JAI NARAIN VYAS UNIVERSITY, JODHPUR ACADEMIC SECTION

MINUTES OF THE MEETING OF ADMISSION BOARD HELD ON 10th APRIL 2015 AT 11.30 a.m. IN THE NEW MEETING HALL, CENTRAL OFFICE, JAI NARAIN VYAS UNIVERSITY, JODHPUR.

PRESENT:

	In the absence of Hon"ble Vice-Chancellor- Prof. Narendra
	Awasthi, Senior Most Dean (In the Chair)
2.	Prof. Kamlesh Purohit
3	Prof. P.K. Sharma (M)
4	Prof. Mahesh Mathur
5	Prof. Lalit Gupta
6	Prof. Kalpana Purohit
7	Prof. M.L. Vadera
8	Dr. (Mrs.) Rekha Mehta
9	Prof. (Mrs.) Sudhi Rajiv
10	Dr. (Mrs.) Namrata Swarankar
11	Prof. D.K.S. Gautam
12	Prof. (Mrs.) Vinita Parihar
13	Dr. Jyotsna Ichalkaranjikar
14	Dr. (Mrs.) Poornima Verma
15	Dr. Aman Singh Sisodioya
16	Dr. (Mrs.) Asha Kinra
17	Dr. Gaje Singh
18	
19	,
20	
	Prof. S.P.S. Bhadu
	Shri Rajesh Purohit
23	Dr. V.S. Chouhan
	Dr. Vikas Kapoor
	Dr. Sher Singh Gehlot
	Prof. S. Sundaramoorthy
27	- · · · · · · · · · · · · · · · · · · ·
28	
29	Prof (Mrs.) Meenakshi Mathur
30	J
31	Prof. Ghanshyam Tripathi
	Shri Sumesh Balan
33	Dr. Shrikant Ojha
	Sh. G.S. Charan- Registrar
The Cha	airman welcomed the following new members of the Admissio

The Chairman welcomed the following new members of the Admission

Board:

- 1. Prof. Kamlesh Purohit
- 2. Prof. P.K. Sharma (M)
- 3. Prof. Mahesh Mathur
- 4. Prof. Lalit Gupta
- 5. Prof. Kalpana Purohit
- 6. Dr. (Mrs.) Namrata Swarankar
- 7. Prof. D.K.S. Gautam
- 8. Dr. Rajan Handa
- 9. Prof. Mahendra Singh Rathore

- 10. Prof. S.P.S. Bhadu
- 11. Prof. Avdhesh Sharma
- 12. Dr. V. S. Choudhan
- 13. Prof. P.K. Sharma (B)
- 14. Prof. R.J. Sengwa
- 15. Prof. Ghanshyam Tripathi
- 16. Mr. Sumesh Balan
- 17. Dr. (Mrs.) Meenakshi Mathur

The Chairman on his own and on behalf of all the members of the Admission Board also placed on record the appreciation for the services rendered by the following outgoing members of the Admission Board:

- 1. Prof. D.G.M. Purohit
- 2. Prof. M.S. Sisodiya
- 3. Prof. S.P. Vyas
- 4. Prof. R.K. Sinha
- 5. Dr. (Mrs.) Renu Sharma
- 6. Dr. Ram Beer Singh Sharma
- 7. Dr. Satya Narain
- 8. Dr. Jugal Kishore Sharma
- 9. Dr. Sumnesh Nath Modi
- 10. Dr. (Mrs.) Kalpana Mathur
- 11. Dr. Gopal Krishan Joshi
- 12. Dr. Rajesh Bhadada
- 13. Prof. Mohd. Races Khan Sherwani
- 14. Prof. Sushma Arora
- 15. Prof. Ashok Purohit
- 16. Mr. Mahender Jakhar

AGENDA ITEM NO. 1

Considered and resolved to confirm the minutes of the meeting of Admission Board held on 29.03.2014 & 17.06.2014.

AGENDA ITEM NO. 2

Considered and Resolved to decide the Admission Policy during the Academic Session 2015–2016 on the following points:-

- A. The minimum and maximum number of students to be admitted in a section.
- B. The number of Section for each class.
- C. The Combination(s) of subject, which could be allowed in particular course(s) in Faculty or Intra Faculty.

D. Last date for admission in various courses was decided for the Session 2015-2016 as mentioned in the Column D(I) of the Appendix-I at see page No. 7.

This is further resolved that:

- (i) The House authorized the Faculty of Science to resolve the distribution of allotted sections in B.Sc. Part I (12 in Science Faculty and 4+1 in KNCW) between Biological science stream and Physical Science stream; as the Departments of Mathemaics & Statistics and Physics are with acute shortage of teaching and supporting staffs so also laboratory space in Physics.
- (ii) Admission to Ph.D. Courses as per MPET Rules.

(Appendix-I)

AGENDA ITEM NO. 3

Considered that the demand of the President, Jai Narain Vyas University Karmchari Sangh, Jodhpur regarding reserve the seats in Admission for the wards of University employees and also given the weitage for 10 marks at the time of admission in various courses of the University.

Resolved to drop this item.

AGENDA ITEM NO. 4

Considered that the request of Joint Secretary Education (Gr-IV) Department, Jaipur regarding Reserving Seats in admission in the Hr. Education for the Wards/Children of Central Armed Police Force Personnel.

Resolved to drop this item.

AGENDA ITEM NO. 5

Considered the request of Director, Centre for Women Studies regarding grant of permission to start following new courses in the center from session 2015-16.

- (i) PG Diploma in Genter Studies
- (ii) MA in Women Studies.

Resolved to drop this item.

(PROF. NARENDRA AWASTHI)

A.(I) NUMBER OF SEATS IN P.G. COURSES.

The number of seats in postgraduate classes in different faculties shall be as mentioned against each subjects during the session 2015-16:

		NO OF CEATO	NO OF
Department	Course	NO.OF SEATS	NO. OF PRACTICAL GROUPS
Botany	M.Sc.	35+5***	2
Geology	M.Sc.	25	2
Electronics	M.Sc.	08	1
Physics	M.Sc.	25+7***	3
Statistics	M.Sc.	15	1
Zoology	M.Sc.	35+10* **	2
Chemistry	M.Sc.	40+40* **	3+3
Mathematics	M.Sc.	120-2 Section	•
Home Science	M.Sc.	30	2
	M.A.	40***	2
Nutrition Science and Dietetics	M.Sc. Nutrition Science and Dietetics	10***	1
M.Sc. in Textile Science and Fashion Design	M.Sc. Textile Science and Fashion Design	10***	1
M.Sc. in Human Development and Counseling	M.Sc. Human Development and Counseling	10***	1
P.G. in Service for Child Care & Education	P.G. in Service for Child Care & Education	20***	1
Chemistry	P.G. diploma in Textile Chemistry	20	1
Management Studies	i. M.B.A.	30+30**	
	ii. M.B.A. (Financial Services)	60***	
	iii. M.B.A. (Tourism & Hospitality)	30	

		iv. P.G. diploma in Tourism Hotel Management	30	
		v. Educative M.B.A.	30***	
Geography		M.A.	40+10***	3
Music		M.A.Music	15	1 for Vocal
				1 for Instrumental
Psychology		M.A. Psychology	32	2
Fine Arts Painting	&	M.A.	24***	2
M.A. i Education	in	M.A. in Education	30***	
M.A. i Patrakarita Evam Jansanchar	in	M.A. in Patrakarita Evam Jansanchar	20	

^{**}subject to approval of the AICTE ***on self-sufficiency basis

On self-sufficiency basis:

Certificate Course in Population and Development Education	- 35 seats
Certificate Course in Adult Education	- 30 seats
Master of Physical Education (MPEd)	- 30 seats
Bachelor of Education (B.Ed.)	- 100 seats
M.A. in Yoga	30 seats
Diploma in Yoga	30 seats
M.A. in Military Science	 30 seats
Diploma Course in Military Science	30 seats
Certificate Course in Medical Laboratory Technology	30 seats
Diploma Course in Medical Laboratory Technology	30 seats
Certificate Course in Bioinformatics	- 30 seats
Diploma Course in Bioinformatics	- 30 seats
Certificate Course in Criminologist and	
Forensic Science	- 30 seats
Diploma Course in Criminologist and	
Forensic Science	- 30 seats
PG Diploma in Counseling and Behavior	
Modification	- 30 seats
PG Diploma in Mass Communication	- 30 seats
PG Diploma in Interior Design#	- 60 seats
PG Diploma in Counseling and Guidance in School	- 20 seats

PG Diploma in Gender Studies - 60 seats

P.G. Diploma in Nutrition, Health and Fitness (PGDNHF) - 20 seats

P.G. Diploma in Exercise Therapy and Rehabilitation(PGDETR) - 20 seats

P.G. Diploma in Sports Journalism (PGDSJ) - 20 seats

P.G. Diploma in Sports Industry and Management (PGDSIM) - 20 seats #Diploma in Interior Design/Architecture also eligible to thise course.

On regular basis:

Diploma Course in French, English Department - 30 seats Certificate Course in French, English Department - 60 seats

<u>U.G. Certificate, Diploma and advance Diploma</u> Courses at K.N.C.W. ON SELF SUFFICIENCY BASIS

Clinical Nutrition and Dietetics - 20 seats
Fashion Designing Course - 20 seats
Entrepreneurship in Child Care and Development - 20 seats

#Diploma in Interior Design/Architecture also eligible to this course.

- 1. The admission to MBA two years course shall be made through the centralized CMAT Co-ordination Committee.
- 2. The admissions procedure for MPEd. will be followed as per the NCTE Norms (Physical Fitness Test, Written Test and Interview).

Subject to the availability of candidates, 16%, 12%, 21% & 3% seats shall be reserved for Scheduled Castes and Scheduled Tribes, O.B.C. and Physically Challenged respectively as per UGC guidelines for General Faculties. For Engineering, M.B.A. & MTA and DTHM, the reservation of SC/ ST/OBC will be as per orders of the State Government of Rajasthan as amended from time to time. SC/ST/OBC seats shall be filled as per admission rules and all efforts shall be made to fill in seats of these categories even by interchanging them. In case of non-availability of SC/ST candidates after all possible relaxations, efforts and interchange ability, the vacant seats could be converted to General seats and then filled. Also 5% of the total intake capacity over and above the sanctioned strength in each Department will be reserved for Kashmiri Migrants. The Kashmiri Migrants certificate issued by the executive authority not below the rank of District Magistrate shall only be considered valid.

A.(II) MINIMUM AND MAXIMUM NUMBER OF CANDIDATES

The minimum and maximum number of candidates to be admitted in one section during the session shall be as follows except for the subject mentioned in $A\ (I)$ above.

