be given hostel admission if seats fall vacant. After that admission to students of other States can be given if seats are still available.
- (d) The applicant (he/she) willing to seek admission to the hostel has to enclose necessary documents for attestation of place of residence with the application compulsorily.

(e) **HOSTEL RULES:**

01. Students (boys and girls) must make their own arrangements for bulbs and padlocks.
02. Disciplinary action will be taken against boarders remaining absent from hostel without the permission of the hostel Prefect and those showing unexpected behaviours shall be taken and can also be expelled from the hostel. Hostel must be vacated soon after expulsion, otherwise, penalty fine at the rate of Rs. 100/- per day will be paid.
03. No meeting in the hostel shall be organized without the prior permission of the Prefect, nor any person from outside be invited for lecture in the hostel.
04. Ragging in the hostel shall be construed as (a mark of) indiscipline and culpable crime and boarders involved in ragging shall be expelled and legal action may also be taken.
05. Responsibility for breakage of electricity materials and furniture as well as their return in good condition to the hostel shall lie with the boarders.
06. It is the joint responsibility of the boarders not to make the hostel unclean and untidy in any way and to pay special attention to cleanliness while using toilets, bathrooms and other places of the hostel. Employees are appointed to keep the rooms clean. However, keeping each room clean shall be the responsibility of the boarders staying in the rooms.
07. Students shall not be allowed to enter the hostel building after 8 pm, nor can they go out of the hostel without the permission of the hostel warden. Girl students cannot go out of the hostel after 6.30 pm. Time fixed for girl students may be changed by the warden according to the change of season.
08. Use of electric cooker, heater, iron in the hostel is totally prohibited. Any one in possession of such gadgets shall be fined Rs. 200.00. Boarders must stick to the meal time fixed by the warden. Individual cooking is not allowed.

09. Meeting a girl boarder with permission from the Warden / Matron can be done between 4 to 6 pm.
10. It is necessary to give the name, relation and address of the local guardian. Written permission of the warden to stay in the house of the local guardian must be obtained. "Local" means Raipur City.
11. Girl students must submit the form along with the identity card of the local guardian with photograph countersigned by the father, or the mother or the guardian.
12. Boarders residing in the hostel must keep their hostel identity card with them.
13. Research students registered in the SoS shall be eligible to stay in the hostel maximum for four years. But in case of non-completion of research work the time to stay in the hostel can be extended maximally up to one year with the permission of the Vice Chancellor on recommendation of research guide as well as the Head of the SoS concerned. However, no extension period is possible after five years of stay in the hostel.
14. It is obligatory on the part of each boarder to deposit the hostel fee every six month, otherwise as per rule late fee shall have to be paid. On the contrary the name of the boarder's admission in the hostel shall be automatically cancelled on non-payment of fee on time and she / he should vacate the hostel immediately. For re-admission the arrear fees for all the months along with late fee and a fine of Rs. 110.00 must be paid by the defaulting boarder.
15. Final year students of all the courses must vacate the hostel within three days after completion of their university examination. Permission of the warden should be taken to stay in the hostel beyond this time limit and guest fee has to be paid for this.
16. Post-graduate students shall be eligible for hostel admission till they do M.A./M.Sc. in one subject. Students doing M.A./M.Sc. in more than one subject shall not be eligible for hostel admission.

NOTE :

1. *Notwithstanding the above mentioned rules, it is obligatory on the part of boarders to abide by the rules made by the wardens (Male / Female) from time to time.*
2. *Seats in the hostel shall be allotted on the basis of merit. It is not possible to make seats available for all students.*

7. University Library

Pt. Sunder Lal Sharma Library is the biggest library of the State. It has 2 lakhs reading materials for study and research purpose with the estimated value of Rs.15 crore. Including the books of almost all subjects, it has many encyclopedias and dictionaries of world repute, old Gazetteers, World Bank Reports, and Census Reports. Good quality general knowledge books catering to the demands of various competitive examinations are available. Above all, it has INFLIBNET (1 GBPS) connectivity providing 8500 topmost periodicals of different subjects online to all School of Studies of the University through LAN. The Library functions under the guidance of Library Committee and has e-books facility of 2683.

1. **WORKING HOURS** : From 08.00 a.m. to 08.00 p.m. including the second and the third Saturdays of the month.
2. **ELIGIBILITY FOR MEMBERSHIP** : Any of the following can be a member of the library:
 - (a) Permanent teachers of the colleges affiliated to this University.
 - (b) The post graduate students of the colleges of Raipur city affiliated to this University.
 - (c) Teachers of the SoS of the University, employees, students and officers of the University.
 - (d) Research students (boys and girls) registered with this University.
 - (e) Retired teachers of the university on payment of security fee.
3. **PROCESS OF MEMBERSHIP**: Necessary conditions for membership of the library are as follows:
 - (a) All must apply for membership in the prescribed form.
 - (b) The Head of the SoS must give the certificate of permanent employment of the teachers of the SoS in the prescribed form.
 - (c) Bonafide/ regular students of the SoS must submit the identity card countersigned by the Head.
 - (d) Receipt for payment of necessary fee must be shown to the library/institution.
4. **FINE** : Students/research students have to pay a fine of 1 Rs. per day for each book (Volume/part) for keeping it longer than the fixed date.
5. **FACILITIES**: Library has free internet facility and for the benefit of the readers the whole library building has wi-fi connectivity.

**INFLIBNET FACILITY IS AVAILABLE IN THE UNIVERSITY
LIBRARY FOR STUDENTS TO TAKE BENEFIT OF NATIONAL &
INTERNATIONAL JOURNALS.**

*For any problem regarding Library, students may consult the Librarian-Dr. S. Sen Gupta (94245-28456) /
Asst. Librarian - Dr. Imtiaz Ahmed (98932-70311) .*

8. University Coaching Center

The University Coaching Center sanctioned by the UGC during the XII FYP runs several Coaching Schemes. These schemes are run mainly for the weaker sections of the society, such as Scheduled Castes, Scheduled Tribes, OBC (Non-Creamy layer), Minorities (Muslim, Christian, Sikh, Boudh, Parsi), Poor (BPL) and female applicants as below :

A. REMEDIAL COACHING : The Center provides Remedial Coaching to the Undergraduate and Postgraduate applicants with the objective :

- (i) To improve the academic skills and linguistic proficiency in various subjects.
- (ii) To raise the level of comprehension of basic subjects to provide stronger foundation for further academic work.
- (iii) To strengthen the knowledge, skill and attitudes in subject.
- (iv) To provide career guidance and psychological counseling for capacity building to those who are in need of such counseling.

B. COACHING FOR ENTRY INTO SERVICES : Center provides coaching to the applicants for entry into service with the objective :

- (i) To prepare them to gain useful employment in Group 'A', 'B' and 'C' in Central services, State services and equivalent position in private sectors.
- (ii) To orient applicants for particular examination conducted for selection to services, such as IAS, State Public Services, Bank recruitment etc.
- (iii) To focus on the specific requirements of a particular competitive examination.

C. SCHEME FOR NET OR SET COACHING :

The objective of the scheme is to prepare the students for appearing at NET or SET so that sufficient number of applicants become available for selection as Lecturers in the university system. Coaching is free of charge for all applicants. The detailed information and prescribed application proforma are available at the university web-site www.prsu.ac.in. Coaching schemes are being run throughout the year as per the need and the applicants of all categories are accomodation. Information has already been sent to all affiliated Colleges and Schools of Studies where one can obtain prescribed application profarma in addition to the information needed. For any difficulty and for information regarding above schemes, students may contact Prof. S.K. Jadhav, the Coordinator (mobile- 98271-14218) / Sub - Coordinator Dr. Ashok Pradhan (94255-11967), Email- pradhan.akp@gmail.com of the Coaching center.

9. Other Offices

A. DEAN, STUDENTS' WELFARE

The office of the Dean Students' Welfare (DSW) exists in the ground floor of the Administrative building which operates under the control of the DSW. This office assists in dealing with the problems of the students. The problems related to the students are – correction in mark sheet, delay in declaration of result, withheld cases, difficulty in getting Degree, and problems related to the nomination of the student.

The office of the DSW organizes annually cultural activities at Inter-University level, Inter-State level, and all India level. The activities includes Quiz, Stage play, Music (classical and modern), Dance, Rangoli, Song and Debate competition etc.

This office assists in helping those poor students who are unable to get financial assistance from anywhere through a Student Welfare Fund. For this purpose, the student has to apply through his/ her parent Institution duly forwarded by the Institution's Head along-with photocopy of necessary certificates which are- original fee receipt, Income certificate, Identity card, BPL Card (if any), Domicile certificate, and Caste certificate. It is also necessary to submit a letter of oth mention in that No any financial help is received from any other institute. The amount payable is decided by the Committee duly constituted. At present Neeta Bajpai is working as DSW. Her cell number is 94252-58422 and email address : pro_ptrsurapur@yahoo.in.

B. PROCTOR

An office of the Proctor along with a Proctorial Board exists in the administrative building within University Campus. This office operates under the control of the Proctor and looks after the disciplinary and security problems arising within the Campus.

For any problem related to the above issues students may contact to the Proctor, Dr. Ashish Shrivastava (94242-215539) .The other member of the Proctorial Board are-Dr. R.Brahme (98271-10259), Pro. Rajeev Chaudhari- (96914-60272), Dr. (Smt) Ansuiya Baghel-(99810-67934) .

C. GRIEVANCE COMMITTEE

To deal with the grievance of the students, employees and others an Grievance Committee operates in the University with the following members. The Proctor, Dr. Ashish Shrivastava- 94242-15539, Dr. J. L. Gangwani- Dy. Registrar (Gen. Adm.) -(9425502625), Prof. B.K.Sharma, (Member) - 94060-30873, Neeta Bajpai, DSW-94252-58422, (Member), and Prof. Shams Pervez, (Member) -94252-42455

D. DIRECTORATE OF PHYSICAL EDUCATION

Directorate of Physical Education office is situated at Pt. Ravishankar Shukla University Kota Stadium, Kota, Raipur. Dr. Vipin Chandra Sharma (098266-39161) is presently Director of this Directorate office. Dr. Ravindra Kumar Mishra (0771-2263073) and Mr. Dileep Tirkey (088174-60590) are the Assistant Directors of this office. Inter-collegiate and Inter University sports activities are functioning under the Directorate office. University players are participates in East Zone/All India Inter University level Tournament through this office. The coaching camp is organised for University players before participation in the tourament by specialized coaches. All The facilities are being provided to all the selected University players and Coaches/ Managers. Presently University is representing in 33 sports discipline at Inter University Tournament.

