ADMISSION INFORMATION BROCHURE UNDER GRADUATE CLASSES:2022-2023

(FOR SELF-FINANCING COURSES BBA/B.Sc. IST/INTEGRATED B.A. B.Ed. & B.Sc. B.Ed.)

GANGADHAR MEHER UNIVERSITY AMRUTA VIHAR, SAMBALPUR ODISHA-768004 www.gmuniversity.ac.in

Gangadhar Meher University, Amruta Vihar, Sambalpur

ABOUT THE ILLUSTRIOUS POET GANGADHAR MEHER

Gangadhar Meher was a renowned Odia poet, who was fondly called "Swabhab Kabi" and often referred to as literary Midas who changed every piece of word to wonderful work. He was poor in wealth and education, yet rich in his literary works and contributions. His words were noted for its simplicity and innocence.

CONTENTS

1.	Introduction	1
2.	Under graduate Courses-Sanctioned Strength	2
3.	Combination of Subjects under CBCS Pattern	2
4.	Details of Courses	4
5.	Admission Time line & General Information	5
6.	Integrated B.A. B.Ed. and B.Sc. B.Ed. programs	7
7.	Application Fees	7
8.	Instructions for admission	8
9.	List of Documents	10
10.	Principles of Selection	10
11.	Stages of Admission	11
12.	Check List for Admission	11
13.	Reservation	12
14.	Weightage	13
15.	Certificates & Documents	14
16.	Admission fee Structure (Approx.)	16
17.	Rules for spot selection	17
18.	Interpretation of Rules and Dress Code	18
19.	Under taking and Anti-ragging Form	19
20.	Annexure-1: List of Equivalent Boards	21

Dear Candidates & Parents,

We the GMUites are proud of the fact that this glorious institution has successfully completed over seven decades of its existence and the institution celebrated its platinum jubilee in 2019. The socio-economic and intellectual ecosystems of the Western Odisha in particular and Odisha in general have been enriched by this institution of eminence.

Within Seven years of its rebirth as a Unitary University, it has scaled new heights and is offering 25 UG programs (20-Regular, 05-Self-financing), 26 PG programs (22-Regular, 02-Self-financing, 02-Professional) and Ph.D. programs in 21 major departments including 02 Certificate course program. We are branching off to newer areas of academic diversities, like CoP in French Language, Placement and Career-Counseling Cell and so on. Qualitative and inclusive expansion of Higher Education being the motto; admission to GMU is purely merit based and strictly as per University/Govt. rules. All admissions are purely provisional and we expect the candidates to abide by the rules/provisions/guidelines of the admission procedure-2022-23.

Wishing you a brighter career ahead,

Prof. Susanta Kumar Dash PG Council Chairman Gangadhar Meher University, Amruta Vihar, Sambalpur

1. <u>Under graduate Courses-Sanctioned Strength:</u>

SELF FINANCING COURSE		
Sl. No.	Subject Name	TOTAL Strength
1	BBA	64
2	B.Sc. IST	48
3	INTEGRATED BA B.Ed.	50
4	INTEGRATED BSC. B.Ed.	50

2. Combination of Subjects under CBCS pattern:

The CBCS provides an opportunity for the students to choose courses from the prescribed programs comprising core, elective and skill based courses. The courses can be evaluated following the grading system, which is considered to be better than the conventional system. Therefore, it is necessary to introduce uniform grading system in the entire higher education in India. This will benefit the students to move across institutions within India to begin with and across countries. The uniform grading system will also enable potential employers in assessing the performance of the candidates. In order to bring uniformity in evaluation system and computation of the Cumulative Grade Point Average (CGPA) based on student's performance in examinations; the UGC has formulated the guidelines to be followed.

Outline of Choice Based Credit System:

Core Course: A course, which should compulsorily be studied by a candidate as a core requirement is termed as a Core course.

Elective Course: Generally, a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/subject of study or which provides an extended scope or which enables an exposure to some other discipline/subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.

Discipline Specific Elective (DSE) Course: Elective courses may be offered by the main discipline/subject of study is referred to as Discipline Specific Elective. The University/ Institute may also offer discipline related Elective courses of inter disciplinary nature (to be offered by main discipline/subject of study).

Dissertation/Project: An elective course designed to acquire special/ advanced knowledge, such as supplement study/support study to a project work, and candidate studies such a course on his own with an advisory support by a teacher/ faculty member is called dissertation / project. It is considered as a special course involving application of knowledge in solving /analyzing/exploring are all if a situation /difficult problem. A Project/Dissertation work would be of 6 credits. A Project /Dissertation work may be given in lieu of a discipline specific elective paper.