S.No	Course/Paper	Minimum	Maximum
1	M.Phil (self sufficiency)	05	20
2	P.G. Courses/LL.M	10	60
3	M.Phil/P.G.Courses: Special/Optional Papers	3 where the strength is up to 30 and	

		5 where the strength is more than 30	
4	Law	-	80
5	Undergraduate & Honou Courses 10	rs 10	60

A. (III) MINIMUM AND MAXIMUM NUMBER OF CANDIDATES FOR THE SUBJECTS MENTIONED IN A(I)

	<u>Minimum</u>
Where the strength is up to 15	05
Where the strength is above 15	10

Note:

- (i) In the case of Faculty of Arts/Commerce the Maximum number of students can be 80 per section.
- (ii) Normal practical groups will be of 20 students at undergraduate and 10 to 15 students at postgraduate level. In case of Music and Physical Education at undergraduate level, it may consist of 5 students. In case of Computer Science at undergraduate level in Faculty of Science, it may consist of 10 students.

B. **NUMBER OF SECTIONS**

The number of sections in each class during the session 2015-16 shall be as indicated below:

- **B.(I)** The number of sections required in continuing classes both at UG/PG level in various Faculties and units will be determined on the basis of regular passed undergraduate I & II / LL.B. I / LL.B. II and postgraduate (P) candidates of 2015 examination of this University.
- **B.(II)** <u>UNDERGRADUATE PART I COURSES</u>: The total number of sections in Part I Courses in different Units for Compulsory Subjects taken together will be as under:

		No. of Sections
	4* (SMK), 6+3* (KNCW), & 3+2* (IES)	26
B.Com. Part I -	6+ 2* (Com), 3+3* (KNCW), 3+2* (IES)	19
B.Sc. Part I - 12	(Sc.), 4+1* (KNCW)	17
B.Sc. Pt. I (Hom	ie Scs) - 1 (KNCW)	01
B.Com. (Hons)	04	
B.Com. (Hons) I	01+01*	
B.Com. (Hons.)	01	
B.B.A.*		02
B.A. (Hons)	Philosophy	01
B.A. (Hons)	History	01
B.A. (Hons)	Pol. Science	01
B.A. (Hons)	Economics	01

B.A. (Hons)	Sanskrit	01
B.A. (Hons)	Psychology	01
B.A. (Hons)	English	01
B.A. (Hons)	Hindi	01

^{*} Sections running on self-sufficiency basis.

Note: Only such candidates who are in employment shall be considered for admission in the Institute of Evening Studies, on submission of self undertaking.

B.(III) SUBJECT-WISE MAXIMUM NUMBER OF SECTIONS FOR B.A. PART I COURSES: Further, in Faculty of Arts, each section should have 80 students in the subjects:

Subject	SMK	(Arts)	KN	CW	I	ES
	Regular	Self Suff.	Regular	Self Suff.	Regular	Self Suff.
Economics	2	1	2	-	1	-
English Literature	1	1	1	1	1	-
Fine, Arts & Painting	1	-	1	-	-	-
Geography	1	1	1	1	-	-
Hindi Literature	1	2	1	1	2	1
History	5	3	3	2	3	2
Home Science	-	-	1	-	-	-
Music	1	-	1	-	-	-
Philosophy	1	-	2	-	1	-
Political Science	5	3	4	2	3	2
Psychology	1	-	1	-	-	-
Public Administration	1	1	2	-	1	-
Rajasthani	1	-	1	-	1	-
Sanskrit	1	-	1	-	1	-
Sociology	3	-	4	1	2	2
Physical Education	1	-	-	-	-	-
Urdu	-	1	-	1	-	-
Sindhi	-	1	_	-	-	-
Jain Vidya Evam Jivan Vigyan	-	1	-	1	-	-

B.(IV) POSTGRADUATE & LL.B. IN I YEAR CLASSES

Number of Section <u>Class</u>

1. M.A. (P) 2. M.Com. (P) One Section in each subject Accounting-1, Business Administration-1, Business

1+1(SFS),

Finance & **Economics-**

3. Master of Financial Analysis & Control (Self-Sufficiency)

60 seats 4. Master of Decision Accounting & Control

(One Section)

(One Section)

Page 9 of 41

(Self-Sufficiency) 40 seats
5. Master of International Business - 30 seats

(Self-Sufficiency)

6. Master of Human Resource Management - 60 seats

7. LL.B. - 320 Seats + 3

sections on Self Sufficiency basis: Total 560 (80 seats in

each section)

8. B.A. LL.B. (FDC) (Self-Sufficiency) - 60 Seats 9. B.B.A. LL.B. (FDC) (Self-Sufficiency) - 60 Seats

10. LL.M. (P) - One Section on

regular Basis One Section on

Self Sufficiency Basis

11. P.G. Diploma in Law - DCLL - 1 Section

- DCCr 1 Section

- DCLF Sc. 1 Section

B.(V) P.G. DIPLOMA COURSES OFFERED BY THE FACULTY OF COMMERCE & MANAGEMENT STUDIES ONE-YEAR COURSE ON SELF- SUFFICIENCY BASIS.

P.G. Diploma in Security Analysis and Portfolio Decision - 1 Section P.G. Diploma in Banking Operation and Management - 1 Section P.G. Diploma in Marketing and Sales Management - 1 Section P.G. Diploma in International Business and Finance - 1 Section P.G. Diploma in Corporate Managerial Finance - 1 Section P.G. Diploma in Human Resource Management - 1 Section P.G. Diploma in Computer Accounting & Auditing - 1 Section P.G. Diploma in Tax Planning -- 1 Section P.G. Diploma in Cost & Management Accounting - 1 Section

C. COMBINATION OF SUBJECTS:

(I) Compulsory: (a) General Hindi/General English/Maths

(b) Environmental Studies.

(II) Optional Subjects:

The candidates seeking admission in B.A. Part I in the Faculty of Arts, Education and Social Sciences shall be required to choose three optional subjects selecting not more than one subject each from any of the three groups of optional subjects out of the eight groups (except Gr.

6) listed below:

Group 1: History
Group 2: Economics

Group 3: Sociology/Statistics
Group 4: Political science

Group 5 (A) Geography, Psychology.

(B) Music, Fine Arts and Painting, Physical Education, Home Science, Military Science, Jain Vidya Evam Jivan Vigyan *Group 6: Sanskrit Lit./Rajasthani Lit./English Lit /Urdu / Hindi Lit./Sindhi

Group 7: Philosophy/Mathematics Group 8: Public Administration

NOTE:

- a. In IES, a candidate will not be allowed those subjects which involve practical work.
- b. Any optional subject at B.A. Part I level will be allowed if there are minimum of 10 candidates to offer that subject. In Music total number of students shall be counted including both vocal and instrumental.
- c. Any combination of subjects at B.A. Part I level will be allowed if there are minimum of ten candidates to offer that combination.
- d. The subject of B.Sc. Home Science can be offered by girl candidate in KNCW only.

CLIDIECT (2)

CLIDIECT (2)

e) Students offering Statistics (Gr.3) should have Mathematics as one of the subjects in qualifying examination of Senior Secondary Examination.

CDOUD CUDIECT (1)

GRO	UP SUBJE	CI (1)	SUBJE	CT (2)	SUB.	JECT (3)	
I II IV V VII VIII IX X XII XIII XIV XV XVI	Chemistry Chemistry Chemistry Chemistry Chemistry Chemistry Chemistry Chemistry Chemistry Computer S Electronics Computer S Economics Physics Geology Geology Biotech Biotech Biotech	Science Science		Botany Geograph Physics Zoology Botany Mathema Chemistr Chemistr	hy* atics atics atics atics atics	Geology Geology Geology Geology Zoology Physics Physics Physics Statistics Statistics Statistics Mathema Zoology Zoology Botany	
/\ V I	Diotecti			CHCHISCI	,	Dotaily	

• Students of Faculty of Science, New Campus offering Geography and Economics shall study these subjects in the Faculty of Arts.

^{*}from Group 6 students may choose up to two subjects.

 Girls students seeking admission in KNCW shall only have the combinations with S.No. V, VI, X and XI

C.(III) ELIGIBILITY CRITERIA FOR ADMISSION

The eligibility criteria, concessions, merit determinations etc. for admissions to various courses for the Session 2015-16 are given in Annexure - 1.

Girl students be admitted up to the minimum percentage i.e. 36% if seats are available in Girls Colleges. This rule is applicable for all Girls Colleges as per State Government rules.

Relaxation of 5% marks in the admission is granted, if seats are vacant in Undergraduate and Postgraduate classes in all the faculties.

D. LAST DATE FOR SUBMITTING ONLINE ADMISSION FORMS FOR FRESH ADMISSION

D.(I) The last date for submitting online application forms for admission as also the last date for admission of candidates migrating from other Universities/Institutions specially on transfer of parents to Jodhpur will be as under:

Faculty/Class	Without late fee	With late fee of Rs.100/-
1	2	3
For all classes of Faculty of Science/ Commerce	within 10 days from the date of declaration of the result of qualifying exam. i.e. Rajasthan Board/ Central Board/ J.N.V.U. whichever is later.	within 07 days after the last date fixed for receipt of application as indicated in Col. No.2.
For all classes of Faculty of Arts	within 10 days from the date of declaration of the result of qualifying exam. i.e. Rajasthan Board/ Central Board/ JNVU whichever is later.	Within 07 days after the last date fixed for receipt of application forms as indicated in Col. No.2.
For Law /P.G. Diploma classes in all faculties.	Within 10 days from declaration of the results of JNVU	07 days after last date fixed for receipt of application forms (as indicated in Col. No.2

NOTE:

- 1. THE PRINT OUT (HARD COPY) OF THE ONLINE FORM ALONGWITH REQUIRED DOCUMENT'S COPIES (MARKS SHEETS, VALID CATEGORY CERTIFICATE, INCOME CERTIFICATE, PROOFS FOR BENEFITS) SHOULD BE SUBMITTED TO THE RESPECTIVE FACULTY IN CASE OF UNGERGRATUATE COURSES/ CASE DEPARTMENT ΙN POSTGRADUATE COURSES WITHIN THREE DAYS OF THE LAST DATE OF ONLINE SUBMISSION; FAILING WHICH HIS/HER ADMISSION SEEKING SHALL BE TREATED AS INVALID.
- 2. THE CANDIDATES WHO ARE SEEKING ADMISSIONS IN B.A./ B.COM. /B.SC. PART I, POSTGRADUATE PREVIOUS LEVEL, LL.B. /LL.M. AND P.G. DIPLOMA COURSES SHOULD SUBMIT HIS/HER ORIGINAL MARKS-SHEETS AT THE TIME OF DEPOSITING THE FINAL ADMISSION FEE CHALLAN.

After verification of the original documents, if any information furnished by the candidate in admission form, on which candidate got admission, is wrong or mismatched, then his/her admission will be treated as cancelled and fee deposited will not be refunded.