E. CAREER COUNSELING CELL

Every youth wants to make his bright future through Higher Education, but it is essential for him to select right path according to his ability & interest. For this Career Counseling Cell is established in the Administrative Building of the University in the year 2013. Dr. Rohit Kumar Pradhan, Professor, School of Studies in Life Science is the In-charge of this Cell. Through this cell advice is being provided to youth regarding his bright future in higher education and employment.

Dr. Rohit Kumar Pradhan,
In Charge CCC,
Mob. 98271-64500

F. PLACEMENT CELL

In this new era of development, the number of business industries & institutions including Non Professional Institutions/NGO's are increasing day by day. The need of human resource are increasing in these institutions & on the other hand trained youth are always searching for employment in these institutions. These institutions are interested to select qualified youth directly from the educational institutions in place of lengthy process of Employment. For this, a Placement Cell is established in the Administrative Building of the University in the year 2012. Dr. Ninad Bodhankar, Professor, School of Studies in Geology is the In-charge of this Cell.

Dr. Ninad Bodhankar
In Charge PC,
Mob. 98265-15859

G. SEXUAL HARASSMENT PREVENTION CELL

Nowadays so many steps are being taken to control the different crimes in the society due to social awareness. Sexual Harassment is a serious & social crime. A weaker class of a society especially ladies are severely affected with this crime. For the prevention of Sexual Harassment, University has established a Sexual Harassment Prevention Cell in the Administrative Building of the University in the year 2013. Dr. (Smt.) Reeta Venugopal, Director, Women Study Center & Professor, SoS in Physical Education is the In-charge of this cell.

Dr. (Smt.) Reeta Venugopal
In Charge SHPC,
Mob. 94255-15957

H. RIGHT TO INFORMATION CELL

Right of Information Act 2005 provides rights to the citizens to know about the information under the control of public authorities in order to promote the transparency and accountability of the Government.

A separate RTI Cell has been established in this university in order to provide the information required by the applicants.

At present 54 Public Information Officers are appointed in the School of Studies in the University. The Vice Chancellor of the University is the first appellate authority for academic matters and the Registrar of the University is the first appellate authority for the administrative matters.

For the smooth functioning of this cell Dr. Sujit Kumar is appointed as OSD. About 3972 applications are received till the 30th April 2016.

Dr. Sujit Kumar
OSD RTI,
Ph. 0771-2262591

APPENDIX-1
LIST OF TEACHERS OF SCHOOLS OF STUDIES

FACULTY OF ARTS

1. SoS in Literature & Languages

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. K.L. Verma	Applied Linguistics, Official Language, Stylistics Translation Studies	8527324400	verma_kl@rediffmail.com
2	Prof. V.N. Dubey	Synchronic Dialectology, Applied Linguistics	9826128327	vyasnarayandubey@gmail.com
3	Prof. (Smt.) Shail Sharma, Head	Comparative Semantics	9424216090	shailshar25@gmail.com
4	Dr. (Smt.) Madhulata Bara	Hindi Fiction	9425542755	madhubara23@gmail.com

2. SoS in Comparative Religion, Philosophy & Yoga

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Bhagwant Singh, Head	Comparative Religion, Shankara Advaita, Comparative Indian & Western Philosophy, Applied Philosophy & Yoga	9893410919	profbsingh57@yahoo.com
2	Shri Jagelal Gahare Associate Professor	Comparative Religion and Philosophy, Western- Philosophy, Ethics, Social Philosophy	7828338779	gaharejagelal@yahoo.co.in

3. SoS in Library and Information Science

S. N.	Name	Specialization	Mobile No.	E-mail
1	Dr. S. Sengupta	Information Needs & Users, Public Library System	9425528456	library_prsu@rediffmail.com
2	Prof. (Smt.) Maya Verma, Head	Bibliometrics	9425508422	verma_maya64@rediffmail.com
3	Dr. S. R. Kashyap	E-Resources	9826560119	sr_kashyap1976@rediffmail.com
4	Dr. Harish Kumar Sahu	Personnel Management	9977889006	hari197479@yahoo.in

FACULTY OF SOCIAL SCIENCE

4. SoS in Economics

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. R. Prasad	Environment Economics, International Trade	9827162806	drprasad_16@yahoo.co.in
2	Prof. Amar Kant Pandey, Head	Demography, Statistics Research Methodology	9424215678	amarkantrsu@yahoo.co.in

3	Prof. R.K. Brahme	Public Finance, International Trade, Advance Economic Theory	9827110259	ravindrabrahme@gmail.com
4	Dr. B.L. Sonekar	Industrial Economics, Labour Economics, Public Finance	9826167427	sonekarptrsu@gmail.com
5	Dr. (Smt.) Archana Sethi	Economics of Growth & Development, Macro Economics, Agriculture & Rural Development	8817167476	archanasethi96@gmail.com
6	Dr. Sunil Kumar Kumeti	International Economics, Demography	9406230249	sunil6782@gmail.com

5. SoS in History

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. (Smt.) Abha Rupendra Pal, Head	History of Modern Indian, National Movement of India Historiography and Regional History	9893007956	profabhpal@gmail.com
2	Shri Dishwar Nath Khute	History of Modern India, Indian Constitutional Development, Regional History	9424284824	dnkhute@gmail.com
3	Dr. Banso Nuruti	Social, Cultural & Economics History of Modern India, Historiography, Tribal Studies & Movements	9755953190	banso78@gmail.com

6. SoS in Ancient India History, Culture and Archaeology

S. N.	Name	Specialization	Mobile No.	E-mail
1	Dr. Dinesh Nandini Parihar, Head	Paleography, Regional History	9479207898	dineshnandininp@gmail.com
2	Shri Nitesh Kumar Mishra	Pre-proto History	9770014040	niteshmishra2011@gmail.com

7. SoS in Psychology

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. (Smt.) Promila Singh	Psychology of Management, Developmental Psychology	9826810196	singhpromi_99@yahoo.co. in
2	Prof. B.G. Singh	Social, Education, Management, Health & Clinical Psychology	9893017457	banshjeesingh_59@rediffmail.com currently on lien

3	Prof. Bashir Hasan, Head	Clinical Psychology	9826993106	mh855237@gmail.com
4	Prof. (Smt.) Priyamvada Shrivastava	Educational Psychology/ Health	9425517387	priyamvadas1@gmail.com priyamvada5@gmail.com
5	Prof. (Smt.) Meeta Jha	Social and Educational Psychology & Abnormal Psychology	9826180809	meetajha2010@gmail.com
6	Prof. (Smt.) Prabhavati Shukla	Psychology of Management and Health	9424230757 9685908030	prabhavati20@gmail.com

8. SoS in Sociology

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Pramod Sharma, Head	Rural Family & Marriage	9926194254	pramodkumarsharma3@gmail.com
2	Dr. Jawahar Lal Tiwari	Rural Sociology, Peasant Society and Culture, Rural Economic Technological Changes	9229482745 9644807087	jltiwari123@gmail.com
3	Dr. N. Kujur	Tribal Studies in Chhattisgarh	8982463227	kujur_nister@rediffmail.com
4	Dr. (Mrs.) Hem Lata Borker	Studies on Working Women	9424213752	hemlataborker@gmail.com
5	Dr. Lukeshwar Singh Gajpal	Rural Agricultural Labour Migration	9826197413	gajpal14@rediffmail.com

9. SoS in Regional Studies

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Mitashree Mitra, Head (In-charge)	Policy Research, Advisory Consultancy, Monitoring & Evaluation, Impact Assessment, Tribal Health, Human Genomic Diversity, Medical Biotechnology, Human Growth and Nutrition	9425207354	regionalstudies.rsu@gmail.com, mitashree.mitra@gmail.com

FACULTY OF SCIENCE

10. SoS in Statistics

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Gauri Shankar	Statistical Quality Control, Reliability Theory of Deterioration	8085033950	gsrsu9@yahoo.com
2	Prof. S.K. Singh	Reliability Modeling, Survival Analysis, Queueing Theory, Demography Network Queue	9425215711	profksingh@hotmail.com

3	Prof. Vyas Dubey	Sampling Theory	9926115054	dubey_vyas@rediffmail.com
4	Prof. (Smt.) Prabha Rohatgi, Head	Operational Research	9406009403	rohatgi.prabha@gmail.com

11. SoS in Physics & Astrophysics

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. S. K. Pandey (Presently Vice-Chancellor, Pt.R.S.U. Raipur)	Astronomy, Astrophysics, Galaxies, Variable Stars, Image Processing	9424200857	proskp@gmail.com
2	Prof. R.C.Agrawal	Solid State Physics, Solid State Ionics, Material Science	9425203030	rakesh_c_agrawal@yahoo.co.in
3	Prof. R.N. Baghel, Head	Solid State Physics, Luminescence Computational Physics and Nanotechnology	9893424482	rnbaghel20@gmail.com
4	Prof. (Smt.) Nameeta Brahme	Solid State Physics, Optical, Properties of Bulk and Nanophosphors.	9691318995	namitabrame@gmail.com
5	Prof. D. P. Bisen	Solid State Physics, Optical Properties of Bulf and Nanophosphors.	9406201131	dpbisen@rediffmail.com
6	Dr. (Smt.) Anubha Singh Gaur	Experimental Solid State Physics, Optical Properties of Materials Luminescence (mechano, Thermo Photo)	9753393639	anubhasingh@yahoo.com
7	Shri Nand Kumar Chakradhari	Astronomy & Astrophysics	9753872241	nandkumarchakradhari@yahoo.co.in