Generic Elective (GE) Course:

An elective course chosen generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective.

P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.

N.B: <u>Students can opt any elective subject of their choice as Generic Elective from any Stream like Arts or Science other than their Core (Hons.) Subject. He/She can take two papers in two subjects or four paper in one subject as G.E.</u>

(A) Ability Enhancement Courses (AEC

The Ability Enhancement (AE) Courses may be of two kinds: AE Compulsory Course (AECC) and AE Elective Course (AEEC). "AECC" courses are the courses based upon the content that leads to Knowledge enhancement.

These are: (i) Environmental Science, (Semester-I),

- (ii) Ethics & Values (Sem-I to Sem-VI)
- (iii) English Communication/ MIL Communication (Odia/ Hindi/Sanskrit) (Sem-II)

(B) AE – Elective Courses (SEC)

These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based education to be taught in Semester – III & IV

3. **Details of courses under all Self Financing Courses:**

	Division of Credits Hours		
Course	Subjects with Practical Components Theory + Practical	Subjects without Practical Components Theory + Practical	
I. Core Course (84 Credit hours)			
(14 Papers)	14 x 6 =84	14 x 6 = 84	
II. Elective Course (48 Credit hours)			
A. Generic Elective/			
Interdisciplinary	4 x 6 =24	4 x 6 = 24	
B. Discipline Specific Elective	4 x 6 = 24	4 x 6 = 24	

III. Ability Enhancement Courses (04Credits)

(2 Papers of 4 credit each & 6 papers of 1 credit each)		$4 \times 2 = 8$ $1 \times 6 = 6$
A. Ability Enhancement Compulsory		2
a) Environmental Science	4	TO TO
b) English/MIL (Hindi/Odia/Sanskrit)	4	0
c)Ethics & Values	6	
B. Skill Enhancement Elective (Skill Based)	(08 Credits)	100
a) SEC-I English Communication	4	$4 \times 2 = 8$
b) SEC-II (Department Specific)	4	7 1
Total Credit	- 7/	154

N.B.: Dissertation or project work in place of one Discipline Specific Elective paper(6credits) in 6thSemester

4. Admission Timeline and General Information:

Timeline of UG (+3) Admission 2022-23			
Sl. No	Activities	Tentative Date	
1	Availability of Application form in the University website: www.gmuniversity.ac.in/	13.08.2022	
2	Last date for submission of downloaded application form in G.M. University, Sambalpur	30.08.2022	

N.B.: The applicants are advised to visit the University website from time to time for updates on UG admission for self financing courses.

N.B: Candidates interested to apply for more than one Self – Financing Courses are required to fill-up separate form available in website.

General Information:

- 1. Ragging in any form is strictly prohibited inside the university campus. Each applicant has to furnish an undertaking in this regard. Anybody found to be indulged in ragging in any form will be severely prosecuted/punished.
- 2. Any sort of indiscipline including strike or bandh in the campus, department or hostel is not allowed. This may lead to rustication from the university.
- 3. A student will be eligible to appear university examination when he/she attends 75% of attendance and a student having attendance of 60% to 70% will be permitted with medical certificate.
- 4. Every student will have to produce identity card as and when demanded at the gate or any other place inside the campus by the university authority.
- 5. Mobile phones are not allowed inside the examination halls.
- 6. Keep the campus clean.
- 7. Keep your vehicle at the appropriate place as allotted by the university.
- 8. Pay all your dues in time.
- 9. Check the notice boards and university website regularly.
- 10. Co-operate with the university authority and the department concerned in every activity and event.
- 11. No student should damage any property of the University in any manner.
- 12. No student should conduct in a manner which will tarnish the image of the University.

5 | Page

6. <u>INTEGRATED B.A. B.Ed. & B.Sc. B.Ed. PROGRAM:</u>

The G.M. University, Sambalpur has introduced Four Year Integrated B.A.-B.Ed., and B.Sc.-B.Ed. Program from the session 2016-2017 under Self Financing mode as per Govt. of Odisha letterno.14346/ HE dated 03.06.2016. Candidates are to apply online in a separate form for admission to this Four year integrated program with option in each Honours /Core subject of BA-B. Ed. Or B.Sc.-B. Ed.

As per the requirement of the program and the NCTE norms the selected candidates will have to study degree education either in Arts or Science according to the choice-based credit system (CBCS). There are 50 seats in B.A.- B.Ed. course and 50 seats in B. Sc –B.Ed. course in our university. Once, a candidate has taken admission to one Honours/Core subject in Arts or Science stream, he/she will continue the course for four years. In case, a candidate wants to discontinue the course after the Admission process gets completed, he/she will have to deposit the total course fee (for 4 years) before applying for CLC.