The supplementary candidates will get admission provisionally.

The fee once deposited will not be refunded.

D.(II) Last date up to which pending application for want of marks-sheet and the cases of those students who have passéd qualifying examinations from Rajasthan Board for admission to be finalized is **18.8.2015.**

D.(III) Last date for submission of Migration Certificate is 30.9.2015

NOTE:

- These dates shall not apply to admission to MBA, MTA, P.G. Diploma in Hotel Management, Engineering Courses, B.Ed., M.P.Ed. and M.Ed. Courses, and P.G. Diploma Faculty of Commerce and Law, and Certificate Course of Library Science. The dates of admission of B.Lib. Course will be sent by the respective Head of Department/Principal to the University.
- 2. No candidate be admitted after expiry of prescribed dates. Admission means the deposition of fees by the candidate on proper authorization.
- **D.(IV)(1).** The last date for admission of candidates who pass examination of this University as a result of reevaluation/supplementary examination etc. will be as follows .
 - (i) The candidates exonerated from unfairmeans and passing examinations as a result of re-evaluation shall take admission within 10 days from the date of declaration of decision/result. But in other cases except mentioned above no admission shall be granted after **30**th **Sept.,2015**. Admission in the higher class will be provisionally. The candidates will not be granted

admission in the subject in which he has been declared eligible for supplementary examination. The merit of such students will be decided by counting minimum pass marks in the subject of supplementary examinations.

- (ii) Subject to the availability of seats and subject to condition of merit, the cases of such candidates who have passed Senior Higher Secondary Examination (10+2) Scheme in scrutiny at the Board of Secondary Education Ajmer may be considered if they have applied for admission within 10 days from the date of declaration of re-evaluation results.
- (iii) A candidate who has passed in supplementary or as a result of re-evaluation will be admitted only if his/her marks are not less than the marks of the last candidate admitted.

D.(IV)(2)(a) All admissions of Undergraduate Classes shall be made strictly according to percentile basis following the reservation rules as laid down by the Admission Board. However, for the allocation of subjects, it was agreed that admission may be given to all the candidates as per their choice and if any choice is not met with then it may be left blank to be filled by the student through counseling in the respective institute/faculty/college on the day and time decided by the institute/faculty/college.

Fee challan will be generated according to the subject allotted and for blank subjects, fee will be charged as a non-practical subject where practical's are opted for. Difference in fees if any including that of practical subjects/self-sufficiency scheme will be will be charged by the institute/college/faculty according to the subject allotted.

- (b) In the case of postgraduate classes the admission list, together with the waiting list, containing all the names of candidates in the main list shall be put on the notice board/web site.
- (c) Change of optional/special papers at the postgraduate level will be permitted by the Head of Department within 45 days from the starting of the Academic session/21 days from the date of admission.
- (d) Change of optional/special papers at the undergraduate level will be permitted by the concerned Head of the Institution (Dean/Director) within 45 days from the starting of the Academic session/21 days from the date of admission.
- (d) Change of optional/special papers should not be changed at the Examination Section level in any case.

3. **ADMISSION ON TRANSFER OF PARENTS**

- (i) The students who had taken admission in the college/University at the places from where these parents have been transferred and who are subsequently admitted in this University, their attendance at the previous college/university will be counted towards their total attendance in this University.
- (ii) The admission application forms of such of the students who themselves or whose parents and employees of the State Government or of the Central Govt. or of the Autonomous Bodies and who have been transferred to and posted in Jodhpur, be accepted within 10 days from the date of joining of duty in Jodhpur or 30.11.2015, whichever is earlier. Such candidates be admitted only if they have obtained marks not less that the last candidate already admitted in the respective category.
- 4. **Starting of Classes:** Regular teaching in continuing and newly formed classes will begin from the opening day of the Academic Session. It is hoped that University Examination results would be out by that time. However, if they are unavoidably delayed, Second year/Third Year Degree Classes and Final Year of Post-graduate classes will start functioning on the basis of provisional admission. Those candidates who fail to pass the qualifying examination would be dropped. The candidates/qualifying for supplementary examination will be given provisional admission in the next higher class of continuing course. Publicity be given through newspapers/web site regarding admission.
- 5. For continuing students, a notification be issued requiring them to fill up the continuation online admission form within 10 days from the date of declaration of the result of the University OR within seven days of the re-opening of the University whichever is later. This will also apply to those regular students who have passed the lower examination in 2014. Ex-students and those with break in continuity should apply like fresh students.
- 6. The seats reserved for physically challenged students be filled by such students as are eligible in order of merit to be determined from amongst them only. If a physically challenged student is admitted against the general quota on his own merit, his admission shall not be counted towards reservation quota.
- 7. (A) The price of online Admission Application Form for fresh students be fixed at Rs.200/- and continuing students be fixed at Rs. 150/- each. Suchna Pustika be also available online with Admission online Application Form.
 - (B) The candidates who wish to apply for admission to more than one undergraduate class or postgraduate class or P.G. Diploma Course in a faculty shall submit the separate application for each course.

- (C) The detailed guidelines to be followed for admission with regard to registration of forms received, preparation of merit list, display of merit list, calling of candidates for admission with original challan of fee etc. will be issued separately.
- In order to sort out the problems pertaining to admission of students 8. to various classes (except in the Faculty of Engineering) in the University during the session 2015-16 a committee of Deans, Faculty of Arts, Science, Commerce, Law and Directors, K.N. College for Women and IES shall be constituted. Those representation which may be directly received by the Vice-Chancellor/Registrar will first be sent to the Head of the Department concerned/Dean and after their comments, the representation be put up to the Central Admission Committee. The senior most Dean shall be the Convener of this Committee. The Committee shall meet as often as necessary. The Deans of the Faculties, the Directors of KNCW/IES and the Principals of the Affiliated Colleges, the Heads of Depts. may refer to the above committee any problem that they may face in the course of implementation of decisions of the Admission Board. In no case committee shall deviate from the decisions of the Admission Board taken regarding admissions.
- 9. (i) The last date for submission of admission forms to various M.E. Courses in the University be Approximately 10 days from the date of declaration of the result of qualifying examination of this University, whichever is later. Cost of admission form will be Rs.200/- only. Registration fee will be Rs. 200/- The rest of the rules for admission for M.E. Courses will be the same as last year.
 - (ii) The last date for submission of admission form to MCA course will be notified by the Controller of Entrance Test for M.C.A.(As per decision of Centralized Admission Co-ordination Committee of RMCAT 2015). The rules and procedure for admission to these courses will be the same as for the earlier years. The number of seats for M.C.A. is 30.

10. INTAKE CAPACITY IN THE VARIOUS MASTER DEGREE COURSES LEADING TO THE DEGREE OF MASTER IN ENGINEERING (ME)

	FULL TIME			PART TIN	4E	
Subject	Non- sponsored	Sponsored	SC/ ST	Non- Spons- ored	Spons- ored	SC/ ST
DEPARTMENT OF C	IVIL ENGINEE	RING				
Environmental	10	5	3	10	0	3
Engg.						
Geo-Technical	10	5	3	10	0	3
Engg.						
Water Resources	10	-	-	10	0	3
Engg.						
DEPARTMENT OF EL	DEPARTMENT OF ELECTRICAL ENGINEERING					
Control Systems	5	5	2	5	0	2
M.E.Power Systems		5	2	5	0	2
DEPARTMENT OF EL	ECTRONICS	& COMMUN	ICATION	ENGINEE	RING	•
Digital	10	5	3	10	0	3

Communication						
Engg. DEPARTMENT OF ME	L CHANICAL F	<u>l</u> NGINEER IN	G			
Design Engg.	-	-	-	5	0	2
	5	_	2	5	0	2
Industrial Engg.			_	J		_
Thermal Engg.	10	5	3	5	0	2
DEPARTMENT OF PRO	DDUCTION 8	§ INDUSTRI	AL ENGG			
Industrial &	12	-	-	6	-	-
Management						
Engineering						
DEPARTMENT OF MIN	NING ENGIN	EERING				
Metalliferrous Engg.	5	5	2	5	0	2
DEPARTMENT OF STE	RUCTURAL E	NGINEERIN	G			
Structural Engg.	10	5	3	5	0	2
DEPARTMENT OF CO	MPUTER SC	IENCE & EN	GINEERI	V G		
Computer Sci. &	18**	-	-	18	-	-
Engg.						
DEPARTMENT OF ARCHITECHER						
P.G. Dip. In Interior	60	-	-	-	-	-
Design (SFS)						

^{*}As per approval of AICTE.

- 11. That a committee of the following is appointed to look into the common problems relating to class room accommodation and other allied problems connected with the time-table for teaching in the faculties situated in the Old Campus:
 - 1. Dean, Faculty of Arts Convener
 - 2. Dean, Faculty of Commerce
 - 3. Dean, Faculty of law
 - 4. Director, IES

Convener be authorized to co-opt member of faculty as he may deem fit.

- 12. That the dates for admission to regular B.Ed. course shall be same as decided by the State Level Admission Committee and conveyed by the Director, Primary and Secondary Education, Government of Rajasthan, Bikaner. B.Ed. (Regular) 100 seats.
- (a) The admission to B.E.I/B. Arch. I Course in Faculty of Engineering are made through PET conducted by state level Admission Committee. The total number of seats in Civil Engg. (88+32*=120), Computer Science & Engineering (33), Electrical Engg. (44), Electronics & Communication Engg. (45), Mechanical Engg. (60), Mining Engg. (40), Production & Industrial Engg. (30), Chemical Engg. (30), Electronics & Computer Engg. (60*) Electronics & Electrical Engg. (60*) Information Technology (30*) and B. Arch. (30), Bachelor of Building and Construction Technology (60*)
 * Self-sufficiency basis.

^{**} SFS Couse.

** Subject to approval of AICTE (SFC)

Note: The above seats in UG/PG Course may vary depending on the recommendation of AICTE and State Government. One Supernumery seat will be reserved for Kashmiri Magrants as per direction of State Government/ Central Government.

- 13 (b) Admission in II year B.E. after passing Three Years Diploma Course, 10% of sanctioned strength are to be filled by Diploma passed students as per State Govt. norms (except B.Arch.)
- 13 (c) The reservations for all admissions of B.E. will be as per the State Govt. norms.
- 14. The procedure to be followed for fresh admission in general faculties for the session 2015-16 is given in Annexure-I)

PROCEDURE TO BE FOLLOWED FOR FRESH ADMISSIONS IN GENERAL FACULTIES FOR THE SESSION 2015-16.