12. SoS in Chemistry

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. (Smt.) Rama Pande	Organic, Physical-Organic QSAR and Drug Design for Anti-Tumor/ Anti-Cancer/Anti Sickling Activity	9827198370	rama.pande@gmail.com
2	Prof. K.S. Patel Environmental Science	Environmental, Analytical Chemistry	9993013290	patelks_55@hotmail.com
3	Prof. Kallol Kumar Ghosh, Head	Physical Chemistry and Physical Organic Chemistry	9425216204	kallolkgosh@yahoo.com
4	Prof. (Smt.) S.A. Bhoite	Physical Chemistry & Nuclear Chemistry	9165136000	sa.bhoite10@gmail.com

5	Prof. Manas Kanti Deb	Analytical Chemistry and Environmental Chemistry	9425503750	debmanas@yahoo.com
6	Prof. Shamsh Pervez	Physical Chemistry, Environmental Science, Air Quality Modeling	9425242455	shamshpervez@gmail.com
7	Dr. M.K. Rai	Organic Chemistry, Environmental Science	9425520298	mkjkchem@gmail.com
8	Dr. M.L. Satnami	Inorganic Chemistry, Nano Materials	9907155681	manmohanchem@gmail.com

13. SoS in Environmental Science

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. K.S. Patel Head SoS Environmental Science	Environmental Analytical Chemistry	9993013290	patelks_55@hotmail.com

14. SoS in Geology & WRM (headgeologyrsu@gmail.com)

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. M.W.Y. Khan	Geochemistry, Applied, Sedimentation Economic Geology, Precambrian Geology	9827197331	mwykhan@prsu.org.in
2	Prof. Shrikant K. Pande	Geochemistry, Hydrogeology, Remote Sensing	9827479377	s.kantp@yahoo.co.in
3	Prof. Ninad Bodhankar, Head	Hydrogeology, Geomorphology, Remote Sensing	9826515859	bninad21@gmail.com
4	Prof. K.R. Hari	Igneous & Metamorphic Petrology	9827984622	krharigeology@gmail.com

15. SoS in Mathematics

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. B. K. Sharma	Analysis, Cryptography	9406030873	sharmabk07@gmail.com
2	Prof. H. K. Pathak, Head	General and Algebraic Topology, Operator Theory, Fuzzy Set Theory Cryptography	9827930961	hkpathak05@gmail.com
3	Dr. B.S. Thakur	Analysis, Cryptography, Operator Theory, Topology	9827955810	balwantst@gmail.com

16. SoS in Electronics & Photonics

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Sanjay Tiwari	Computational Modeling and Simulation of Optoelectronic Devices : OLED/PLED, ACTFEL, Organic and Quantum Dot Solar Cells	9424255771	stiwari@fulbrighmail.org s.tiwari.in@ieee.org
2	Prof. (Smt.) Kavita Thakur, Head	Digital Electronics, Signal Processing (Speech and Image), Instrumentational & Control	9926801119	kavithakur@rediffmail.com, kavithakur67@gmail.com

17. SoS in Geography

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. (Smt.) Z.T. Khan	Urban Geography, Regional Development and Planning	9329093679	ztkhan@prsu.ac.in, ztkhan52@yahoo.in
2	Prof. (Smt.) Anusuiya Baghel	Population Geography, Agriculture Geography and Resource Geography	9981067934	anusuiya_baghel@yahoo.com
3	Prof. (Smt.) Sarla Sharma, Head	Population, Social, Agriculture & Medical Geography	8234022229	drsarlasharma2011@gmail.com
4	Prof. Naresh Kumar Bhagmar	Resource Geography, Remote Sensing, G.I.S.	9424228493	baghmar_naresh@rediffmail.com
5	Dr. (Smt.) Uma Gole	Agricultural and Medical Geography	9827117193	umagole@rediffmail.com, umaramerdra@gmail.com

18. SoS in Computer Science

S. N.	Name	Specialization	Mobile No.	E-mail
1	Dr. Sanjay Kumar, Head	Parallel Computing, Computer Networking	9827172100	sanraipur@rediffmail.com
2	Dr. Vinod Kumar Patle	Data Base, Numerical, Mobile Communications	9993908607	patlevinod@gmail.com

FACULTY OF TECHNOLOGY**19. University Institute of Pharmacy**

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. S. Saraf	Pharmacognosy	9826150327	shailendrasaraf@rediffmail.com
2	Prof. Swarnlata Saraf, Head	Pharmaceutics	9425522945	swarnlata_saraf@rediffmail.com
3	Dr. (Mrs.) Preeti Suresh	Pharmaceutics	9827938427	suresh.preeti@gmail.com
4	Dr. S.J. Daharwal	Pharmaceutical Chemistry	9406054678	sjdaharwal@rediffmail.com

5	Dr. Deependra Singh	Pharmaceutical Biotechnology	9302910443	deependraiop@gmail.com
6	Dr. Vishal Jain	Pharmacogony	9406319443	vish_106@rediffmail.com
7	Dr. Manju Singh	Pharmaceutical Biotechnology	8109797927	manjursu@rediffmail.com
8	Dr. Amber Vyas	Pharmaceutics	9926807999	ambervyas@gmail.com
9	Mr. Rajendra Kumar Jangde	Pharmaceutics	9691409181	rjangdepy@gmail.com
10	Mr. Adeep Kujur	Pharmaceutics	8103599558	kujur.alex9@gmail.com
11	Mr. Rakesh Tirkey	Pharmacology	9752518572	rakeshtirkey99@gmail.com

FACULTY OF LIFE SCIENCE

20. SoS in Life Science

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. A. K. Pati	Animal Physiology, Chronobiology & Animal Behavior	9826654829	akpati19@gmail.com
2	Prof. A. K. Gupta, Head	Parasitology and Immunology, Vector-biology, Development Biology, Medical microbiology	9826236706	akguptarsu@gmail.com
3	Prof. S.C. Naithani	Plant Physiology & Seed Biology	2262536	naithani_sc@yahoo.co.in
4	Prof. (Smt.) Vijaya Koche	Cell Biology & Plant Tissue Culture	2262107 9826992780	vijayakoche@gmail.com
5	Prof. S. K. Prasad	Endocrinology & Reproductive Physiology	9425078327	drskprasad2006@rediffmail.com
6	Prof. R.K. Pradhan	Biochemistry, Animal Physiology & Chronobiology	2262594 9827164500	rkp299@gmail.com
7	Prof. (Smt.) A. Poddar	Parasitology & Immunobiology	9826643763	adinpod@yahoo.co.in
8	Dr. (Smt.) Arti Parganiha	Animal Physiology, Chronobiology	9826551089	arti.parganiha@gmail.com
9	Dr. (Smt.) Amia Ekka	Plant Pathology, Ethno botany	9406200204	amia_tirkey@rediffmail.com
10	Shri Labya Prabhas	-	9713450667	labya_127@yahoo.co.in

21. SoS in Anthropology

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Mitashree Mitra	Human Genomic Diversity, Medical Biotechnology, Human Growth and Nutrition, Policy Research, Monitoring and Evolution.	09425203754	mitashree@sify.com

2	Prof. (Smt) Moyna Chakravarty	Human population Genetics & Epidemiology	09425541872	moynaanthro@gmail.com
3	Prof. Arun Kumar, Head	Pre-Historic, Archaeology, Ethno-Archaeology	09755275425	arunsabhlok1953@gmail.com
4	Dr. Ashok Kumar Pradhan	Population Studies, Tribal Studies	09425511967	pradhan.akp@gmail.com
5	Dr. Jitendra Kumar Premi	Socio-cultural & Medical Anthropology	09827955938	jitendra_rsu@yahoo.co.in

22. SoS in Biotechnology

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. S.K. Jadhav, Head	Bioprocess Engineering & Environmental Biotechnology	9827114218	shailesh_07@sify.com
2	Dr. Keshav Kant Sahu	Plant Physiology, Stress Biology & Biotechnology of Ex-sit Conservation	9425228966	skeshavkant@gmail.com
3	Dr. Afaqur Quraishi	Plant Biotechnology	9827404266	dr_afaque@rediffmail.com
4	Dr. Kamlesh Kumar Shukla	Bio-fertilizer & Mushroom Technology	9406255501	kshukla26@gmail.com
5	Dr. Nagendra K. Chandrawanshi	Plant Biotechnology	9977827892	chandrawanshi11@gmail.com

FACULTY OF LAW

23. SoS in Law

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. C. L. Patel, Head	Constitutional Law & Administrative Law	9300633427	profdrclpatel@gmail.com
2	Prof. Abdul Alim Khan	Crime and Torts		
3	Dr. A.K. Sahu	Constitutional Law & Administrative Law	7828841049	Prof. alekhsahu@gmail.com
4	Dr. Priya Rao	Constitutional Law and Administrative Law	9425207453	priyapandey79@gmail.com
5	Shri Venudhar Routiya	Constitutional Law & Administrative Law	9752024287	venucgvs@gmail.com

FACULTY OF MANAGEMENT

24. Institute of Management

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. R.P. Das	Strategic Management HRM, Organisational Behaviour	9425214226	dasrp29@gmail.com
2	Prof. A.K. Srivastava, Head	LFHRM, Management Marketing	9424215539	ashish_1k@rediffmail.com

3	Dr. Gopal Deshmukh	Marketing, MIS, Production Management	942521225	gkd16@yahoo.co.in
4	Dr. Sanskriti Joseph	Finance, Marketing	9425513506	sanskrityjoseph@gmail.com
5	Shri Sushil Indurkar	Finance, Marketing	9425511661	ski2406@gmail.com
6	Ms. Mandvi Sahu	Finance, Marketing	9179228234	mandavi24283@gmail.com

FACULTY OF PHYSICAL EDUCATION

25. SoS in Physical Education

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. (Smt.) Rita Venugopal,	Exercise Physiology	9425515951	ritavengopal@prsu.ac.in
2	Prof. C. D. Agashe, Head	Sports Psychology	9425503534	cagash@yahoo.com
3	Prof. Rajeev Choudhary	Exercise Physiology & Research Methodology	9691460272	choudharyrajee@gmail.com

FACULTY OF EDUCATION

26. SoS in Education

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Bashir Hasan, Head (In-charge)	Clinical Psychology	9826993106	bhasan0293@gmail.com

27. Center for women's studies

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. Rita Venugopal (In-charge)	Women Law & Gender Justice	9425515951	ritavengopal@prsu.ac.in