Eligibility: (B.A. B.Ed. And B. Sc. B.Ed.)

As per the Govt. of Odisha resolution, the selection of candidates for the course will be done on the basis of career marks (HSC and +2 marks to be added).

For General category candidates, the minimum eligibility is 50 % of marks in the qualifying examination, i.e., Higher Secondary and 45% marks for ST and SC candidates without extra optional, if any.

Candidates passed with +2 Science can apply for both B.Sc.- B.Ed. and B.A.- B.Ed. Programs while Candidates passed with +2 Arts can apply for B.A.-B.Ed. Program only

For candidates passed out from NIOS:

- a) A candidate must have passed minimum six subjects including two language subjects i.e. (i) English and (ii) MIL (Odia / Sanskrit / Hindi / Alt. English / Telugu / Urdu / Persian/ Bengali).
- b) The candidate must have passed the said examination in one chance without any back paper / papers yet to be completed.

IMPORTANT: A student who has already completed an Under Graduate (+3)/

Degree course in any discipline is not eligible to apply for Integrated B.Ed. Program.

Seat division of Integrated B.A. B.Ed. and B.Sc. B.Ed. programs

	CORE	TOTAL
	English	10
ARTS	Odia	10
	History	10
	Political Science	10
	Geography	5
	Economics	5
	Physics	10
a army an	Chemistry	10
SCIENCE	Botany	10
1 2	Zoology	10
1 50	Mathematics	10

7 **Application Fee:**

- For UG Courses, applicants have to pay the required fee for applicationi.e.Rs.350/for each Honours /Core subject. Payments should be made through Online Banking
 or Demand Draft only.
- Draft must be drawn in favor of "The Comptroller of Finance, Gangadhar Meher University, Sambalpur" and payable at Sambalpur.
- For online banking visit the link given below.

 http://eps.eshiksa.net/DirectFeesy3/GangadharMeherUniversity

N.B:

- No other mode of payment of fee will be accepted.
- Candidates interested to apply for more than one Honours/Core Courses are required to fill up separate application forms.
- Applications received beyond due date will not be entertained.

8. <u>Instructions for Admission:</u>

Download application form for Self-Financing Programs from University website www.gmuniversity.ac.in

Key Information

Application Fee for UG (Non Refundable)	Rs.350/-for each Self-Financing subject.
Download of application form on the University Website	13.08.2022
Last date for submission of downloaded application form in G.M. University, Sambalpur	30.08.2022

Pre-Application Requirements:

- 1. For downloading application form, the candidates should have a valid & active Mobile Number and also have a valid & active e-mail ID.
- 2. The filled-in application form/forms shall be submitted either by hand or by speed post.
- 3. An applicant has to pay Rs.350.00 through Online mode or Demand Draft for each Self-Financing subject separately.
- 4. While submitting total marks, there should not be any deduction.

For example, if an applicant has passed the 12th standard examination having six subjects, he/she should calculate his total marks out of six hundred.

N.B:

- 1. The candidate is solely responsible for any wrong information/entry made by him/her in the application form(s). In any stage if the information given in the application form is found to be incorrect, the admission of candidate is liable to be cancelled.
- 2. Applications incomplete in any respect shall be summarily rejected.

Application Process:

- 1. The Application form can be downloaded the official website of the University.
- 2. For each program (each Honours/Core option) candidates are required to fill up application form separately.
- 3. The Admission Information Brochure will be available on the university website and can be downloaded in *PDF* format.
- 4. An applicant has to pay Rs.350/- through on-line or Demand Draft.
- 5. The filled in application form with payment receipt and other supporting documents must be sent via speed post or by hand (only on working days at 10.30am to 05.00pm) super scribing "APPLICATION FORM FOR (mention the course name) COURSE FOR THE SESSION 2022-23"

To,

The Registrar, Gangadhar Meher University, Amruta Vihar, Sambalpur Odisha, Pin-768004

9. <u>List of documents to be sent along with filled in application form:</u>

- 1. The hard copy of the filled in application form duly signed by the applicant.
- 2. Fee receipt of online transaction or original Demand Draft duly signed at the backside.
- 3. One passport size Color photograph
- 4. Self-attested photo copies of Certificates & Mark sheets starting from 10th (Matriculation) onwards in support of his/her educational qualifications.
- 5. Self-attested Photocopies of Certificates in respect of Reservation, if any. (Candidates are required to submit a recent caste certificate).
- 6. Self-attested Photocopies of Certificates in respect of claiming weightage, if any