- 1. The candidates seeking fresh admission shall be required to submit the online application form available on the web sites www.jnvu.online.in
- 2. The print out (hard copy) of the online form alongwith required self attested document's copies (marks sheets, valid category certificate, income certificate) and original proofs for benefits should be submitted to the respective Faculty/ Department/ College/Institute concerned in case of ungergratuate courses; and Department concerned in case of postgraduate courses within three days of the last date of online submission; failing which his/her admission seeking shall be treated as invalid. The documents will be received by the office of the Faculty/Department/ College/Institute concerned only and he/she will be given a receipt for it.
- 3. The application form so received will be registered in a register each day with particulars of the candidate, class etc. The registration number will also be recorded on the application form. The Admission Incharge, at the close of the day, will put his initial in the Register.
- 4. The Incharge of the Admission Committee will also put his signature on the last date fixed for the submission of the forms on the Register and indicate the total number of the forms received up to the date. On the last date for submission of the forms with late fee, he will close the Register and put his signature on the same date and time indicating the total number of forms received without late fees as well as with late fees.
- 5. The online marks sheet of qualifying examination will be accepted but candidate has to submit original mark sheet at the time of final admission otherwise his/her admission will be treated as cancelled and fee deposited will not be refunded.
- 6. The forms will be arranged in order of merit. The entries will be checked by the admission committee on the basis of the admission rules. The final list online should be matched with the merit list prepared by the Admission In-charge and discrepancies, if any, should be brought to the notice of Coordinator online In-charge.
- 7. On the basis of the available seats the merit list will be published online/on the Notice Board latest by fifth working day after the last date for submission of the forms with late fees. The percentage/category of each candidate will be mentioned.
- 8. The last date for depositing the fees will be the seven clear working days from the date of notifying the merit list.

 Fine for not depositing fee in time Rs. 200/- per day upto maximum 3 days.
- 9. After the publication of the above list the candidate will download the challan available online and deposit the fee.
- 10. After depositing the fee, the candidate will submit the downloaded copy of the bank challan with required original documents within one week. On the basis of this his/her name will be included in the list of the candidate finally admitted. The section will be formed out of this list.

- 11. The office will prepare class-wise and section-wise lists indicating the Faculty/Department/ College/Institute number allotted to the admitted candidates.
- 12. The fee once deposited will not be refunded.

JAI NARAIN VYAS UNIVERSITY, JODHPUR ADMISSION RULES 2015-16

PART I - DEGREE COURSES

1. CRITERIA FOR ADMISSION TO DEGREE COURSES IN THE FACULTY OF ARTS, COMMERCE AND SCIENCE

S.No	Condition	Applicaable to
a.	Candidates securing 60% or more marks at the qualifying examination	On all India basis
b.	Candidates securing 45% or more marks but less than 60% marks at the qualifying examination	On all Rajasthan Resident basis

2. ELIGIBILITY FOR ADMISSION TO DEGREE COURSES IN THE DIFFERENT FACULTIES

i) Arts	45% Marks in the aggregate at the qualifying examination. In the case of IES, 40% marks in the aggregate at the qualifying examination.
ii) Commerce	45% marks in the aggregate at the qualifying examination. In the case of IES, 40% marks in the aggregate at the qualifying examination.
iii) BBA	50% marks in the aggregate at the qualifying examination.
iv) B.Sc, B.Sc (Home Sc.) /B.C.A.	48% marks in the aggregate at the qualifying examination.
v) B.A. Hons/ B.Com. Hons.	48% marks in the aggregate and 50% marks in elective subject in which the student admitted for Hons.

Note:

- 1. Admission shall be made on the basis of merit, subject to the availability of seats and subject to fulfillment of the conditions laid down by the University for the purpose from time to time.
- 2. In determining merit of supplementary candidates, the minimum pass marks (Theory and Practical marks taken together) required to pass the supplementary examination shall be taken into consideration and not the actual marks obtained by the candidate.
- 3. The following rules shall not apply in case of admission to the Institute of Evening Studies.

"No student with a third division shall be admitted if two or more than two years (Academic Sessions) have elapsed since he/she passed his last qualifying examination."

4. Transfer of candidates from one local college to another and/or from one College to Faculty in the University of the same city shall not be permitted in I, II & III year classes of Degree courses in any Faculty/ Colleges. This is not applicable for a student who passed in Part I from a College and applying for Part I in another College/ Faculty as fresh Candidate.

3. ADMISSION TO FAILURES

Seats up to five per cent of the sanctioned strength of a class may be reserved for failures of the same institution subject to the following conditions:

- (i) A candidate who failed to appear at the examination without any valid/genuine reason will not be admitted.
- (ii) A candidate failing in all the optional/core subjects shall not be admitted to the same class in the same faculty.
- (iii) A candidate who has failed for two years in the same class shall not be admitted to the same class in the same faculty.
- (iv) A candidate who failed in one year and did not take the examination in the subsequent year on any ground, whatsoever, shall be treated at par with a candidate failing for two years.

PART II - POST-GRADUATE COURSES

Rules for admission in the Faculties of Arts, Commerce and Science to Postgraduate Classes

1. CRITERIA

Admission in Postgraduate Classes will be regulated according to the following rules: -

S.No	Category	Criteria		
a.	Candidates securing	On all India basis provided that a benefit of		
	60% or more marks	5% on the Percent computed as per Point 3.i.a.		
		shall be given to residents of Rajasthan		
b.	Candidates securing	On all Rajasthan basis subjects to local benefit		
	less than 60% marks	as specified in the above paragraph		
C.	The following	(i) Candidates securing II or III division who		
	categories shall not	are not residents of Rajasthan		
	be considered for	(ii) Candidates securing III division with a gap		
	admission	of two years or more		
		(iii) Candidates getting less than 48% marks at		
		the last qualifying examination in the		
		Faculty of Science.		

2. ELIGIBILITY FOR ADMISSION TO P.G. CLASSES

- 1. Arts M.A. (Prev.)
- i) 45% marks in the aggregate at the qualifying Bachelor's Degree with or without the subjects offered for P.G. admission or 55% marks in the subject offered.
- ii) In the case of admission to the Master of Arts (Previous) Examination in Music, the candidate shall be required to have possessed the following minimum qualifications:
- B.A. with Music as one of the optional subjects.
 OR
- B.A. (without Music) with admission test.
- iii) In the case of admission to the Master of Arts (Previous) Examination in Mathematics and or Statistics, the candidate shall be required to have possessed the following minimum qualifications:
- B.A. with Mathematics and or Statistics as one of the optional subjects.

The Statistics subject can be opted only along with Mathematics and any other third subject preferably Economics, Physics and Computer Sc.

- 2. Commerce M. Com. (Prev)
- 45% marks in the aggregate at the qualifying Bachelor's Degree.
- 3. Science (i) M.Sc. (Prev)

48% marks in the aggregate in the qualifying Bachelor's Degree*.

For M.Sc. Statistics besides the student having Statistics as an optional subject, the student having only Mathematics as optional subject in under- graduate may be given admission.

Qualifying Bachelor's Degrees:

- a. B.Sc. in the subject concerned for the purpose of admission to M.Sc. class.
- b. B.Com./B.B.A./B.A. with Economics with at least 55% marks in aggregate for the purpose of admission to M.Com. Class, but in case of admission to M.Com (Accounting). B.A. or B.Sc. even with Economics will not be eligible.
- c. B.A./B.Com./B.Sc. for the purpose of admission to M.A. Class.
- d. B.E./M.B.B.S. for the purpose of Admission to M.A. Class.
- (i) There will be centralized admission for P.G. classes in the faculty of Science in all subjects M.Sc. (COSIST) Botany, M.Sc. under SAP Chemisry, M.Sc. in Geology, Home Science, Physics, Mathematics and Zoology. The spot admission shall be on scheduled central councelling date. The Faculty of Science and all the Departments shall notify the date accordingly well in advance. These admissions shall be governed by the Committee consisting of the Dean, and all the Head of the Departments, Faculty of Science.

3. DETERMINATION OF MERIT

(i)Admission to same faculty:

Admission to the Postgraduate classes in all faculties shall be made on the basis of merit which shall be determined as below:

a. **Percent Computation**: The total marks (both for Theory and Practicals, if applicable) obtained by a candidate at the 1st year, 2nd year and 3rd year examination in the subject in which admission is sought will be added to the aggregate marks obtained by him in all the subjects (which are considered for awarding a division) and then the percent shall be computed.

In case of students applying for Postgraduate courses in Arts subjects and he/she is not having that subject in Undergraduate course, the aggregate marks obtained by him in all the subjects (which are considered for awarding a division) shall be computed to percent.

b. **Benefits Computation:** The local benefits (Resident of Rajasthan, JNV University) shall be computed using the Percent Computed in Point

No. 3.i.a. Other benefits as per the Notification appended. Benefits computed/awarded shall be added to the Percent Computed in 3.i.a.

- c. **Valid Benefit Certificates**: The certificates issued by the authorized authority during the last three years only are valid for the Benefits as per the Notice appended.
- d. All computations are without any decimal corrections and only the Final Merit with three decimal corrections.
- e. Admission will be offered according to the percentage so worked out in Point No. 3.b. in a descending order.
- (ii) Admission to another faculty:

Not more than ten per cent of the total seats will be reserved for candidates changing to Faculty of Arts/Commerce if such candidates seeking admission are otherwise eligible under University rules, for such cases separate merit list will be prepared, candidates obtaining up to 55 per cent marks or more marks in the aggregate at the undergraduate level may be considered for admission. In case vacancy exists, this percentage may be relaxed up to 48 per cent. These candidates be admitted provided their percentage of marks is at par with the last candidate admitted in general category.

4. LOCAL BENEFIT FOR CANDIDATES OF JNV UNIVERSITY.

A benefit of 5 percent of the Computed percent as in Point No. 3.i.a shall be given to candidates passing their Degree examination from Jai Narain Vyas University, Jodhpur.

- **5.** If a candidate re-appears at the B.A./B.Com./B.Sc. Examination and improved his performance, the higher marks will be taken into consideration to determine his merit.
- **6.** Candidates who has already postgraduate degree may be admitted to another postgraduate course on the basis of marks obtained at the degree examination.
- **7.** Drop outs and failures will not be admitted to the same subject. However, such candidates may be considered for admission to other subjects on the basis of their merit at the degree examination.
- **8.** A candidate who had two chances of admission to postgraduate classes or one P.G. and Law and had failed or dropped out or passed in both shall not be considered for admission to M.A., M.Com. and M.Sc.
- **9.** Candidates getting supplementary/ due will not be given admission to Postgraduate Course (Previous) in the subject in which they have to appear at the supplementary examination, Such candidates can, however, be considered for provisional admission to other subjects. While determining the merit of such candidates, the minimum pass marks required to pass in

the supplementary examination shall be taken into consideration and the percentage worked out accordingly.