CENTER FOR BASIC SCIENCE

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. H.K. Pathak Director	General and Algebraic Topology, Operator Theory, Fuzzy Set Theory Cryptography	9827930961	hkpathak05@gmail.com

ACADEMIC STAFF COLLEGE

S. N.	Name	Specialization	Mobile No.	E-mail
1	Prof. H.K. Pathak Director	General and Algebraic Topology, Operator Theory, Fuzzy Set Theory Cryptography	9827930961	hkpathak05@gmail.com
2	Dr. Arvind Agrawal	Chronobiology & Animal behaviour	9754233057	Dr. arvind02@gmail.com
3	Dr. Brijendra Pandey	Modern Indian Novel	9827159831	brijpandey09@gmail.com

APPENDIX- 2

UNIVERSITY OFFICERS

DESIGNATION	NAME	TELEPHONE NO.	MOBILE
Vice-Chancellor	Prof. S.K. Pandey	0771-2262857	94242-00857
	E-mail: proskp@gmail.com		
Registrar	Shri K.K. Chandrakar	0771-2262540	94255-22023
	E-mail: registrarprsu@gmail.com		
Dy. Registrar (confidential)	Shri Ravish Das	0771-2262825	78799-11888
Asst. Registrar	Shri Kheman Singh Kashyap	-	94255-67521
OSD (Confidential)	Dr. Manohar Date	0771-2262825	98261-49349
Dy. Registrar (Gen.Adm.)	Dr. J.L. Gangwani	0771-2262587	94255-02625
Dy. Registrar Dev./Aca Sec.	Dr. R.K. Agrawal		99938-04106
Finance Controller	Shri B.C. Biswas	0771-2262574	93291-12313
Proctor	Prof. A.K. Srivastava	0771-2263596	94242-15539
Dean Students' Welfare	Dr. Neeta Bajpai	0771-2262619	94252-58422
DCDC	Dr. R.P. Das	0771-2262581	94252-14226
Librarian	Dr. Suparna Sengupta	0771-2262686	94252-28456
Deputy Librarian	Dr. Mohd. Imtiaz Ahmed	0771-2262686	98932-70311
Medical Officer	Dr. S.S.Agrawal	0771-2262880	93291-03370
Director, Phy. Education	Dr. Vipin Chandra Sharma	-	98266-39161
Co-ordinator Public Out Reach Centre	Prof. Kallol K. Ghosh	0771-2263146	94252-16204
Warden, Gandhi Hostel	Dr. Ashok Pradhan	0771-2262957	94255-11967
Warden, Azad Hostel	Dr. Amber Vyas	0771-2263443	99268-07999
Warden, Girls Hostel	Prof. (Smt.) Reeta Venugopal	-	94255-15951
In-charge, Guest House	Dr. D.P. Bisen	0771-2263583	94062-01131
University Engineer	Shri K.P. Tiwari	-	94255-11646
Account Officer	Shri K.P. Yadav	-	98932-00092
O.S.D. (Exam.)	Dr. R.S. Keram	0771-2262209	94063-00465
O.S.D. (RTI Cell)	Dr. Sujit Kumar	0771-2262591	94255-13974
O.S.D. (Grants Cell)	Prof. A.K. Gupta	-	98262-36706
In-charge Student's Union (UTD)	Prof. K.K. Shukla	-	94062-55501
Director, IQAC	Prof. A.K. Pati	0771-2262631	98266-54829
Coordinator, NSS (RSU)	Neeta Bajpai	0771-2263692	94252-58422
Coordinator, NSS (UTD)	Dr. L.S. Gajpal	-	98261-97413
Coordinator, UGC Coaching Centre	Prof. S.K. Jadhav	0771-2262094	98271-14218
Director (In-Charge) Academic Staff College	Prof. H.K. Pathak	-	98279-30961
Director (In-Charge) WSC, Sexual Harassment Prevention Cell	Prof. (Smt.) Reeta Venugopal	-	94255-15951
Incharge Degree Cell	Shri B.P. Bhanwar	-	88718-97825

APPENDIX-3

GLIMPSES OF PANDIT RAVISHANKAR SHUKLA UNIVERSITY

Pandit Ravishankar Shukla University (PRSU), Raipur, was established in 1964. It is named after Pt. Ravishankar Shukla, the first Chief Minister of Madhya Pradesh. The university came into being on May 1, 1964 and started functioning from June 1, 1964 with 46 affiliated colleges. Late Mrs. Indira Gandhi, the then Minister of Information & Broadcasting, inaugurated the university teaching department (UTD) in five PG subjects on July 2, 1965.

Chhattisgarh was carved out of Madhya Pradesh on 1st November, 2000 as a new political entity. PRSU, being the oldest university, is leaving no stone unturned to cater to the needs of the society.

The PRSU has grown enormously over the last 53 years in terms of number of students (more than 2.04 lac) and disciplines, viz., humanities, natural science, law, education, pharmacy, management, physical education, library science and computer science etc. in 27 Schools of Studies and 244 affiliated colleges spread over 10 district of the Chhattisgarh State.

VISION & MISSION

VISION

- To make quality higher education accessible to all sections of society, including the tribal population of Chhattisgarh.
- To provide quality education in the disciplines of arts, humanities, social sciences, natural sciences and other disciplines of learning.
- To develop human resource with world class competence and skills in the respective disciplines.

MISSION

- To develop the university as a centre of excellence for higher education and knowledge resource
- To promote understanding the value of self-learning, creativity and competence building:
- By providing world-class education through university-teaching departments and schools.
- By promoting quality research in university schools and affiliated colleges.
- By creating environment conducive to nurture creativity and scientific temper.

NATIONAL CENTER FOR NATURAL RESOURCES (NCNR)

The PRSU houses the National Center for Natural Resources (NCNR) on its campus. The Department of Science and Technology, New Delhi - funded NCNR started functioning with effect from August 2012. This is a project that connects to the needs and problems of Chhattisgarh. The project has the following

major objectives: (a) to document TKs on health care practices among tribes of Chhattisgarh, (b) to survey tribal population with the purpose to identify autoimmune diseases those are prevalent in the tribal belt of Chhattisgarh, (c) to identify medicinal plants (MPs) and parts thereof those are used for correcting autoimmune diseases and other disorders, (d) to explore potential medicinal applications of the identified plants through pharmacological evaluation and chemistry of bioactive molecules present in the identified MPs, (e) to identify, standardize and validate biomarkers for autoimmune diseases, (f) to assess efficacy of tribal medicines in tribal and non-tribal population with/without exposure to allopathic medicines, (g) to conserve and propagate identified/selected medicinal plant resources of Chhattisgarh, (h) dosage formulations of identified and validated bioactive molecule(s) from identified medicinal plants, (i) scale-up studies and commercialization of formulations consisting of bioactive molecules, and (j) to formulate modalities for IP protection, benefit sharing and patent sharing of the accrued research output. However, these objectives have been revised in the fourth MAC meeting held on October 1, 2015.

About 26 project staff is working to ensure that the proposed objectives of the center are achieved to the fullest satisfaction. In addition, one Coordinator, 15 Co-Coordination and one project consultant are involved in the project. This is one of the biggest setup on the campus of the PRSU, Raipur.

IQAC

The National Assessment and Accreditation Council (NAAC) – an autonomous body established by the University Grants Commission (UGC), accredited the Pandit Ravishankar Shukla University (PRSU), Raipur, Chhattisgarh, for the first cycle by issuing a certificate on March 21, 2003. In pursuance of NAAC's action plan for performance evaluation, assessment and accreditation and quality up-gradation of HEIs, the PRSU established an Internal Quality Assurance Cell (IQAC) as a post-accreditation quality sustenance measure. The IQAC of the PRSU started functioning with effect from November 27, 2003. Since then the IQAC has been channelizing the goals of the University incessantly. The IQAC has been making all out efforts to ensure the tempo of quality culture among PRSU's various constituents. Since quality enhancement is a continuous process, the IQAC has become a part of the institution's system and has been working towards realisation of the goals of quality enhancement and sustenance. The IQAC has already developed a sys-

tem and continuously strengthening and improving its function for bringing in conscious, consistent and catalytic improvement in the overall performance of the PRSU. The IQAC has evolved and developing best practices and benchmarks for various components of the University.

UNIVERSITY INFRASTRUCTURE

The sprawling campus is spread over about 277 acres. The total built-up area of the University is approximately 50000 sq.m. This includes classrooms (15226 sq.m.) and laboratories (8932 sq.m.). The University augments the existing infrastructure through grants from the State Government and University Grants Commission. The Administrative Building incorporates the offices of the Vice-Chancellor, Rector, Proctor and Registrar supported by ten auxiliary sections. The other prominent facilities in the campus include Auditorium, University Press, USIC, Gymnasium, Stadium, Health Center, Guest House, Staff Quarters, and Student Hostels. A number of student and staff facilities, including food and retail outlets, are operated by the University Employee Union. The University campus has leased link facility (2 Mbps). The campus also houses Railway Reservation Center, a Bank and Post Office.

ACADEMIC STAFF COLLEGE

The ASC is striving hard to cater to the needs of the teachers of Chhattisgarh and that of the country. The ASC aimed at enhancing the professional skills and needs of college and university teachers of Chhattisgarh and other States. The ASC keeps the teachers up to date with the latest developments in different disciplines in the domain of higher education.

PT. SUNDARLAL SHARMA LIBRARY

The library is named after Pandit Sundarlal Sharma, the legendary freedom fighter and social reformer. It is housed in a four-storied independent building with serene environment. The Library is centrally located in the campus. The seating capacity is of 320. The building has two independent reading halls for textbook and research periodicals.

There are more than 100 encyclopedias and about 15 indexing and abstracting periodicals in the library. The library has 2, 19, 529 books, 24, 914 gifted books, and 8, 749 World Bank publications. It houses 22, 518 copies of theses and dissertations. The library is subscribing to about 135 Indian and 69 foreign research journals. The library is availing all facilities extended to it by INFLIBNET Centre, Ahmedabad, as both are closely associated since 1991.