10. Principles of Selection:

Admission into various Honours/Core (Self- Financing courses) shall be decided strictly on the basis of merit. For selection into Integrated B.A. B.Ed. and B.Sc. B.Ed. courses, total marks secured in class X Examination and class XII Examination will be considered. For BBA & B.Sc. IST course total mark secured in Class XII will be considered. The details of reservation and weightage are mentioned separately in the "Reservation" weightage" section of the Information Brochure. The marks secured by the students passing from the Board/Council other than CHSE shall be considered as the total marks secured out of the maximum marks shown in the mark sheet. There should not be any consideration of best subject combination, deduction of extra optional etc.

Applicants applying for admission to +3 classes passing from NIOS, New Delhi may be allowed under the following conditions

- a) The candidate must have passed in minimum six subjects including two language subjects, i.e., (i) English and (ii) MIL (Odia/ Sanskrit/ Hindi/ Alt. English/ Telugu/Urdu/Persian/ Bengali)
- b) The Candidate must have passed the said examination in one chance without any back paper/papers.

In case of candidates passing the Higher Secondary (+2)/ Equivalent Examination compartmentally, average of marks secured in the subject/concerned at both the examinations shall be taken into consideration to determine the aggregate.

For applicants who have secured equal marks in the +2 Council Examinations and have opted for same Honors/Core course, their merit will be decided on the basis of marks in English/MIL for Arts & Commerce Streams and English/Chemistry for Science Stream.

The students who have passed three year Diploma course in Engineering having subjects Physics, Chemistry, Mathematics and English as foundation course conducted by SCTE &VT, Odisha applying for +3 Classes must have passed in all semester examinations and been issued with the "Provisional Certificate cum Memorandum of Marks" clearly indicating semester wise marks. The Marks Secured and Total Marks of 1st and 2nd Semesters will be taken into account while drawing merit list. *These students are not eligible to apply for Biological Science streams*.

11. Stages of Admission:

There will be 2 stages of admission (i) First Selection Admission (ii) Spot Admission (a) Intimation Procedures

Intimation will be sent to the selected applicants in different modes outlined in the following table during various phases of admission.

Mode of Intimation	1 Selection	Spot Selection (Balance Sheet)
Website		$\sqrt{}$
University Notice Board	$\sqrt{}$	$\sqrt{}$

N.B.: Candidates are informed to visit the Websites regularly for any updates regarding admission procedures.

12. Check List for Admission:

- a. Original Certificates (As per Intimation Letter)
- b. Total fees for admission(As notified in the University Website)
- c. Three passport size colour photographs.
- d. School/College Leaving Certificate (original) issued by the Institution last attended.
- e. Caste certificate for SC and ST students also Certificate in respect of Weightage, if any.
- f. Conduct Certificate (original) issued by the Institution last attended.
- g. Original Migration Certificate, if required.
- h. Undertaking forms (Anti-ragging form) available in the Prospectus.
- i. Following Original Documents are to be produced at the time of admission.
 - i. Mark sheet of the 10th and +2 Council Examinations
 - ii. Pass Certificate of the same examination
 - iii. Certificate in respect of Reservation, if any
 - iv. Certificate in respect of Weightage, if any

13. Reservation:

Scheduled Caste[SC]& Scheduled Tribe[ST]

SC-16.25% of the sanctioned strength shall be reserved for SC applicants.ST-22.5% of the sanctioned strength shall be reserved for ST applicants. The reserved seats are not interchangeable between SC&ST. SC/ST applicants selected for admission on merit shall not be counted against reserved seats. Additional seats for SC & ST students will be provided as per Govt. rules. However, any modification made by the Government in the reservation policy will be followed during admission. Reserved seats lying vacant would be de-reserved in due course as per Govt. rules

Person with Disabilities (PwD)

5% of sanctioned seats shall be reserved for PwD students with extent of disability not below 40% (Blindness & low vision, hard of hearing, locomotor disability including cerebral palsy, leprosycured, dwarfism, acid attack victims and muscular dystrophy, autism, intellectual disability, specific learing disability and mental illness)

Ex-Serviceman[ESM], Serving Defense Personnel [SDP], Children of Martyrs[CoM]:

1% of the sectioned seats shall be reserved for Self/Children/Wife/Husband of Ex-

Serviceman, Serving Defense Personnel & the Children of Martyrs.

14. Weightage:

The number of seats in each stream, filled up by the applicants with weightage, shall not exceed 10% of the sanctioned strength. An applicant, who is selected with weightage and taken admission, shall continue to remain in this 10% bracket, even if cut-off mark is reduced in subsequent selections.