- **10.** Candidates who have already passed Postgraduate degree may not be admitted into additional Specialization in the same subject.
- **11.** The private candidates of I year and II year of degree courses and M.A. (Previous) can be admitted as regular candidate in the next class provided that:

For admission to the II year as a regular candidate, the candidate must have secured 50% marks in the I year TDC.

For admission to III year as a regular candidate, the candidate must have secured 50% marks in the aggregate in I and II year.

For admission to Postgraduate final class as a regular candidate, candidate must have secured 55% marks at the postgraduate (Previous) examination.

The admission will be made on the following conditions:

- (i) Admission of these candidates will be done only in the last partially filled section.
- (ii) No specialization will be started at the post-graduate final level as a result of admission of these candidates.
- (iii) The admission of these candidates will be strictly on the basis of merit and availability of seats.
- **12.** The candidates should also note the following:
 - O. 88. No candidate shall be allowed to appear for more than one degree or postgraduate examination at a time, diploma courses or proficiency course conducted by the University in any subject notwithstanding for which necessary instructions may be issued from time to time.
 - O. 89. Candidates desirous of appearing at two examination of the University, i.e. at one full examination of the University as well as in additional optional subject of another University will not be permitted to appear at both the examinations simultaneously .

Admission of students to II year T.D.C.:

The admission of the candidates migrated from other Universities to B.A./B.Sc./B.Com. part II be made directly by Dean/ Director/Principal conducted in compliance to Ord. 36 B(2).

PART III – LAW

Rules for Admission in the Faculty of Law

1. ELIGIBILITY FOR ADMISSION TO LL.B.

(i) Subject to compliance with the requirements of the Ordinances and Regulations of the University, a candidate, who after taking the Bachelor's Degree in Arts/Science/Commerce/Medicine/Social Sciences/ Engineering / Agriculture of this University of an Indian or Foreign University recognized for the purpose by the University and securing at least 45 percent marks in the aggregate shall be eligible for admission to the LL.B. Course.

Provided that not more than 20 percent of the total seats in LL.B. First Year shall be reserved for the candidates who will become eligible on the basis of Master's degree as defined above.

(ii) The Dean, Faculty of law may permit admission to a migrating candidate to Second Examination in Law who has passed his First Examination in Law of any other University in India, recognized by the University under a scheme, which in essentials is the same, as the scheme of this University, on such terms and conditions as he may lay down.

The Dean, Faculty of Law, may permit admission to a migrating candidate to Final Examination in Law, who has passed his Second Examination in Law of any other University in India, recognised by the University under a scheme, which in essentials is the same as the scheme of this University, on such terms and conditions as he may lay down.

- N.B.:For the purpose of the above the marks of only those subject/papers shall be taken into account which had been considered for awarding division at the Bachelor's/Master's degree examination.
- (iii) Admission to the LL.B. Classes will be regulated according to the following rules:

S.No.	Category	Criteria
01.	Candidates securing 60% or more marks	On all India basis provided that a benefit of 5% of total marks obtained in the aggregate (marks of subjects considered for awarding division by the University)shall be given to residents of Rajasthan.
02.	Candidates securing less than 60% marks	On all Rajasthan basis subjects to local benefit as specified in paragraph 1(c) Admission Rules for undergraduate classes.

				Candidates				
consi	dered for a	dmiss	ion	Division who	o are	not r	eside	ents
				of Rajastha	n.			

DETERMINATION OF MERIT

- 1. Marks obtained at the degree or postgraduate examination will be taken into account in preparing the merit list.
- A benefit of 5 percent of the total aggregate marks obtained at the Degree or Postgraduate examination shall be given to candidates passing their qualifying examination from Jai Narain Vyas University, Jodhpur.
- 3. If a candidate re-appears at the B.A./B.Com./B.Sc. Examination and improved his performance, the higher marks will be taken into consideration to determine his merit.
- 4. Failures of LL.B. Class will not be given admission to the same class.

2. ELIGIBILITY FOR ADMISSION TO LL.M.

Subjects to compliance of the requirements of the Ordinances and Regulations of the University, a candidate who has passed the Bachelor of Laws Examination of this University or an examination of some other University recognised by the University as equivalent thereto and having secured at least 55% marks in the aggregate at the qualifying examination shall be permitted to be admitted to the Master of Laws of this University. No weightage of any kind for Diploma etc. from J.N.V. University or any where else shall be given.

The Vice-Chancellor may, on the recommendation of the Dean, Faculty of Law, permit admission to migrating candidate to LL.M. (Part II), who has passed his LL.M. (Part I) Examination of any other University of the State of Rajasthan under a scheme which in essentials is the same as the scheme of this University on such terms and conditions as may lay down. Failures of LL.M. shall not be given admission to the same class.

3. ELIGIBILITY FOR ADMISSION TO P.G. DIPLOMA COURSE IN LAW

(i) Diploma in Labour Law: A candidate, who after having passed the examination of Bachelor of Laws (LL.B.) or a Postgraduate examination of Commerce, Economics, Sociology, Business Administration, Psychology or Public Administration, M.A. (Social Work) in second division or with at least 48 percent marks in the aggregate of this University or of an Indian or Foreign University. recognised for the purpose by the University or who holds a Diploma in Cost and Works Accountancy with 48 per cent marks in the aggregate or the examination of Master of Law of this University or of an Indian or Foreign University recognised for the purpose by the University shall be permitted to be admitted for Diploma Course in Labour Laws, Labour Welfare and Personnel Management.

- (ii) Diploma in Criminology: A candidate, who after having passed the examination of Master of Law or that of Bachelor of Laws (LL.B.) of this University or of a Foreign or Indian University recognised for the purpose by the University securing 48 percent marks in aggregate shall be admitted in Diploma course in Criminology.
- (iii) Diploma Course in Legal and Forensic Science: A candidate who after having passed the examination of Bachelor of Laws (LL.B.), with atleast 48 percent marks in aggregate or M.Sc. or B.Sc. 1st class of this University or of any other University or of a Foreign University recognised for the purpose by the University shall be admitted in the Diploma Course in Legal and Forensic Science.

PART IV - M. PHIL

M.Phil. will be available on Self-Sufficiency basis only where teachers with sufficient qualification in a particular subject and experience are available. It will be started only if at least 5 candidates are available in the subject. The admission to M.Phil. course will be subject to the Regulations of the University and subject to the availability of work-load within the sanctioned strength. The maximum number of seats will be 20.

PART - V

GENERAL RULES (Applicable to Faculties of Arts, Commerce and Science)

A. POWER TO REFUSE ADMISSION

The Deans/Directors/Heads of Departments/Principals shall have powers to refuse admission to a candidate in the following cases :

- (i) A candidate who has been guilty of gross misconduct, misbehaviour, etc. in previous years and/or guilty of misconduct during the University examinations for which disciplinary action has been taken against him.
- (ii) A candidate against whom a criminal case is pending in a court of law for violence against any member of teaching/non-teaching staff inside or outside the campus.
- (iii) A candidate who has been convicted by a court of law for an offence involving moral turpitude or for similar offences.
- (iv) A candidate guilty of misconduct or misbehaviour or use of abusive language towards any member of teaching/non-teaching staff at the time of admission.

B. DEFINITION OF RESIDENT

The expression Residents of Rajasthan shall be interpreted as under:

Must have been in Rajasthan and his/her father must have resided in Rajasthan for a period of ten years. A certificate from the District Magistrate concerned will have to be produced as a proof thereof.

OR

Is a son/daughter of an employee of the Government of Rajasthan, Government Undertakings, Corporations or Municipal Boards, Panchayat Samities or Universities of Rajasthan or Board of Secondary Education, Rajasthan or affiliated Colleges of J.N.V. University.

OR

Is a son/daughter of a permanent employee of the Central Government/ Reserve Bank of India and other State Banks and government of India Undertakings (Corporations and Railways) provided his/her parents or guardians have been posted in the State of Rajasthan.

OR

All candidates who pass their Senior Higher Secondary Examination from the Board of Secondary Education, Rajasthan, Ajmer.

OR

Sons and daughters of parents who are doing business or are employees and have settled down in Rajasthan. Such candidates will have to produce a certificate of residence from Collectors/S.D.O./Tehsildar.

C. CONCESSIONS AND RESERVATIONS

(i) For S.C.,S.T. & OBC candidates: For all types of admissions, except where special provision in this respect has been made, 16%, 12% & 21% seats shall be reserved for the candidates belonging to S.C., S.T., OBC communities respectively. Also 1% seat reserve for SBC.

KM category: 5% of the total intake capacity over and above the sanctioned strength in each Department will be reserved for Kashmiri Migrants

S.C./S.T./O.B.C. communities should be given relaxation of 5 percent marks from the minimum required percentage for admission in all faculties including all M.E. Courses. If seats reserved for them still remain unfilled, further relaxation be given and all reserved seats filled

by candidates belonging to those categories in various faculties of University except where special provision in this respect has been made.

(ii) For Physically Challenged candidates (For all types of admission):

3 percent seats shall be horizontal reserved for Physically Challenged, and 1% seat over and above sanctioned strength for kashmiri migrants with a minimum of one seat where the percentage works out to be less than one. Disabled candidates will get 3 percent relaxation in all types of eligibilities for admission on production of medical certificates countersigned by C.M. & H.O. or an equivalent authority. Also 1% seats shall be reserved each for the SBC/Kashmiri Migrants. This concession allowed under C (i) and C (ii), to make candidate eligible for fulfilling the quota and not enhancing position in merit.

Note: No seats reserved for SC, ST, OBC and Physically Challenged candidates be filled by such candidates as are eligible in order of merit to be determined from amongst them only. If a SC, ST, OBC or Physically Handicapped candidate is admitted to the general quota on his own merit, his admission shall not be counted towards reserved quota.

(iii) Reservation for Teachers:

One seat in each of the subjects of M.Sc. Classes is reserved for a teacher to be nominated by the Director of Primary and Secondary Education. He will be admitted only if he fulfils the minimum eligibility conditions (i.e. if he has secured 48 percent marks at the B.Sc. examination) otherwise the seat shall be treated as a general seat and filled on the last day of admission only.