The University library is currently participating in the first phase of UGC-INFONET program. As a member of the scheme, the library and UTDs in the campus

are using leased link connectivity for exploring e-Resources under UGC-INFONET consortium. It provides students and teachers with the databases and full text access to journals and e-Books. This has transformed the campus into a modern knowledge hub for higher learning.

SUPPORT FACILITIES

The University has a Health Center. It provides free medicines to the students through an Out Patient Department. A full-time Medical Officer and a part time lady-doctor run the Health Center. Recently a Pathological Laboratory has been added to its existing facilities.

As a part of physical education infrastructure, the university has a stadium with facility for football, kho-kho, and lawn tennis. The university has a gymnasium, and facilities for table tennis and badminton. Other major attractions are cinder-track for athletics and basketball court. The university provides its sportsperson with tracksuits and blazers. Winners of zonal, inter-zonal and national events get cash awards. The above get preference at the time of admission on the basis of performance in sports. Ministry of Sports & Youth Affairs has sanctioned Rs. 20.0 lac for an indoor stadium. The proposal for the construction of a state-of-the-art swimming pool is in the pipeline under the sponsorship Raipur municipal corporation.

The University has attained outstanding achievements in the Inter-University Competitions of Power lifting, Table Tennis, Badminton & Volleyball in the past.

Hostel facilities for accommodation of students include 2 men's hostels with single and double rooms and 3 women's hostels. The hostels are equipped with television, telephone, indoor games and dining facilities.

RESEARCH AND CONSULTANCY

There are a number of ongoing research projects sponsored by Government and Non-Government agencies, like DST, UGC, CSIR, DRDO, DBT, MOEF, ISRO, ICAR, ICMR, IAEA, ISSR, and CCOST. The total annual outlay amounts to about Rs. 250.0 lac. The faculty publishes about 175 papers per year in national and international journals. UTDs, such as Life Sciences, Chemistry, Mathematics and Physics, have been awarded funding under FIST scheme of DST, New Delhi. The School of Life Sciences has been selected as a SAP department under the DRS program of UGC. These departments are engaged in active research and have a potential to grow in R&D areas of natural resources. All Schools of Studies are engaged in research in varied areas. The School of Studies in Physics has 8" & 14" telescopes that are computerized with GPS. These allow the observer to point the celestial objects with a very high

precision. The telescopes have solid-state photometer, CCD camera and CCD spectrograph as accessories. The School of Life Sciences is having research facilities, such as Tissue Culture Laboratory, HPLC, Chronocycles, Human actigraphy system, and Vital View. The Chemistry and Geology departments are equipped with Atomic Absorption Spectrophotometer and Flow Injection Analyzer. Anthropology is equipped with PCR instrument. The Institute of Pharmacy is equipped with HPLC, UV-Pharmaspec 1700, Gas Chromatograph, FTIR, Digital Dissolution Apparatus, Digital Disintegration Apparatus and Friability Apparatus.

YOUTH WELFARE

Youth Festivals are convened with spirited admiration and joviality. These find vital place in the annual calendar of the university. Cultural/literary activities including dance and music performance, skits, mono-plays, one-act plays, quizzes and drawing/ painting / rangoli / cartooning / craft competitions among others are the regular features of the Youth festivals. The university contingent has been securing exceptional distinctions in the Inter-University Youth Festivals organized by Association of Indian Universities in collaboration with Ministry of Youth Affairs. In the current session university students have excelled in debate and elocution in the East Zone and national youth competitions.

ASTRONOMICAL OBSERVATORY

University is constructing an independent astronomical observatory on the campus. It will have a motorized dome of size 15 feet diameter for housing the 14" Celestron telescope. This will be a unique facility in the Chhattisgarh that shall be used for teaching and research in the field of Astronomy. It will also help in popularizing astronomy and astrophysics among the masses.

IUCAA RESOURCE CENTER (IRC)

The Inter-University Centre for Astronomy and Astrophysics (IUCAA), Pune, a premier research organization in the field of Astronomy & Astrophysics, has played a significant role and since 1999 the IUCAA has created its Resource Centre (IRC) at the Physics Department for the promotion of teaching and research in Astronomy & Astrophysics in this region. Recently, a high speed data center has been established for Astronomical Data archival and analysis. There are PCs, Servers with sophisticated softwares already been installed, LCD Projector, Printer, Scanner and 6" Newtonian telescope for the sky watching programme. Facilities are available for the Research works, Ph.D, M.Phil. and M.Sc. Courses.

ALUMNI

Of its 49 years of establishment, thousands of alumni

are working on prestigious posts in the country and abroad. There are several alumni associations. The alumni meet on designated occasions to share their experiences and enrich by interaction.

PUBLIC OUTREACH CENTER

The Public Outreach Center (POC) has been created on the campus. The POC enhances the credibility of PRSU in the Society. The individual responsibility of all stake holders augment dramatically. The increased accountability would increase the work efficiency of individual components of RSU. The RSU would be able to create benchmark that would be stout as it will pass through the public scrutiny.

SCIENCE PARK, TRIBAL MUSEUM & OTHER CENTERS

The university has envisioned creation of a Science Park and Tribal Museum on the campus. Innovative, Path-breaking Research Centers -

- (i) Center for Cognitive Science
- (ii) Center for Translational Chronobiology
- (iii) Center for Nano-science and Nano-technology
- (iv) Center for Geriatrics and Gerontology
- (v) Center for Megaproject in Multiwavelength Astronomy
- (vi) Center for Integrated Tribal Studies
- (vii) Center for Herbal Drug Technology

INSPIRE PROGRAM

Innovation of Science Pursuit for Inspired Research (INSPIRE) is one of the innovative programs proposed by the Department of Science & Technology, New Delhi for attraction young of talent to science. The basic objective of INSPIRE would be to communicate to the youth population of the country the excitements of creative pursuit of science and attract talent to the study of science at an early stage and build the required critical human resource pool for strengthening and expanding the Science & Technology system and R& D base.

INSPIRE Scheme has included three components. They are: i) Scheme for Early Attraction of Talents for Science (SEATS), b) Scholarship for Higher Education (SHE), and c) Assured Opportunity for Research Careers (AORC) .

This University, on the behest of DST, New Delhi, is going to organize Summer and Winter Camps on regular basis for toppers (top 1%) of this region from Board Examinations in Class 10th.

GLIMPSES OF SCHOOLS OF STUDIES, CENTERS AND INSTITUTES

Ancient Indian History, Culture and Archaeology

The thrust areas of research of this School (Year of establishment: 2001) are Regional history, Art-history

and Numismatics. It offers M.A., M.Phil. and Ph.D. programs. In future, new program in Museology has been planned. Its also offers PG Diploma in Tourism & Hotel Management.

ANTHROPOLOGY

This is one of the oldest Schools of the campus (Year of establishment : 1965) under the Faculty of Life Sciences. It offers M.A./M.Sc., M.Phil. and Ph.D. Courses. Besides, it runs P.G. Diploma in Criminology and Forensic Science. The research interest includes Tribal Health, Genomic Diversity, Ethno-medicine, Medical Biotechnology, Tribal Development, Ethno-Archaeology, Tribal Culture and Genetic Epidemiology. The school has well equipped laboratories for conducting Anthropometric, Museological, Archaeological, Serological and Molecular Genetics practicals. It has museum, library and computational facilities. Students are given field training in tribal village, as compulsory component of the syllabus. The school has been identified for support in level-1 category by DST-FIST (2014-2019)

BIOTECHNOLOGY (DST-FIST-LEVEL-1 2014-19)

The School came into existence in 2004. It offers M.Sc., M.Phil. and Ph.D. programs. The major focus of the School is to harness indigenous knowledge systems for its potential applications. It offers postgraduate program in Biotechnology and research programs in various fields, like Genetic Engineering, Plant Biotechnology, Fungal Biotechnology, Industrial Biotechnology, Aerobiology and Environmental Biotechnology. Faculties from many prominent institutions of India visit this School under faculty exchange programs to deliver lectures to the students. It enrolls 20 students annually strictly based on merit. The School of Biotechnology aims at achieving preeminence in quality education and research in the realm of Biotechnology. Various programs of this School are aimed at training skilled manpower in different areas to suit the requirements of the Biotechnology-related industries.

CHEMISTRY (DRS-Phase II 2016-21)

School of Studies in Chemistry was founded in 1972. It offers postgraduate and research degree programs in Chemistry. The major fields of research are : Co-ordination Chemistry, Environmental Chemistry : Aerosol Deposition, Acid Rain, Black Carbon, Ozone Layer Depletion, VOC, PAH; Nanotechnology: nano particle synthesis and its application, Targeted Drug Delivery, Medicinal Chemistry, QSAR and drug designing for Anti-Tumor/Anti-Cancer and Anti-Sickling activity. Surface Chemistry, Detoxification of pesticides and Chemical Warfare agents. Regular training programs, workshops and field visits are organized in collaboration with the Industries. The School is a recipient of research grants under the DST-FIST program (2014-2019) .

ENVIRONMENTAL SCIENCE

The SoS in Environmental Science was established in year 2011. The MSc and PhD program are conducted. It is a multi-disciplinary subject includes Chemistry, Physics, Medical Science, Life Science, Agriculture, Public Health, Sanitary Engineering etc. The sources, causes and impacts of air, water and soil pollutions and complicated issues i.e. ozone layer depletion, climate change, acid precipitation, food adulteration and waster management. The research interests of the department are focussed in biomass energy including agricultural wastes and algal bloom.

COMPUTER SCIENCE & INFORMATION TECHNOLOGY

This academic department was founded in 1992, and provides central computing facility for the university. It offers various courses, such as M.C.A., M.Sc. (IT), M.Phil and Ph.D. Programs. The thrust areas of research are: Parallel Computing, Networking, MobileAdhoc Networking, and Data Mining. For Internet facility 1Gbps leased line is taken from BSNL upto the Server room situated at SoS in Computer Science from where, it is distributed to all buildings/departments through Fiber Optic Cables/Wireless Connection. Entire Campus Area Network is run and maintained by Computer Science Department only. Two UGC sponsored Minor Research Projects were completed in June 2013.