(a) NCC

Applicants holding certificate "B" shall be given Weightage of additional 5% of marks over and above the aggregate marks secured at the Higher Secondary (+2) or Equivalent Examinations.

Applicants who have represented the state or the Central School/Sainik School at the All India Level NCC camps/courses/activities shall be given weightage of additional 3% of marks over and above the aggregate marks secured at the Higher Secondary (+2) o or Equivalent Examinations.

(b) NSS

- a) Applicants who have represented the State at National Level Camp shall be given Weightage of additional 5% of marks over and above the aggregate marks secured at the CHSE/Equivalent Examination.
- b) ApplicantswhohaverepresentedtheInterStateCategoryCampshallbegivenWeightage of additional **03%** of marks over and above the aggregate marks secured at the CHSE/Equivalent Examination.
- c) Applicants who have got the best NSS Volunteer award in University level shall be given Weightage of additional **02%** of mark over and above the aggregate marks secured in CHSE/Equivalent Examination.

(c) Rover& Ranger

- a) Applicants producing the original certificate of Rover and Ranger signed by the President of India shall be given weightage of additional 5% of marks over and above the aggregate marks secured at the CHSE/Equivalent Examination.
- b) Applicants producing the original certificate of Rover and Ranger signed by the Governor/PATRON/President of the State Association shall be given weightage of additional 2% of marks over and above the aggregate marks secured at the CHSE/Equivalent Examination.

N.B.:

- In case there are no applicants in any of the reserved category, the seats will be deserved and filled up from the population of general category applicants.
- No seats shall remain reserved for any category beyond the normal date of admission.
- SC/ST applicants selected for admission on merit basis shall not be counted against reserved seats.
- There will be no validity limit for NCC/NSS/Scouts/ Sports certificates.
- Not more than 10% of seats in each stream shall be filled up on the basis of weightage for various extra curricular activities.
- An applicant can claim weightage to a maximum of 10% over the total mark secured. Weightage is only for the purpose of admission. It shall not be considered for any other preferential treatment such as allotment of hostel.
- An applicant who is selected under weightage category (10%) and takes admission will continue to remain under weightage category even if cut-off mark is reduced in subsequent selection.

(d) Sports & Games

- a) Applicants who have represented the country at International Level shall be given direct admission.
- b) Applicants who have represented the State at National Level shall be given Weightage of additional 10% of marks over and above the aggregate marks secured at the CHSE/Equivalent examination.
- c) Applicants who have represented the school at the Inter State School Sports Meet level shall be given Weightage of additional 5% of marks over and above the aggregate marks secured at the CHSE/Equivalent examination.

15. <u>Certificates & Documents:</u>

The following original & photocopies of self-attested certificates and documents are to be submitted at the time of Admission

- i. 10th and Higher Secondary (+2) Mark Sheets-cum-Provisional Certificate (or equivalent Board). If an applicant has not received the mark sheet from the board in-time, then the downloaded mark sheet from Internet, duly endorsed by Principal of concerned School/College will be admissible.
- ii. Original School and College leaving Certificate & Conduct certificate from the institution last attended.
- iii. Schedule Tribe / Schedule Caste certificates from revenue officer not below rank of Tahasildar / Additional Tahasildar. For ST applicants, his/her father's caste certificate/
 Land pass book authenticated by the Tahasildar/ Additional Tahasildar may also be taken as a proof of caste in absence of caste certificate.

(Caste certificate by Revenue Officer below the rank of Tahsildar / Additional Tahsildar shall not be considered)

The caste certificate of SC category must be issued by the concerned authority of state of Odisha.

- iv. PWD certificate from CDMO/SDMO or CMO of Capital Hospital (in case of residents of Bhubaneswar).
- v. Ex-Service Man certificate from Zilla Sainik Board.
- vi. Service Defence Personnel-SDP (Army/Navy/Air Force) Certificate from the Commanding Officer of the unit.
- vii. Children of Martyrs (CoM) certificate from the District Collector.
- viii. NCC certificate from the Group Commandant/Camp Commandant.
- ix. NSS certificate from the State Programme Coordinator.
- x. Migration certificate for the applicant from other Boards except CHSE, Odisha
- xi. Sports certificate are to be countersigned by Sports Councilor, Commissioner-cum-Secretary, Sport & Youth Services, Government of Odisha or Director, Sport & Youth Services, Government of Odisha or Director, Secondary Education, Government of Odisha.
- xii. Range & Rovers certificate from the competent authority.