प्रवेश नियमों में रियायतों एवं लाभों हेत् नियुक्त समिति की अनषंसा

स्नातक एवं स्नातकोत्तर स्तर पर प्रवेष हेतु दी जाने वाली रियायतों एवं लाभों के राज्य में विभिन्न विष्वविद्यालयों में विद्यमान नियमों को ध्यान में रखते हुए इन रियायतों को तर्कसंगत बनाने की दृष्टि से विचार किया गया। विचार विमर्ष के पश्चात यह उपसमिति रज्य के सभी विष्वविद्यालयों के लिए प्रवेष हेतु निम्नलिखित रियायतों की अनुषंसा करती है:

उपर्युक्त क्षेत्रों में उपलब्धि प्राप्त एवं अर्हकारी परीक्षा उत्तीर्ण अभ्यर्थी को प्रथम प्रवेष के समय निम्नानुसार लाभ दिया जा सकेगा, बषर्ते अभ्यर्थी ने यह उपलब्धि विगत तीन वर्षों में प्राप्त की हो —

खेलकूद / सह-शेक्षणिक / शिक्षपोत्तर उपलब्धियों का लाभ

उपर्यक्त क्षेत्रों में उपलब्धि परीक्षा उत्तीर्ण अभ्यार्थी को प्रथम प्रवेश के समय निम्नानुसार लाभ दिया जा सकेगा एवं निर्विवाद मूल प्रमाण–पत्र (सपत पत्र के साथ) प्रस्तुत किया हो और जो उचित सत्यापन के पश्चात् सही प्रमाणित हो।

1. खेलकूद

ા. હાલળૂદ		
उपलब्धि	प्रमाणित	लाभ
(अ) भारत सरकार के खेल, शिक्षा		
एवं समाज मन्त्रालय द्वारा	मंत्रालय, शिक्षा एवं समाज	उत्तीर्णाक पर
आयोजित अन्तर्राष्ट्रीय स्तर की	कल्याण मन्त्रालय व भारतीय	प्रवेश
प्रतिस्पर्धा में स्थान या	विश्वविद्यालय संघअध्यक्ष,सचिव	
प्रतिनिधित्व	वखेलअधिकारी	
(आ) सम्बन्धित खेल के सरकार	भारतीय खेल प्राधिकरण, खेल	न्यूनतम
द्वारा गठित या मान्यता प्राप्त	मंत्रालय, शिक्षा एवं समाज	उत्तीर्णाक पर
राष्ट्रीय खेल संगठन द्वारा	कल्याण मन्त्रालय, भारतीय	प्रवेश
आयोजित राष्ट्रीय प्रतियोगिता में	विश्वविद्यालय सघं, राष्ट्रीय	
राज्य का प्रतिनिधित्व करते हुए	खेल सघं व राज्य क्रीडा	
विजेता / उपविजेता अथवा एकल	परिषद अध्यक्ष एवं सचिव	
प्रतियोगिता में प्रथम, द्वितीय या		
तृतीय स्थान		
(इ) अन्तर विश्वविद्यालय	भारतीय विश्वविद्यालय संघ	न्यूनतम
प्रतियोगिता मे विजेता / उपविजेता	द्वारा आवंटित एवं सम्बन्धित	उत्तीर्णाक पर
दल की सदस्यता अथवा एकल	विश्वविद्यालय की क्रीडा	प्रवेश
प्रतियोगिता में प्रथम, द्वितीय या	परिषद / मण्डल अध्यक्ष एवं	
तृतीय स्थान एवं जोनल	सचिव।	
प्रतियोगिता में प्रथम चार में		
स्थान प्राप्त कर अन्तर		
विश्वविद्यालय प्रतियोगिता में भाग		
(ई) विद्यालय स्तरीय राष्ट्रीय खेल	राष्ट्रीय विद्यालय संघ (sGFI)	न्यूनतम
प्रतियोगिता(sGFI) में राज्य	द्वारा आवंटित सम्बन्धित	उत्तीर्णाक पर
विद्यालयो का प्रतिनिधत्व करते	विद्यालय एवं राज्य विद्यालय	प्रवेश

हुए विजेता / उपविजेता अथवा	शिक्षा निदेशालय, अध्यक्ष,	
एकल प्रतियोगिता में प्रथम,	सचिव एवं दल प्रभारी।	
द्वितीय या तृतीय स्थान		
(उ) सम्बन्धित खेल के सरकार	भारतीय खेल प्राधिकरण, खेल	प्रवेश योग्यता
द्वारा गठित या मान्यता प्राप्त	मंत्रालय, शिक्षा एवं समाज	सूची में वरीयता
राष्ट्रीय खेल संगठन द्वारा	कल्याण मंत्रालय, भारतीय	निर्धारण हेतु
आयोजित राष्ट्रीय प्रतियोगिता में	विश्वविद्यालय संघ, राष्ट्रीय	अभ्यार्थी द्वारा
राज्य का प्रतिनिधत्व/ मान्यता	खेल संघ व राज्य क्रीडा	उत्तीर्ण परीक्षा के
प्राप्त राज्य खेल संगठन द्वारा	परिषद अध्यक्ष एवं सचिव	प्राप्तांक प्रतिशत
आयोजित जोनल स्तरीय	•	में 10 प्रतिशत
प्रतियोगिता में राज्य का		कीवृद्धि
प्रतिनिधित्व करते हुए		
विजेता / उपविजेता अथवा एकल		
प्रतियोगिता में प्रथम, द्वितीय या		
तृतीय स्थान		
(ऊ) अन्तर विश्वविद्यालय	भारतीय विश्वविद्यालय संघ	प्रवेश योग्यता
प्रतियोगिता में विश्वविद्यालय का	द्वारा आवंटित एवं सम्बन्धित	सूची में वरीयता
प्रतिनिधित्व	विश्वविद्यालय की क्रीडा	निर्धारण हेतु
	परिषद / मण्डल अध्यक्ष एवं	अभ्यार्थी द्वारा
	सचिव।	उत्तीर्ण परीक्षा के
		प्राप्तांक प्रतिशत
		में 10 प्रतिशत
		कीवृद्धि
(ए) अन्तर विद्यालय राष्ट्रीय	राज्य विद्यालय शिक्षा	प्रवेश योग्यता
स्तरीय खेल प्रतियोगिता (sgri) में		सूची में वरीयता
` '	/ नवोदय विद्यालय संगठन	निर्धारण हेत्
या केन्द्रीय विद्यालय संगठन /	द्वारा आंवटित विद्यालय या	अभ्यार्थी द्वारा
नवोदय विद्यालय संगठन राष्ट्रीय	सम्बन्धित विद्यालय प्राचार्य,	उत्तीर्ण परीक्षा के
प्रतियोगिता मे विजेता / उपविजेता	आयोजन अध्यक्ष, सचिव एवं	प्राप्तांक प्रतिशत
अथवा एकल प्रतियोगिता में	दल प्रभारी।	में 10 प्रतिशत
प्रथम, द्वितीय या तृतीय स्थान		कीवृद्धि
(ऐ) केन्द्रीय विद्यालय संगठन /	केन्द्रीय विद्यालय / नवोदय	प्रवेश योग्यता
नवोदय विद्यालय संगठन सम्भाग	विद्यालय संगठन द्वारा आंवटित	सूची में वरीयता
का प्रतिनिधित्व या राष्ट्रीय	विद्यालय या सम्बन्धित	निर्धारण हेतु
विद्यालय संघ (sGFI) द्वारा मान्यता	विद्यालय प्राचार्य, आयोजन	अभ्यार्थी द्वारा
प्राप्त राष्ट्रीय स्तरीय प्रतियोगिता	अध्यक्ष, सचिव एवं दल प्रभारी।	उत्तीर्ण परीक्षा के
में विद्यालय का प्रतिनिधित्व या	राज्य क्रीडा परिषद एवं	प्राप्तांक प्रतिशत
मान्यता प्राप्त राज्य खेल संगठन	सम्बन्धित राज्य खेल संगठन	में 7 प्रतिशत की
द्वारा आयोजित जोनल स्तरीय	अध्यक्ष एवं सचिव।	वृद्धि
प्रतियोगिता में राज्य		-
काप्रतिनिधित्व		

(ओ) सम्बन्धित खेल के सरकार	राज्य क्रीडा परिषद एवं	प्रवेश योग्यता
द्वारा गठित या मान्यता प्राप्त राज्य खेल संगठन द्वारा आयोजित राज्य स्तरीय प्रतियोगिता में जिला का प्रतिनिधित्व करते हुए विजेता / उपविजेता अथवा एकल प्रतियोगिता में प्रथम, द्वितीय या तृतीय स्थान	सम्बन्धित राज्य खेल संगठन अध्यक्ष एवं सचिव।	सूची में वरीयता निर्धारण हेतु अभ्यार्थी द्वारा उत्तीर्ण परीक्षा के प्राप्तांक प्रतिशत में 5 प्रतिशत की वृद्धि
(औ) विश्वविद्यालय क्रीड़ा परिषद / मण्डल अथवा संस्कृत निदेशालय द्वारा आयोजित अन्तर महाविद्यालय प्रतियोगिता में विजेता / उपविजेता दल के सदस्य अथवा एकल प्रतियोगिता में प्रथम, द्वितीय या तृतीय स्थान	विश्वविद्यालय क्रीड़ा परिषद / मण्डल या विश्वविद्यालय द्वारा आंवटित एंव सम्बन्धित महाविद्यालय प्रायार्य / खेलअधिकारी / आयोजन अध्यक्ष एवं सचिव।	प्रवेश योग्यता सूची में वरीयता निर्धारण हेतु अभ्यार्थी द्वारा उत्तीर्ण परीक्षा के प्राप्तांक प्रतिशत में 5 प्रतिशत की वृद्धि
(अं) राज्य सरकार शिक्षा विभाग / केन्द्रीय विद्यालय संगठन / नवोदय विद्यालय संगठन द्वारा आयोजित खेलकूद रीजनल स्तरीय / अन्तर जिला राज्य स्तरीय विद्यालय प्रतियोगिता में विजेता / उपविजेता दल के सदस्य अथवा एकल प्रतियोगिता में प्रथम, द्वितीय या तृतीये स्थान	राज्य विद्यालय शिक्षा निदेशालय, केन्द्रीय विद्यालय / नवोदय विद्यालय संगठन द्वारा आंवटित विद्यालय या सम्बन्धित विद्यालय प्राचार्य/ आयोजन अध्यक्ष एवं सचिव।	प्रवेश योग्यता सूची में वरीयता निर्धारण हेतु अभ्यार्थी द्वारा उत्तीर्ण परीक्षा के प्राप्तांक प्रतिशत में 5 प्रतिशत की वृद्धि
(अः) सम्बन्धित खेल के सरकार द्वारा गठित या मान्यता प्राप्त राज्य खेल संगठन द्वारा आयोजित राज्य स्तरीय प्रतियोगिता में जिला का प्रतिनिधित्व या जिला स्तरीय प्रतियोगिता में विजेता / उपविजेता दल के सदस्य अथवा एकल प्रतियोगिता में प्रथम, द्वितीय या तृतीये स्थान	राज्य क्रीडा परिषद एवं सम्बन्धित खेल के जिला संगठन अध्यक्ष एवं सचिव/खेल अधिकारी /जिला शारीरिक शिक्षा अधिकारी	प्रवेश योग्यता सूची में वरीयता निर्धारण हेतु अभ्यार्थी द्वारा उत्तीर्ण परीक्षा के प्राप्तांक प्रतिशत में 3 प्रतिशत की वृद्धि
(क) विश्वविद्यालय क्रीड़ा परिषद / मण्डल अथवा संस्कृत निदेशालय द्वारा आयोजित अन्तर महाविद्यालय प्रतियोगिता में प्रतिनिधित्व	विश्वविद्यालय क्रीड़ा परिषद / मण्डल या विश्वविद्यालय द्वारा आंवटित एंव सम्बन्धित महाविद्यालय प्राचार्य / खेलअधिकारी / अध्यक्ष	प्रवेश योग्यता सूची में वरीयता निर्धारण हेतु अभ्यार्थी द्वारा उत्तीर्ण परीक्षा के