INTERNET CONNECTIVITY

A leased line of 1Gbps is taken from BSNL under MHRD based NKN Project. Almost all the buildings in the Campus are connected through Fiber Optic Cables. Around 600 users are accessing the internet facility. Almost are the building within the campus are equipped with Wi-Fi facility.

ECONOMICS

This School was established in the year 1971, and offers M.A., M.Phil. and Ph.D. degree courses. It has expertise for research in Population Study, Poverty, Agricultural Economics, Indian Economics, Public Finance, and Labour & Industrial Economics, Macroeconomics and Quantitative Economics.

ELECTRONICS & PHOTONICS

The School of Studies in Electronics & Photonics established in 1994, provides an unrivalled education in Electronics and photonics. The department has vibrant atmosphere with a combination of strong academic and research activities. Both complement to each other and the students at all levels under the able guidance of the faculty members maintain this brilliant combination and help the Institute to reach the zenith of knowledge and innovation. The department provides the Opportunity to choose the best of committed pro-

professionals. The department has always been proactive to groom the student to meet the future needs. The courses offered are M.Sc., M.Tech. in Optoelectronics & Laser Technology, M.Phil. and Ph.D in Electronic Science. The job oriented Two-year M.Tech Programme in Opto-electronics and Laser Technology approved by UGC & AICTE under its Innovative Programme is an endeavor to attract best of the minds towards teaching and research and to give emphasis in teaching in Interdisciplinary and Emerging Areas and research in emerging technologies. It has been developed realizing the rapidly growing need for well-trained manpower in the field of optoelectronics and lasers. The department has academic understanding with RRCAT, Indore, CEERI, Pilani, IIT Mumbai, NARL, Tirupati, CREDA, Raipur CSIR NPL, New Delhi, ISRO, Bangalore and other National Labs for one year project of M.Tech. students. The faculty has attained international recognition and prestigious award like USA Fulbright, UKIERI Cambridge fellowship, SAARC Fellow, UGC Research award and invited as Visiting Professor at University of California and other universities. An MoU has been made with University of California, Santa Cruz USA to recognize the value of educational, cultural and scientific exchange, The computer based data acquisition and instrumentation laboratory enables training in virtual lab and e-classes. The research interest includes Organic electronics, Simulation and Modeling, , Solar Cells and OLEDs optoelectronics, Digital Electronics, Speech & Image signal processing.

Renewable Energy Technology and Management

The University Grants Commission (UGC) has launched a scheme on skills development based higher education as part of college / university education, leading to Bachelor of Vocation (B.Voc.) Degree with multiple exits such as Certificate / Diploma / Advanced Diploma under the National Skill Qualification Framework (NSQF) . The B.Voc. Programme is focussed on providing undergraduate studies which would also incorporate specific job roles and their National Occupational Standards (NOS) along with broad based general education. Under this scheme Pt. Ravishankar Shukla University introduces B.Voc. programme in Renewable Energy Technology & Management to promote interdisciplinary activities in the field of renewable energy sources & related technologies. The major objective of this programme is to upgrade skills of candidates in this field to international standards through significant industry involvement and to impart high quality education, training, research through qualified academicians & professionals. The course is designed in a way to make the student capable enough that they gain adequate knowledge and skills, which makes them prepared at each exit point of the programme and bridges the potential skill gap identified. The re-

newable energy industry is expanding rapidly. As the demand for oil and gas rises, pressure for businesses to reduce carbon emissions and be more energy efficient increases. In turn, this has led to a growth in renewable or sustainable sources of energy. Due to the demand in this area, career opportunities & demand for energy engineers are good, as employers in all the major sectors are recognizing the need to develop specialist energy posts due to increasing legislation, rising energy prices and a greater public awareness.

GEOGRAPHY

The School of Studies in Geography (established: 1965) is one of the oldest departments of the University. A large number of students seek admission for various courses (M.A./M.Sc., M.Phil and Ph.D.) . It attracts a large number of students (about 75% of its enrollment) from various parts of the country. The focal areas of research are Regional Development, Resource Development, Population Geography, Urban Studies & Social Geography. Initiatives for development of facilities and courses in Remote Sensing and GIS are underway.

GEOLOGY AND WATER RESOURCE MANAGEMENT

It came into existence in the year 1984. The thrust areas of research are Precambrian Geology, Petrology and Groundwater Resource Evaluation & Management. It offers courses for M.Sc., M.Phil. and Ph.D. degrees. Also, PG Diploma's in Water Resource Management; Remote Sensing & GIS; and Watershed Technology & Management are offered. The department encourages extensive field training. It offers consultancy to the industries in the areas of groundwater exploration and management and mineral characterization.

HISTORY

This School has been carrying out research in Regional History and Modern Indian History since its inception in 1971. The research activity highlights the political, administrative and socioeconomic history of Chhattisgarh and Madhya Pradesh. It offers M.A., M.Phil. and Ph.D. courses. It is the oldest and the most important academic center in Chhattisgarh.

INSTITUTE OF TEACHERS EDUCATION

Keeping in view of the national objective, to provide education to all, a fundamental right, Institute of Teachers Education was established in the year 2005. The current intake is of 100 students for B .Ed. It has started M.Ed. from the academic session, 2006-07, with a capacity of 40 students. The emphasis is to impart training of the highest order so that trained teachers can contribute to the development of school education even in the remotest tribal areas of Chhattisgarh.

LAW

Established in 1982, offers B.A.L.L.B (5 yrs.), LL.M, M.Phil., and Ph.D. courses. Constitutional Law, Crime and Torts are the main focus of research.

LIBRARY & INFORMATION SCIENCE

This School was established in 1971 under the Arts faculty. It offers B.Lib.I.Sc. M.Lib.I.Sc., M.Phil. and Ph.D. courses. M.Lib. I. Sc. syllabi contain Information Technology and Information System Analysis & Data Processing and MIS. Bibliometrics, Users' study, and Management are the major areas of research.

LIFE SCIENCE [(DST-FIST LEVEL I (2011-2016) & DRS-SAP PHASE III (2016-2021))]

This School is one of the leading centers of study and research in Biological Sciences. It was established in 1977. It offers postgraduate degrees in Bioscience, Microbiology, and Biochemistry. In addition, it offers M.Phil. degree in Bioscience and Ph.D. program in all three disciplines. This School has been recognized as the DST-FIST sponsored department (2001-2005; 2011-2016), and is the recipient of the UGC DRS-SAP (2004-2007; 2010-2015; 2016-2021) for Chronobiology. Thrust areas of research are Animal Physiology & Behaviour, Chronobiology, Environmental Biology, Ethnobotany, Microbial Enzyme, Parasitology & Immunology, Plant Tissue Culture, Plant Physiology and Seed Biology.

LITERATURE AND LANGUAGES

The School of Studies in Literature and Languages (Established in 1965) serves for the promotion of teaching and research in linguistics. It offers M.A., M.Phil., Ph.D. (Linguistics, Hindi, and English), P.G. Diploma in English/ French/ German and Certificate Course in Translation. The focal themes of the research are Regional Dialects and Literature (Chhattisgarhi, Hindi, Sanskrit and English).

MANAGEMENT

The Institute of Management was established in year 1993. It aims to provide professional education, training and research in the field of management. It also offers Ph.D. in Management. Consultancy and EDP are the major activities of the Institute. More than 500 alumni are rendering services in national and international organizations. Institute offers specializations in areas of Marketing, Finance, HRM, and IT. Reputed companies, such as Reliance Infocom, Godrej, HLL, CIPLA, P&G, Grasim, LG Electronic, ICICI, HDFC, Birla, Sunlife etc. visit the campus for placement.

MATHEMATICS

This School was initiated in 1991 and has infrastructure for postgraduate course in Mathematics. The research area is targeted towards Analysis, Operator theory,

Cryptography/General & Algebraic topology, Fuzzy set theory, Variational Inequality & Complementary Problem, KKM Theory, and Best Approximation theory. The school has received grants from the DST under FIST program (2010-2014).

PHARMACY

The University Institute of Pharmacy was established in the year 2001 with a view to promote excellence in pharmaceutical education. The Institute is presently offering Bachelor in Pharmacy, Master in Pharmacy (Pharmaceutics) and PhD in pharmaceutical sciences with total strength of nearly 280 students. The Institute possesses excellent working, well designed and equipped state-of-art central instrumentation facility having HPTLC, UV, HPLC, GC, FTIR Gel electrophoresis, probe sonicator, High speed homogenizer, Spectrofluorimeter, florescent microscope, Stability chamber, Brookfield Viscometer, Automatic 12 station tablet punching machine, 8 basket dissolution apparatus etc. Research, together with teaching is a major activity of the institute. The research are focuses on drug delivery, targeting systems, enhancement of oral bioavailability, herbal drug standardization, phytochemical studies or medicinal plants, Development of new methods for drug analysis through sophisticated instruments and Biotechnological approaches for drug development.

The institute provides opportunity and environment to the students for the exchange of views and updating the knowledge by organizing guest lectures/ Workshops/ Seminars/Symposium/Conference in the field of pharmaceutical sciences. Continuous Teacher-Student Academic interaction is maintained to ensure that the learning program remains relevant to the innovative trends in field of pharmacy. In the last 5 years, more than 100 research/review papers have been published and presented at various national and international conferences. The institute has received research grants from UGC, AICTE, DST and CCOST.

PHILOSOPHY & YOGA

This School, initiated in 1985, offers M.A. in Philosophy, M.A. in Applied Philosophy and Yoga, M.Phil. in Comparative Religion & Philosophy and Ph.D. It also offers P.G. Diploma in Yoga Education and Philosophy. This Diploma course is extremely popular. Main areas of research are: Comparative Religion, Applied Philosophy and Social Philosophy.

PHYSICAL EDUCATION

This School was established in the year 1972. It runs the course for the degree of B.P.Ed. (1-Year Degree Course after UG) and M.P.Ed. (2-year PG course). It offers sports facility for outdoor and indoor games. Sports Chronobiology, Tribe Talent, Cybernetics, Sports Psychology, Adapted Physical Education, Sports Injuries Rehabilitation, Sports Nutrition, and Sports Anthropometry are

the major areas of research. It provides consultancy and extension services.