16.Admission fee Structure Annexure-1

UNIVERSITYFEESTRUTURE2022-2023

Self Financing Course(Without Practical)UG- 1STYEAR

SL No.	Particulars (Head)	Amount (in Rs.)	Boys	Girls	SC/ST
1	Tuition Fee	180	180	Nil	Nil
2	Admission Fee	500	500	500	500
3	Student Affairs	350	350	350	350
4	Games & Sports	100	100	100	100
5	Publications	150	150	150	150
6	University Development	500	500	500	500
7	Seminars & Workshops	500	500	500	500
8	Outreach Programs	50	50	50	50
9	University Digitalization	200	200	200	200
10	Library	300	300	300	300
11	Alumni	200	200	200	200
12	Registration fee	200	200	200	200
13	NSS	20	20	20	20
14	Youth Red Cross	20	20	20	20
		3270 (BBA)	3270 (BBA)	3090 (BBA)	3090 (BBA)

UNIVERSITY FEE STRUTURE 2022-2023

Self Financing Course (With Practical) UG-1stYEAR

SL No.	Particulars (Head)	Amount (in Rs.)	Boys	Girls	SC/ST
1	Tuition Fee	180	180	Nil	Nil
2	Admission Fee	500	500	500	500
3	Student Affairs	350	350	350	350
4	Games & Sports	100	100	100	100
5	Publications	150	150	150	150
6	University Development	500	500	500	500
7	Seminars & Workshops & Internship	1000	1000	1000	1000
8	Outreach Programs	50	50	50	50
9	University Digitalization	200	200	200	200
10	Library	300	300	300	300
11	Alumni	200	200	200	200
12	Registration fee	200	200	200	200
13	NSS	20	20	20	20
14	Youth Red Cross	20	20	20	20
		3770 (B.Sc. IST/B.ED)	3770 (B.Sc. IST/B.ED)	3590 (B.Sc. IST/B.ED)	3590 (B.Sc. IST/B.ED)

N.B: The examination management fee will be collected separately at the time of filing up of form for the Semester end term examinations.

COURSE FEE TO BE COLLECTED FROM THE STUDENTS OF SELF FINANCING & PROFESSIONAL COURSES IN ADDITION TO THE NORMAL ADMISSION FEE FROM THE SESSION 2022-23 ONWARDS

Sl. No.	Course	Course Fees Per Year
1	BA B.Ed.	35000.00
2	B. Sc. B.Ed.	40000.00
3	B.B.A	25000.00
4	B.Sc. IST	30000.00

17. Rules for Spot Selection (ADMISSION-2022-23)

- 1. Spot selection for admission will be considered after all the regular selection process are over.
- 2. No weightage but, only merit will be the criterion for preparation of merit list in the spot admission.
- 3. In the spot admission, the following categories of students will be taken into consideration:
- a. The candidates who have been selected for admission in the 1st of the merit list published by the university but could not take admission due to various reasons will be considered but they have to register their name afresh
- b. Candidates who are not selected in any selection process their names will be selected automatically for spot admission (subject to vacancy) and there is no need to apply afresh.
- c. No fresh application for spot admission will be received, unless & until, it is felt necessary by the authority.
- d. Interested eligible candidates out of the merit list notified for (spot) will register their name for consideration in the spot admission. The venue, date and time for registration will be notified in the University website and University notice board.
- e. CLC will not be compulsory for spot admission but, CLC will have to be produced within 7 working days by the applicant. An undertaking will have to be submitted by the candidates in this regards, failing which his/her admission will be cancelled. It is applicable only for spot selection. For 1st, 2nd selection (if any) CLC is compulsory.

18. <u>Interpretation of Rules:</u>

University Authorities decision with regards to anything not covered in this Admission Information Brochure or with regards to any dispute arising out of the interpretation of any clause or clauses is final.

IMPORTANT

The candidates are advised to read the information Brochure carefully and as certain their eligibility for admission into the course applied for. He/she has to fulfill all the eligibility criteria which have been prescribed in the Information Brochure.

DRESSCODE

Boys: **Shirt-** (Sambalpuri Handloom as per specimen attached), **Pant-**Black Full pant, Cotton.

Girls: Kameez/Gown full length (Sambalpuri Handloom as per specimen attached)
Salwar & Dupatta – Cream Colour

Prof. Susanta Kumar Dash PG Council Chairman Gangadhar Meher University, AmrutaVihar, Sambalpur

UNDERTAKING TO BE SIGNED BY THE STUDENT AND HIS/HER FATHER & OTHER

I hereby undertake to abide by the following rules of the University.