	एवं सचिव।	प्राप्तांक प्रतिशत
		में 3 प्रतिशत की
		वृद्धि
(ख) राज्य सरकार शिक्षा	राज्य विद्यालय शिक्षा	प्रवेश योग्यता
विभाग / केन्द्रीय विद्यालय	निदेशालय, केन्द्रीय या जिला	सूची में वरीयता
संगठन / नवोदय विद्यालय	शारीरिक शिक्षा अधिकारी,	निर्धारण हेतु
संगठन द्वारा आयोजित खेलकुद	केन्द्रीय विद्यालय / नवोदय	अभ्यार्थी द्वारा
/ रीजनल स्तरीय / अन्तर	विद्यालय संगठन द्वारा आंवटित	उत्तीर्ण परीक्षा के
जिला राज्य स्तरीय विद्यालय	विद्यालय या सम्बन्धित	प्राप्तांक प्रतिशत
प्रतियोगिता में प्रतिनिधित्व	विद्यालय प्राचार्य / आयोजन	में 3 प्रतिशत की
	अध्यक्ष एवं सचिव।	वृद्धि
(ग) जिला स्तरीय प्रतियोगिता में	जिला शारीरिक शिक्षा	प्रवेश योग्यता
प्रतिनिधित्व	अधिकारी, सम्बन्धित विद्यालय	सूची में वरीयता
	प्राचार्य / सम्बन्धित जिला खेल	निर्धारण हेतु
	संगढन अध्यक्ष एवं	अभ्यार्थी द्वारा
	सचिव / खेल अधिकारी	उत्तीर्ण परीक्षा के
		प्राप्तांक प्रतिशत
		में 2 प्रतिशत की
		वृद्धि

उपर्युक्त लाभों के लिए निम्नलिखित खेलकूद ही मान्य होंगे: 1)ऐथेलेटिक्स एव क्रॉस कण्ट्री 2)जलीय (स्वीमिंग, ड्राइविंग एवं वाटर पोलों) 3)बैडमिंटन 4)बास्केटबॉल 5)शातरंज 6) क्रिकेट 7) साई कि लिंग 8) फुटबाल 9) हाँ की 10) कब ड्डी 11) खो—खो 12) टेबिल टेनिस 13) टेनिस 14) बॉलीबॉल 15)है ण्डबॉल 16)कुश्ती 17)भारोतोलन 18)जिम्नास्टिक (रिदिमक जिम्नास्टिक) 19)जूडो 20)मुक्केबाजी 21)सॉफ्ट बॉल 22)मल्लखम्भ 23)योगासन 24)तिरंदाजी 25)पावर लिपिटंग एण्ड वेस्ट फिजिक 26)स्कवेश रैकेंट।

2. एन.सी.सी.

उपलब्धि

(अ) मानव संसाधन विकास मंत्रालय, रक्षा मंत्रालय अथवा महानिदेषक एन.सी.सी. द्वारा चयनित होकर देष का प्रतिनिधित्व ।

(ब) एन.सी.सी. की किसी षाखा में अखिल-भारतीय सर्वश्रेष्ठ कैडेट का पुरस्कार ।

(स) निम्नांकित में से किसी एक या अधिक के लिए चयनित होकर उस गतिविधि में भाग लेना ।

न्यूनतम उत्तीर्णांक पर प्रवेष ।

न्यूनतम उत्तीर्णांक पर प्रवेष।

प्रवेष योग्यता सूची में वरीयता निर्धारण हेत् अभ्यर्थी के प्राप्तांक प्रतिषत में 3 प्रतिषत की वृद्धि।

- 1. गणतन्त्र दिवस कैम्प।
- 2. अखिल भारतीय एडवान्स लीडरिषप कैम्प।
- 3. पैरा जिम्पंग कोर्स।
- 4. आधारभूत पर्वतारोहण फोर्स या किसी पर्वतारोहण अभियान (20,000 फीट या डच पर्वत षिखर पर) में भाग ।
- 5. छात्र / छात्रा विंग में सी सर्टिफिकेट जी-2 सर्टिफिकेट बी ग्रेड के साथ प्राप्ति
- 6. जूनियर डिवीजन छात्र / छात्रा ए-पार्ट २ प्रमाण-पत्र प्राप्ति।
- 7. स्नोस्कीइंग कोर्स ।
- 8. सीनियर अण्डर ऑफिसर रैंक पर नियुक्ति।

टिप्पणी -

गणतंत्र दिवस कैम्प की किसी प्रतियोगिता में प्रथम व द्धितीय स्थान पाने वालों को पैरा जिम्पंग कोर्स में स्काई डाइविंग कोर्स पूर्णकर्त्ता कैंडेट को, एडवेंचर माउण्टेनियरिंग तथा एडवांस माउण्टेनियरिंग कोर्स करने वाले को, सी सर्टिंफिकेट और जी—2 सर्टिंफिकेट ए ग्रेड सिहत उत्तीर्ण कैंडेट को प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु एक प्रतिषत अतिरिक्त अर्थात् चार प्रतिषत का लाभ देय होगा ।

(द) निम्नांकित गतिविधियों में भाग लेने अथवा निम्नांकित विषिष्टता अर्जित करने पर प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 2 प्रतिषत की वृद्धि ।

- 1. आल समर ट्रेनिंग कैम्प
- 2. छात्र / छात्रा विंग का सी / जी पार्ट-2 सी ग्रेड के साथ
- 3. ऑल इण्डिया बैसिक लीडरिषप कोर्स
- 4. कम से कम तीन सप्ताह का अटैचमेण्ट कोर्स
- 5. वाटर स्कीइंग कोर्स
- 6. जूनियर डिवीजन छात्र / छात्रा ए-पार्ट / जे पार्ट । कोर्स
- 7. अंण्डर ऑफिसर रैंक पर नियुक्ति ।

3. पर्वतारोहण

उपलब्धि

लाभ न्युनतम उत्तीर्णांक पर प्रवेष ।

- (अ) मान्यताप्राप्त संस्थाओं द्वारा आयोजित अन्तर्राष्ट्रीय पर्वतारोहण अभियान में राष्ट्र का प्रतिनिधित्व ।
- (ब) षिक्षा मंत्रालय अथवा विष्वविद्यालय द्वारा आयोजित एडवेंचर्स प्रोग्राम तथा 20,000 फीट या अधिक की ऊँचाई पर पहुँच ।
- (स) सरकार अथवा विष्वविद्यालय द्वारा मान्यताप्राप्त संस्थाओं के पर्वतारोहण में बेसिक कोर्स ।

4. राष्ट्रीय सेवा योजना

उपलब्धियाँ

(अ) अन्तर्राष्ट्रीय युवा आदान—प्रदान कार्यक्रम दल की सदस्यता/राष्ट्रीय एन.एस.एस. पुरस्कार से पुरष्कृत स्वयं सेवक । प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 2 प्रतिषत वृद्धि ।

प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 2 प्रतिषत की वृद्धि ।

लाभ न्यूनतम उत्तीणींक पर प्रवेष । (ब) युवा एवं खेल विभाग द्वारा आयोजित एक बार दिल्ली में गणतंत्र दिवस परेड / राष्ट्रीय एकीकरण षिविर / राष्ट्रीय प्रेरणा षिविर में भाग लिया हो तथा 2 विषेष षिविरों में सम्मिलित एवं 240 घण्टों का सेवा कार्य । प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 4 प्रतिषत की वृद्धि ।

(स) राज्य स्तर पर षिविर में भागीदारी तथा एक विषेष षिविर में सम्मिलित एवं 240 घण्टों का सेवा कार्य । प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 3 प्रतिषत की वृद्धि ।

(द) एक विषेष षिविर में सम्मिलित तथा 240 घण्टे सेवा कार्य । प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 2 प्रतिषत की वृद्धि ।

5. स्काउट /गाईड एवं रोवर /रेन्जर उपलब्धि

लाभ

ट राष्ट्रपति प्रमाणपत्र प्राप्त, राष्ट्रपति स्काउट/गाईड एवं रोवर /रेन्जर अथवा विष्व जम्बूरी में भारत का प्रतिनिधित्व अथवा भारत स्काउट एवं गाईड के राष्ट्रीय मुख्यालय द्वारा चयनित होकर किसी अन्तर्राष्ट्रीय गतिविधि में भारत का प्रतिनिधित्व।

न्यूनतम उत्तीर्णांक पर प्रवेष

- ह राष्ट्रीय जम्बूरी में प्रदेष का प्रतिनिधित्व अथवा भारत स्काउट एवं गाईड के राज्य मुख्यालय द्वारा चयनित होकर किसी राष्ट्रीय गतिविधि में राज्य का प्रतिनिधित्व।
- प्रवेश योग्यता सूची में वरीयता निर्धारण में अभ्यर्थी के प्राप्तांक प्रतिषत में 5 प्रतिषत की वृद्धि।
- र राज्य पुरस्कार प्राप्त स्काउट / गाईड तथा निपुण रोवर / रेंजर प्रमाणपत्र प्राप्त अथवा रोवर / रेंजर मीट में उच्च स्तर प्राप्तकर्ता दल में सम्मिलित अथवा पर्वतारोहण का आधारभूत कोर्सकर्ता।
- प्रवेश योग्यता सूची में वरीयता निर्धारण में अभ्यर्थी के प्राप्तांक प्रतिषत में 3 प्रतिषत की वृद्धि।

छ तृतीय सौपान स्काउट / गाईड अथवा प्रवीण रोवर / रेंजर प्रमाणपत्र प्राप्त अथवा रेम्बलर बैज प्राप्तकर्ता अथवा रोवर / रेंजर मीट में स्तर प्राप्तकर्ता दल में सम्मिलित अथवा भारत स्काउट एवं गाईड के मण्डल मुख्यालय द्वारा चयनित होकर किसी राज्य स्तरीय गतिविधि में मण्डल का प्रतिनिधित्व अथवा रोवर / रेंजर / स्काउट/ गाईड मण्डल स्तरीय रैली

प्रवेश योग्यता सूची में वरीयता निर्धारण में अभ्यर्थी के प्राप्तांक प्रतिषत में 2 प्रतिषत की वृद्धि।