PHYSICS & ASTROPHYSICS

This School was established in 1972. It has reputation for carrying out research in the areas of Nano technology, Photovoltaic Solar Cells, Photoconductivity, Solid State Ionic Materials, Solid State Battery Applications, Observational Astronomy Surface, Photometry of Galaxies, Dynamics/ Modeling of Galaxies. Supernovae and Variable Stars. It offers postgraduate, M.Phil. and Ph.D. programs in Physics. In the Postgraduate level, the department offers specializations in : Solid State Physics, Astronomy & Astrophysics, Physics of Nano-Materials & Space Science. It has received grants from the DST under FIST program 2004 - 2008 (completed) ; 2013-2018 (ongoing) The M.P. Higher Education Grants Commission recognized this School as the Center of Excellence (1987) . The School is IUCAA Reference Centre. The teaching faculties conduct collaborative research with IUCAA, IIA, ARIES, TIRF, IUC, BHU and DU.

PSYCHOLOGY

Established in 1965, it has synthesized the scientific study of behaviour with the application of psychological knowledge to render solution for the real world problems. The School offers postgraduate, M.Phil., Ph.D. and Diploma courses and provides a wide range of consultancy, training and psychological assessment services. Faculty Members provide extension services to the local community. The counseling center of the School provides counseling to the students and professionals. It handles socio-emotional problems, ranging from personal to interpersonal level, including marital conflict/discord. It provides guidance and treatment to school students with learning and/or behavioural disorders.

REGIONAL STUDIES AND RESEARCH

It is a Research Center and offers Ph.D. program. Initiated (in 1993) to undertake study of multidimensional aspects of regional problems and their solution. It coordinates the regional researches mainly in the area of Social Sciences.

SOCIOLOGY

University Grants Commission, New Delhi, had recognized this School for its research activities and awarded it with the Special Assistance status (1982-1987) . The School was established in the year 1965. It runs the courses for M.A., M.Phil., M.S.W. and Ph.D. degrees. This School carries out research on Rural Family Marriage; Industrial area; Rural Economics and Technological change.

STATISTICS

This School was initiated in the year 1977. Research focus is on Statistical Quality Control, Reliability Theory, Sampling Theory and Operations Research. It offers postgraduate and research degree courses in Statistics.

CENTER FOR WOMEN'S STUDIES

The center for Women's Studies came into existence during the celebration of the "Women Empowerment Year" in 2001. The center addresses important issues related to empowerment of women. It focuses on: Recognition of women's needs; Enhancement of quality of life and empowerment of women; Women as Special target groups; Vocational training facilities for women to suit their needs and skills; Self-dependency and self-reliance of women; Provision of forum for discussion and guidance on their socio-economic problems; and Enhancement of decision-making ability in the M.

CENTER FOR BASIC SCIENCES

The Center was created with the purpose of sustaining a brand institution in the field of Basic Sciences on the campus of Pt. Ravishankar Shukla University. The principal objective was to impart high quality undergraduate education in the midst of a vibrant Postgraduate research environment with emphasis on the experimental component within a multi-disciplinary framework.

One of the important objectives of creating this center is to make education and careers in basic sciences more attractive by providing opportunities in integrative teaching and learning of sciences and break the barriers of traditional disciplines. It was envisaged that talented students would join such institutions after the Higher Secondary School and may be taught by experts engaged in frontline research.

EXPANSION OF UTDs

Independent buildings for the institute of education NCNR & CBS are under completion. The constructions have been made with the support of the Ministry of Higher Education and Government of Chhattisgarh.

GUIDELINES FOR CHOICE BASED COURSES

1. Classes will be conducted every week on Thursday, Friday and Saturday for one hour.
2. Classes will be conducted in morning between 9:00 AM To 10:00 AM in Linguistic Philosophy and in other departments between 4:30 PM To 5:30 PM in the evening.
3. Regular Students of second and third semesters can select this course.
4. Minimum 6 credit are compulsory at Post Graduation Level. They can select maximum 10 credits together or in different subjects.
5. Separate form for choice based course is attached with the prospectus.
6. Ordinance - 170 will be applicable for examination and result of Choice Based Course.
7. Only regular students of UTD/SoS can opt these courses.
8. Students can choose subject/course from the following list.
9. Choice Based Courses will be treated and mentioned as an additional course but it will be mandatory to qualify this course.

CHOICE BASED CREDITS FOR 2ND & 3RD SEMESTER

S. No	Name of SoS	Course Title for 2 nd Semester	Course Title for 3 rd Semester
1.	Linguistics	History of Linguistics	Introduction to Linguistics
2.	Lib. Information Sc.	Library Information Service-1	Lib. Information Service-II
3.	Philosophy	Introduction to philosophy	Scientific aspect of Yoga and Health
4.	Sociology	Basic Concept of Sociology	Indian Village
5.	Economics	Basic Economic Concept	Indian Economics
6.	Psychology	Psychology of everyday Living	Mental Health; Prevention and Promotion
7.	Ancient Indian Hist.	Element of Ancient Indian History & Archaeology	Element of Indian Culture & Religion
8.	History	History of Lok Sabha	History of India
9.	Regional Studies	Regional Demography and Development	Applied Research Methodology
		Applied Research Methodology	Corporate Social Responsibility
10.	Geography	Physical Geography	Regional Geography of India with Special reference to Chhattisgarh
11.	Physics	Basic Concept of Physics and Astrophysics	Basic Concept of Optics
12.	Chemistry	Analytical Techniques & Data Analysis	Resonance Spectroscopy, Photochemistry & Organocatalysis
		Instrumental Methods of Analysis	

13.	Statistics	Reliability and Life Testing	Chemistry of Biomolecues
		Demography	Econometrics
14.	Electronics	EL1-Basics of Electronics	EL2- Fundamental of Biomedical Equipments
15.	Geology	Fundamental of Geology	Disaster Management
16.	Maths	Elementry Mathematics for Finance and Economics	Elementry Mathematics for Social Sc.
17.	Computer Sc.	Introduction to Software Organization and Operating System	Computer Networking and Introduction to HTML
		Computer Networking & Introduction to HTML	
		Introduction to Computers and Programming Fundamentals	
18.	Bio Sc.	Plant Cosmetics	Vector Borne Diseases
		Economic Zoology	Rhythms in Life
19.	Anthropology	Basics in Anthropology	Application of Anthropology
20.	Bio Technology	Basic Biotechnology	Bioprocess Engineering
21.	Pharmacy	Intellectual Property Rights	Drug stadardization of Natural Origion
		Cosmetics Technology	
22.	Management	Management Concept and Process	Management Communication
23.	Physical Education	Physical Education, Health and Fitness	Yoga Education
24.	Law	General Law-1	General Law-II

Appendix - 5

PT. RAVISHANKAR SHUKLA UNIVERSITY, RAIPUR (C.G.) APPLICATION FOR ADMISSION SESSION 2016-17

Class University Enrolment No.

If Non - Collegiate applicant, then Registration No.

Affix
Photo

- 01 Name of the applicant (*in Devnagari Script*)
Name of the applicant (*in Roman Block Letter*)
- 02 (a) Father's/Husband's Name..... (b) Mother's Name
Occupation
- 03 Nationality Religion 04 Caste Gender: Male / Femal / TG
- 05 Date of Birth 06 Place of Birth
- 07 District and State
- 08 (a) Permanent Address
..... Phone No./Mob e-mail
- (b) Local Address
..... Phone No./Mob e-mail
- 09 SC/ST/OBC/General/Handicapped / Univ. Employee/Minorities etc.
- 10 Sports and other activities
- 11 Other details: (a) Employment
(*If in service attach No Objection Certificate from employer*)
(b) Unfair means in Examination
(c) Any case pending with Examination
(d) Blood Group
- 12 Details of Admission in other courses
- 13 Is there any gap between last examination passed and year of admission [] Yes/No
- 14 DETAILS OF EDUCATIONAL QUALIFICATIONS :

S. No.	Name of Exam.	Year	Division	Percentage	University/ Institution	Subject
1	High School					
2	Higher Sec.					
3	B.A. / B.Sc. / B.Com. Part-I, Previous/ Part-II, Final/ Part-III					
4	M.A./M.Sc./M.Tech. 1 st Sem./2 nd Sem./3 rd Sem./4 th Sem.					
5	M.Phil.					
6	Others					

Note : *The applicant must :*

- (i) *Mention whether pass/fail/result awaited and penalised for using unfair means.*
(ii) *Clearly mention in the affidavit whether there is a gap between the year of passing the last examination and the year of admission.*

DECLARATION BY THE APPLICANT

I hereby declare that all information mentioned above are true. I have read and understood rules and sub-rules printed in the prospectus and I ensure that I will abide by them.

Put (✓) mark against the enclosed documents

- (i) Transfer Certificate []
- (ii) Attested photocopies of marksheets of every examination (*compulsory*) []
- (iii) Character Certificate []
- (iv) Migration Certificate []
- (v) NOC from the Employer (*for those in service*) []
- (vi) Certificate showing representation of Pt. R.S.U. or C.G. in games and sports []
- (vii) Eligibility Certificate []
- (viii) Gap Certificate []

Date :

Signature of the Applicant

Name.....

Mob :

DECLARATION BY THE GUARDIAN

Kindly give admission to (Applicant) .

I ensure that my ward will abide by all rules mentioned in the prospectus. If he/she fails to do so, I will be held responsible for that. Relation with the applicant Occupation

Annual Income Permanent Address

Name of mother/father/local guardian

Tel No./Mob.

Date :.....

Signature

Name.....

Mob :

DETAILS OF ADMISSION FEE

Book No. Receipt No.

Date Rs.

Signature of the
dealing clerk with date

Date of receipt of the application in the Officer of the SoS
Admitted/recommended for admission/cannot be admitted.

Date :.....