- 1) I shall come to the University always with valid Identity Card and in University Uniform.
- 2) I shall never violate any of the rules regarding discipline inside the University Campus and in the Hostels.
- I shall attend to my classes regularly and in case of shortage of attendance I shall not claim to be sent up to appear at the Examination of the University.
- 4) I shall not in any way be involved in causing any kind of damage to the University property.
- I shall help in keeping the University building & campus clean. I shall keep my cycle/vehicle with extra lock in the appropriate place in a neat and orderly manner.
- 6) I shall not indulge in any kind of INDECENT AND IMMORAL activities inside the University premises and near the Hostels which will in anyway defame the Institution.

If I am found to have violated any of the items mentioned below, action as deemed fit may be taken against me by the University Authorities.

Full Signature of the Student with Date

Counter signed by:

Father: Mother:

Postal Address with PIN Code

Contact No.(with code)

This undertaking must to be submitted with the Admission Form UNDERTAKING BY THE STUDENT REGARDING PROHIBITION OF RAGGING

I Sri/Kumdo hereby undertake that I am aware of the Law regarding prohibition of ragging as well as the punishments and that I, if found guilty of the offence of ragging and/or abetting ragging, am liable to be punished appropriately.
Full Signature of the applicant
UNDERTAKING BY THE PARENT / GUARDIAN REGARDING
PROHIBITION OF RAGGING
I Sri/Smt,Father/ Mother of Sri/Kum
do here by undertake that I am aware of the
Law regarding prohibition of ragging as well as the punishments and that I agree to abide by
the punishment meted out to my ward in case he / she is found guilty of ragging and/or
abetting ragging.
Full Signature of the Parent/Guardian
N.B.: (1) Ragging means the following:
Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing or handling with rudeness any other students indulging in rowdy or in discipline activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or asking the students to do any act or perform something which such student will not in the ordinary course

(2) Punishable ingredients of ragging:

adversely affect the physique of psyche of a fresher or a junior student.

* Abetment to ragging * Criminal conspiracy to rag * Unlawful assembly or rioting while ragging * Public nuisance created during ragging * Violation of decency and morals through ragging *Injury to body, hurt or grievous hurt * Wrongful restraint * Wrongful confinement * Use of criminal force * Assault as well as sexual offences or even unnatural offences * Extortion * Criminal trespass * Offences against property * Criminal intimidation *Attempts to commit any or all of the above mentioned offences against the victim(s) * All other offences following from the definition of "Ragging".

and which has to effect of causing or generating a sense of shame or embarrassment so as to

(These undertakings must be submitted with the Admission form)

Annexure-1

List of Board's Conducting +2 (Higher Secondary) Examinations which are declared equivalent to the Higher Secondary Certificate Examination conducted by the Council of Higher Secondary Education,

Orissa

SI#	State	Short Name	Equivalent Board
1	Andhra Pradesh	Andhra University	Andhra University
2	Andhra Pradesh	APBIE, Andhra Pradesh	Andhra Pradesh Board of Intermediate Education, Andhra Pradesh
3	Andhra Pradesh	APBSE, Andhra Pradesh	Andra Pradesh Board of Secondary Education, Andra Pradesh
4	Andhra Pradesh	BIE, Andhra Pradesh	Board of Intermediate Education, Hyderabad
5	Andhra Pradesh	Osmania University	Osmania University, Hyderabad
6	Assam	AHSEC, Assam	Assam Higher Secondary Education Council, Assam
7	Assam	ABSE, Assam	Assam Board of Secondary Education, Assam
8	Assam	Gouhati University	Gouhati University, Assam
9	Bihar	BIEC, Bihar	Bihar Intermideate Education Council, Bihar
10	Bihar	BSEB, Bihar	Bihar School Examination Board, Bihar
11	Chhatisgarh	CMSM, Chhatisgarh	Chhatisgarh Madhyamic Sikshya Mandal, Chhatisgarh
12	Chhattisgarh	Ch.BSE, Chhattisgarh	Chhattisgarh Board of Secondary Education, Chhattisgarh
13	Goa	GBS&HSE, Goa	Goa Board of Secondary & Higher Secondary Education, Goa
14	Gujuart	GSEB, Gujurat	Gujuart Secondary Education Board, Gujuart
15	Haryana	HSEB, Hariyana	Hariyana School Education Board, Hariyana
16	Haryana	BSE, Haryana	Board of School Education, Haryana
17	Himanchal Pradesh	HPBE, Himanchal Pradesh	Himanchal Pradesh Board of School Education, Himanchal Pradesh
18	Jammu & Kashmir	J&KSBSE, Jammu	J&K State Board of School Education, Jammu
19	Japan	FSHS, Japan	Fujimigake Senior High School, Japan
20	Jharkhand	JAC, Ranchi	Jharkhand Academic Council, Ranchi
21	Jharkhanda	JICE, Jharkhanda	Jharkhanda Intermediate Council Education, Jharkhanda
22	Karnataka	Gullberga Univsersity	Gullberga Univsersity, Karnataka
23	Karnataka	BPUE, Karnataka	Board of Pre-University Education, Karnataka
24	Karnataka	KSEEB, Karnataka	Karnataka Secondary Education Examination Board, Karnataka
25	Karnataka	DPUEB, Karnataka	Department of Pre-University Education Board, Bangalore
26	Kerala	University of Calicut, Kerala	University of Calicut, Kerala
27	Kerala	Gandhiji University, Kerala	Gandhiji University, Kerala
28	Kerala	University of Kerala, Kerala	University of Kerala, Kerala
29	Kerala	KBPE, Kerala	Kerala Board of Pre-Examination, Kerala
30	Kerala	BHSE, Kerala	Board of Higher Secondary Education, Kerala