अथवा प्रषिक्षण षिविर में भाग लिया हो।

अन्य विषेष प्रकार के अभ्यर्थियों को देय लाभ

(अ) मृत राज्य कर्मचारी के पुत्र / पुत्री

प्रवेष योग्यता सूची में वरीयता निर्धारण हेतु अभ्यर्थी के प्राप्तांक प्रतिषत में 2 प्रतिषत की वृद्धि (एम.बी.ए., विधि, कम्प्यूटर व अन्य पेषेवर पाठ्यक्रमों में यह लाभ देय नहीं होगा।

अथवा

प्रतिरक्षा सेवाओं में सेवारत या सेवानिवृत्त कर्मचारियों के पुत्र / पुत्री अथवा

महिला अभ्यर्थी (केवल सहिषक्षा महाविद्यालयों हेतु) यदि अभ्यर्थी द्वारा आवेदित संकाय / विषय में अध्ययन की सुविधा स्थानीय राजकीय महिला महाविद्यालय में उपलब्ध न हो। अथवा

विष्वविद्यालय / निदेषालय कॉलेज षिक्षा के अधीन महाविद्यालयों में कार्यरतष्षेक्षणिक / और षैक्षणिक कर्मचारियों के पुत्र / पुत्री

टिप्पणी

- (1) नियम 1 से 5 के अन्तर्गत न्यूनतम उत्तीर्णांक पर प्रवेष को छोड़कर अन्य देय लाभ प्रवेष की पात्रता प्रदान करने हेतु स्वीकार्य नहीं हैं ।
- (2) उपर्युक्त लाभ हेतु अभ्यर्थी को सम्बन्धित सक्षम द्वारा प्रदत्त मूल प्रमाण-पत्र आवेदन-पत्र के साथ ही प्रस्तुत करना होगा, जिसके अभाव में ऐसे किसी लाभ के लिए कोई अनुरोध स्वीकार्य नहीं होगा। प्रमाण-पत्र बाद में स्वीकार नहीं किये जायेंगे तथा ऐसे प्रमाण-पत्रों की छाया प्रति स्वीकार नहीं की जायेंगी।
- (3) उपयुर्यक्त नियम 1 से 5 में वर्णित लाभों में से किसी एक उपलब्धि (जो भी अधिकतम हो) का लाभ अभ्यर्थी को देय होगा चाहे वह कितनी भी गतिविधियों में सम्मिलित क्यों न हो।
- (4) उक्त उपलिब्ध एक से अधिक बार प्राप्त होने पर भी उन सब के लिए एक ही बार का लाभ देय होगा।
- (5) उपर्युक्त में से किसी भी श्रेणी का लाभ चाहने वाले अभ्यर्थी को प्रवेष फार्म के साथ इस आषय का पृथक् से आवेदन—पत्र देना होगा। इसके अभाव में यह लाभ देय नहीं होगा।

Note: On the basis of Sports/Games at S. No. 1 under sports (ঝ) (ঝা) (য়) (য়), under S.no.2 NCC (ঝ) (ঝ), under S.no.3 Mountaineering (ঝ), under S.no.4 NSS (ঝ) and under S.no.5 Scout/Guide & Rover/Renger (ঝ) on minimum pass marks admission will be given upto 2 percent of total seats with a minimum of one seat.

SPORTS & GAMES

Sl.No	Achievement	Verification/Authentication	Weightage
1.	Position or Represented India	Authorized Official of Sports	Direct Admission on
	in International Level	Authority of India, Sports	Minimum Passing
	Competition Organized/	Ministry, Education & Social	Marks
	Recognized by Ministry of	Welfare Ministry, Indian	
	Sports, Education And Social	Olympic Association,	
	Welfare or IOA	Association of Indian University	
		or organizing President	
		/Secretary	
2.	Winner/Runner (Team sports)	Authorized Official of Sports	Direct Admission
	or First, Second or Third	Authority of India, Sports	on Minimum
	position (Individual sports)	Ministry, Education & Social	Passing Marks
	represented state/organization in	Welfare Ministry, Indian	
	national level competition	Olympic Association, concern	
	recognized by concern sport	National sport federation/	
	association/federation approved	association, state sports council,	
	by Government of India.	Association of Indian	
		University or organizing	
2	W2/D/T	President /Secretary Authorized Official of	Direct Admission
3.	Winner/Runner (Team sports)	Association of Indian	on Minimum
	or First, Second or Third		
	position (Individual sports)	1 -	Passing Marks
	represented University/zone in All India Inter University	sports board/council or organizing President /Secretary	
	competition or secured first to	organizing President/Secretary	
	forth position in Zonal level		
	competition recognized by		
	Association of Indian		
	Universities.		
4.	Winner/Runner (Team sports)	Authorized Official of School	Direct Admission
	or First, Second or Third	Games Federation of India or	on Minimum
	position (Individual sports)	concern state education	Passing Marks
	represented School/State in	Directorate or organizing	
	School Nationals competition	President /Secretary	
	recognized by School Games		
	Federation of India.		
5.	Represented state in national	Authorized Official of Sports	Addition of 10% in
	Level Competition Organized &	Authority of India, Sports	the percentage
	Recognized federation approved	Ministry, Education & Social	obtained by the
	by Ministry of Sports, Education	Welfare Ministry, Indian	candidate in the
	And Social Welfare or IOA.	Olympic Association, concern	examination passed
		national sport federation, state	for determining
		sports council, Association of	merit list in
		Indian University or organizing	Admission
		President /Secretary	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
6.	Represented University in	Authorized Official of concern	Addition of 10% in
	national Level inter universities	game organized university or	the percentage
	Competition Organized /	Association of Indian	obtained by the

	D i 1 1 A i - ti C	TT:	1:1-4- : 41
	Recognized by Association of	University or organizing	candidate in the
	Indian University.	President /Secretary	examination passed
			for determining
			merit list in
			Admission
7.	Represented School/State in	Authorized Official of School	Addition of 10% in
	School level National(SGFI)	Games Federation of India/	the percentage
	competition or Winner/Runner	concern state education	obtained by the
	(Team sports) or First, Second or	directorate, Kendriya	candidate in the
	Third position (Individual sports)	Vidyalaya sangathan/Navodaya	examination passed
	in Kendriya Vidyalaya	Vidyalaya sangathan, concern	for determining
	sangathan/Navodaya Vidyalaya	principal or organizing	merit list in
	sangathan national level	President /Secretary	Admission
	competition.		
8.	Represented School /State in	Authorized Official of School	Addition of 07% in
]	national/zonal level competition	Games Federation of India/	the percentage
	Organized / Recognized by	Kendriya Vidyalaya	obtained by the
	SGFI, Kendriya Vidyalaya	sangathan/Navodaya Vidyalaya	candidate in the
	sangathan/Navodaya Vidyalaya or	sangathan, concern principal or	examination passed
	concern sport association/	concern sport federation	for determining
	federation.	President /Secretary	merit list in
	lederation.	l resident/secretary	Admission
9.	Winner/Dunner (Teem snewts)	Authorized Official of Sports	Addition of 05% in
9.	Winner/Runner (Team sports)	Authorized Official of Sports	
	or First, Second or Third	Ministry, Education & Social	the percentage
	position (Individual sports)	Welfare Ministry, state sports	obtained by the
	represented District in state	council or concern state sport	candidate in the
	Level Competition Organized &	federation President /Secretary	examination passed
	Recognized federation approved		for determining
	by Ministry of Sports, Education		merit list in
	And Social Welfare or concern		Admission
	sport association/ federation.		
10.	Winner/Runner (Team sports)	Authorized Official of	Addition of 05% in
	or First, Second or Third	university sports board/council,	the percentage
	position (Individual sports)	College principal, college	obtained by the
	represented college in university	Sports Officer or organizing	candidate in the
	Level inter college/faculty	President /Secretary	examination passed
	Competition Organized /		for determining
	Recognized by University Sports		merit list in
	Board/Council or Directorate of		Admission
L	Sanskrit Edu.		
11.	Winner/Runner (Team sports)	Authorized Official of District	Addition of 05% in
	or First, Second or Third	education officer / Kendriya	the percentage
	position (Individual sports)	Vidyalaya sangathan/Navodaya	obtained by the
	represented School /District in	Vidyalaya sangathan, concern	candidate in the
	state/regional level competition	principal or organizing	examination passed
	Organized / Recognized by state	President /Secretary	for determining
	education directorate, Kendriya	ĺ	merit list in
	Vidyalaya sangathan/Navodaya		Admission
	Vidyalaya.		
12.	Represented District in state	Authorized Official of state	Addition of 03% in
14.	propresented District in suite	<u> </u>	production of 00 /0 III

	Level Competition Organized & Recognized federation approved by state Ministry of Sports,	Sports Ministry, Education & Social Welfare Ministry, state sports council or concern state	the percentage obtained by the candidate in the
	Education And Social Welfare or	sport federation President	examination passed
	concern sport association/	/Secretary	for determining
	federation.		merit list in
			Admission
13.	Represented college in university	Authorized Official of	Addition of 03% in
	Level inter college/faculty	university sports board/council,	the percentage
	Competition Organized /	College principal, college	obtained by the
	Recognized by University Sports	Sports Officer or organizing	candidate in the
	Board/Council or Directorate of	President /Secretary	examination passed
	Sanskrit Edu.		for determining
			merit list in
			Admission
14.	Represented School /District in	Authorized Official of school	Addition of 03% in
	state/regional level competition	District education/Phy.Edu	the percentage
	Organized / Recognized by state	officer / Kendriya Vidyalaya	obtained by the
	education directorate, Kendriya	sangathan/Navodaya Vidyalaya	candidate in the
	Vidyalaya sangathan/Navodaya	sangathan, concern principal or	examination passed
	Vidyalaya.	organizing President/Secretary	for determining
			merit list in
			Admission
15.	Representation in District level	Authorized Official of District	Addition of 02% in
	competition	sports officer, concern principal	the percentage
		or concern District sport	obtained by the
		federation President /Secretary	candidate in the
			examination passed
			for determining
			merit list in
			Admission

Following sports & games will be considered for above weightage.

- 1) Archery
- 2) Athletics/Cross Country
- 3) Badminton
- 4) Basketball
- 5) Boxing
- 6) Chess
- 7) Cricket
- 8) Cycling
- 9) Football
- 10) Gymnastic/Rhythmic Gymnastics
- 11) Handball
- 12) Hockey
- 13) Judo
- 14) Kabaddi
- 15) Kho-Kho
- 16) Malkhamb
- 17) Power Lifting & Best Physique

- 18) Softball
 19) Squash.
 20) Swimming/Diving/Water Polo
 21) Table-Tennis
 22) Tennis

- 23) Volleyball
 24) Weight Lifting
 25) Wrestling
- 26) Yoga