Head
SoS of

Academic Session : 2016-17
(To be filled in only by applicants for Physical Education)

1. Name and details of games in which represented the University

Name of the Game	Name of the Competition	Name of the Institution	Year	Achievement

2. Details of recognised competition in which participated

Name of the Game	Name of the Competition	Name of the Institution	Year	Achievement

3. (a) Whether participated in training Camps of Games ? Yes/No
 (b) If Yes, mention the name of the game
4. Whether trained as trainer in any game of national institution ? Yes/No
 (a) If Yes, the name of the game

5. Details of Qualification as Umpire

Name of the Game	Name of the State / National Organisation	Year	Remark

6. Experience

Name of the Game	Name of the Competition	Duration	Names of Organisers

(Encloser Games Certificate)

7. (a) Whether in service ? Yes/ No
 (b) If Yes, give details of the employment

Name of the Institution	Designation	Duration of Employment	Salary

- (c) Whether the application has been forwarded by the institution? Yes/No

Date

Signature of the Applicant

Name.....
 Mob :

Declaration by Head of the Sponsoring Institution

To,
The Head
SoS in Physical Education
Pt. Ravishankar Shukla University, Raipur

Sub : For admission to B.P.Ed.

Sir/Madam,

The name of Shri / Ku. / Smt.
is hereby sent for admission to B.P.Ed. in your SoS. If the applicant is allowed to take admission to the B.P.Ed. Class as a regular applicant, he/she will be granted full time leave required to complete this course. He/She will be instructed to obey the rules of SoS in Physical Education and to be present regularly in the classes.

Seal of the Institution

Yours faithfully

(Signature of the Head of Institution)

Date

Application for Admission to Hostel

SESSION 2016-17

01 Name of the applicant (in Devnagari)
 Name of the applicant (in Block Letters)

02 Date of Birth

03 Class and Subject.....
 (to which admitted) .

04 Name of Mother/Father/Guardian

05 Relation

Permanent Address

.....

Phone / Mobile No.

06 Scheduled Cast / Scheduled Tribe / Minorities Other Backward Caste / Handicapped / Service

I hereby declare that the information given above is true and I shall abide by all rules of the hostel.

07 Attestation of the place of Residence (enclose document)

Signature of Applicant

Name.....

<p>The applicant has been admitted.</p> <p style="text-align: center;">Details of Admission Fee</p> <p>Book No.</p> <p>Receipt No.</p> <p>Date</p> <p style="text-align: center;">Signature of Head of SoS</p>	<p>I undertake that I shall pay the dues of the applicant and if my ward harms the property of the hostel, I shall personally and legally be responsible for its compensation.</p> <p style="text-align: center;">Mother / Father / Guardian / Local Guardian</p>
---	---

ADMITTED

Date :

Warden
(Hostel)

Declaration of the Guardian

Kindly admit Shri / Ku. / Smt. the hostel. I ensure that my ward shall obey the rules of the hostel as well as instructions of the warden from time to time, If he/she disobeys the rules, then I will be held responsible for that.

Name of Mother/Father/Guardian

Occupation Phone No.

Full address for Correspondence

.....

.....

Date

Signature

I hereby appoint Shri/Smt. as local guardian of my ward and have attested his/her signature below:

The Relation with the Local Guardian

Name Occupation

Address

..... Phone No.

Relation with the applicant (he/she)

Signature of Mother/Father/Guardian

Name.....

Photographs of

<i>Father</i>	<i>Mother</i>	<i>Local Guardian 1</i>	<i>Local Guardian 2</i>	<i>Local Guardian 3</i>
---------------	---------------	-----------------------------	-----------------------------	-----------------------------

Pt. Ravishankar Shukla University
National Service Scheme
Application (Optional) for Admission

SESSION : 2016-17

- 01 Full Name (in Roman)
- 02 Date of Birth
- 03 Class to which admitted
- 04 Permanent Address
- 05 Married / Unmarried
- 06 (a) Name of Father/Guardian.....
- (b) Name of Mother
- & Permanent Address
- Phone/Mob No.
- (c) Blood Group
- 07 SC/ST/OBC
- 08 Religion
- 09 Whether membership of NSS was there last year? Yes/No.
- 10 Experience of Leadership of
- Various organisations
- (Particulars in brief)
- Interested in various fields & Subject
-
- (Particulars in brief, e.g., Interest in cultural activities, literary and sports and games etc.)*

I hereby declare that the information given above is true and I will abide by all rules and regulations of NSS.

Signature of the Head, SoS,
Forwarding the Application
Date

Signature of the Applicant
Name :
Date :

Pt. Ravishankar Shukla University, Raipur (C.G.)

APPLICATION FOR CHOICE BASED COURSES SESSION 2016-17

Recent
Photograph

Name of Selected Choice Based Course

Name of Selected SoS

Particular's of Student

Name of the Applicant (in Hindi)

Name of the applicant (English)

Name of Present SoS

Current Semester

Roll No. of First Semester

Father's/Husband's Name

Mother Name

Nationality(If not Indian)

Caste Gender: Male/Femal/TG

Date Of Birth (in words) In Figure

Local Address

..... Mobile No.

CERTIFICATION OF HEAD OF DEPARTMENT

Certified that the student Shri/ku./smt. is
regular student in second/third semester of SoS in this university.

Date :

Signature & seal
HOD

Note :- Exemption from Paying Tution Fee's
Scince accademic session 2015-16 all girls addmitted to UG Program on the campus are exempted from paying tution fee's
{ C.G. Govt. Letter No. 3986/2653/2014/38-1, Raipur, dated 16.09.2-14

ANNEXURE I

SELF DECLARATION BY THE STUDENT

I _____ full name of student with admission/registration/enrolment number) s/o d/o Sh. _____

_____, having been admitted to name of the institution , have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Education Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations.

- 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly aver and undertake that
 - a) I will not indulged in any behaviour or act that may be constituted as ragging under clause 3 of the regulations.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
- 5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
- 6) I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this ____ day of _____ month of ____ year.

Signature of Student

Name : _____

Address: _____

Telephone/Mobile No. _____

SELF DECLARATION

Verified that the contents of this self declaration are true to the best of my knowledge and no part of the declaration is false and nothing has been concealed or misstated therein.

Verified at _____ (Place) on this the _____ (day) of _____ (month), _____ (year)

Signature of Student

ANNEXURE II

SELF DECLARATION BY PARENTS/GUARDIANS

- 1) Mr. /Mrs./Ms. _____ (full name of parent/guardian) father/mother/guardian of, _____ (full name of student with admission/registration/enrolment number), having been admitted to _____ (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations"), carefully read and fully understood the provisions contained in the said Regulations.
- 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly aver and undertake that :
 - a) My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
- 5) I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
- 6) I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared this ____ day of _____ month of ____ year.

Signature of Father/Mother/Guardian

Name : _____

Address: _____

Telephone/Mobile No. _____

Self Declaration by Parents/Guardian

Verified that the contents of this self declaration are true to the best of my knowledge and no part of the self declaration is false and nothing has been concealed or misstated therein.

Verified at _____ (Place) on this the _____ (day) of _____ (month), _____ (year)

Signature of Father/Mother/Guardian

WHAT IS RAGGING?

Ragging: Prohibition, Prevention and Punishment

The University Grants Commission vide its letter no F.1-16/2007 (CPP-II) dated June 17, 2009 has reiterated the ban on ragging of students in Institutions of Higher Learning. The students are therefore directed to strictly desist from any kind of ragging.

Forms of Ragging:

Display of noisy, disorderly conduct, teasing, excitement by rough or rude treatment or handling, including rowdy, undisciplined activities which cause or likely to cause annoyance, undue hardship, physical or psychological harm or raise apprehensive fear in a fresher, or asking the students to do any act or perform something which such a student will not do in the ordinary course and which causes him/her shame or embarrassment or danger to his/her life, etc.

Punishment for Participation in/or Abetment of Ragging :

1. Cancellation of admission.
2. Suspension from attending classes.
3. Withholding/withdrawing scholarship/fellowship and other benefits.
4. Debarring from appearing in any test/examination or other evaluation process.
5. Withholding results.
6. Debarring from representing the institution in any national or international meet, tournament, youth festival, etc.
7. Suspension/expulsion from the hostel.
8. Rustication from the institution for periods varying from 1 to 4 semesters or equivalent period.
9. Expulsion from the institution and consequent debarring from admission to any other institution.
10. Fine up to Rs. 25,000/-

What constitutes Ragging :

Ragging constitutes one or any of the follows acts :

Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student.

Indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;

Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student.

Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;

Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.

Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;

Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;

Any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;

Any act that affects the mental health and self-confidence of a fresher or any other student.

with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

COURSES

UNDER GRADUATION

Pharmacy (B.Pharma), **Library & Information Science** (B.Lib. I.S.C.), **Physical Education** (B.P.Ed.), **Law** (B.A. L.L.B.), **Education** (B.Ed.), **Renewable Energy Technology & Management** (B.Voc.).

POST GRADUATION (4 Sem.)

Economics, History, Literature & Language, Hindi, English, Geography, Psychology, Sociology, Social Work, Anthropology, Ancient Indian History, Culture & Archaeology, Philosophy, Applied Philosophy & Yoga, Bioscience, Biotechnology, Microbiology, Biochemistry, Physics, Chemistry, Statistics, Geology, Mathematics, Electronics & Photonics, Environmental Science, IT (Computer Science), L.L.M., M.P.Ed., M.Lib., I.S.C., M.Ed. (1 year), Rural Planning & Development, M.Pharma.

M.Phil (Annual Course)

Geography, Linguistics, Comparative Religion Philosophy & Yoga, English, Hindi, History, Geology, Psychology, Economics, Library & Information Science, Sociology, Electronics & Photonics, Law, Biotechnology, Bioscience, Ancient Indian History, Culture & Archaeology, Physics, Chemistry, Statistics, Mathematics, Computer Science & Information Technology, Anthropology, Management.

DIPLOMA/PG DIPLOMA

Water Resources Management, Philosophy & Yoga, Tourism & Hotel Management, Psychological Guidance & Counseling, Regional Planning & Development, Criminology & Forensic Science, Remote Sensing & G.I.S., Watershed Technology, Marketing Management & Industrial Relations, European & Russian Languages- English, German.

CERTIFICATE

Translation, Philosophy & Yoga, Watershed Technology.

Contact : Website : www.prsu.ac.in, Email : registrar_prsu@rediffmail.com
Ph.: 0771-2262857, 2262540, 2262619, 2262540, Fax : 0771-2262583, 2262818

Published by : The Registrar, Pt. Ravishankar University, Raipur - 492010 (Chhattisgarh). INDIA