UG Admission Information Brochure 2022-2023

SI#	State	Short Name	Equivalent Board
31	Madhya Pradesh	BSE, Madhya Pradesh	Board of Secondary Examination, Madhya Pradesh
32	Maharashtra	MSBS&HSE, Maharashtra	Maharashtra State Board of Secondary & Higher Secondary Education
33	Maharastra	Marathawada University	Marathawada University, Maharastra
34	Manipur	MBSE, Manipur	Manipur Board of Scondary Education, Manipur
35	Manipur	CHSE, Manipur	Council of Higher Secondary Education, Manipur
36	Meghalaya	MBSE, Meghalaya	Meghalaya Board of School Education, Meghalaya
37	Mizoram	MBSE, Mizoram	Mizoram Board of School Education, Mizoram
38	Nagaland	NBSE, Nagaland	Nagaland Board of School Education, Nagaland
39	Nepal	HSEE, Nepal	Higher Secondary Education Board, Nepal
40	New Delhi	RSS, New Delhi	Rastriya Sanskrit Sanstan, New Delhi
41	New Delhi	CBSE, New Delhi	Central Board of Secondary Education, New Delhi
42	New Delhi	CISCE, New Delhi	Council for Indian School Certificate Examinations, New Delhi
43	New Delhi	NIOS, New Delhi	National Institute of Open Schooling, New Delhi (Conditionally)
44	New Delhi	JMI, New Delhi	Jamia Millia Islamia, New Delhi
45	Odisha	BIVPA, Odisha	Bimbadhar Institute of Visual & Performing Art, Orissa
46	Odisha	SJSV, Odisha	Sri Jagannath Sanskrit Vishvavidyalaya, Orissa
47	Odisha	CHSE, Odisha	Council of Higher Secondary Education, Odisha (HS Vocational Examination)
48	Odisha	SJSV, Puri	Sri Jagannath Sanskrit Vishvavidyalaya, Puri, Odisha
49	Punjab	PSEB, Punjab	Punjab School Education Board, Punjab
50	Rajasthan	Banasthali Bidyapitha, Rajasthan	Banasthali Bidyapitha, Rajasthan
51	Rajasthan	BSE, Rajasthan	Board of Secondary Education, Rajasthan
52	Tamil Nadu	TNBHSE, Tamil Nadu	Tamil Nadu Board of Higher Secondary Education, Tamil Nadu
53	Tamil Nadu	BHSE, Tamilnadu	Board of Higher Secondary Examination, Tamilnadu
54	Tamilnadu	SBSE, Tamilnadu	State Board of School Examinations, Tamilnadu
55	Tripura	TBSE, Tripura	Tripura Board of Secondary Education, Tripura
56	UK	Londan University	Londan University, UK
57	USA	SBOHIO, USA	State Board of OHIO, USA
58	Uttar Pradesh	UPBHSIE. Uttar Pradesh	UP Board of High School & Intermediate Education, Uttar Pradesh
59	Uttarakhand	BSE, Uttarakhand	Board of School Education, Uttarakhand
60	Uttarakhanda	WSS, Masoori	Wood Stock School, Masoori
61	West Bengal	WBCHSE, West Bengal	West Bengal Council of Higher Secondary Education, West Bengal
62	West Bengal	WBBSE, West Bengal	West Bengal Board of Secondary Education, West Bengal
63	West Bengal	WBBME, West Bengal	West Bengal Board of Madrasah Education, West Bengal