

TEACHING DEPARTMENTS

School of Applied Sciences & Technology

- Computer Sciences
- Electronics & Instrumentation Technology
- Food Science and Technology
- Home Science
- Pharmaceutical Sciences

School of Biological Sciences

- Biochemistry
- Bio-technology
- Botany
- Bio-resources
- Nano-technology
- Zoology

School of Physical & Mathematical Sciences

- Chemistry
- Mathematics
- Physics
- Statistics

School of Earth & Environmental Sciences

- Earth Sciences
- Environmental Science
- Geography and Regional Development
- Geo-Informatics

School of Arts, Languages and Literature

- Arabic
- English
- Institute of Foreign Languages
- Hindi
- Institute of Music & Fine Arts
- Kashmiri
- Linguistics
- Persian
- Sanskrit
- Urdu

School of Social Sciences

- History
- Islamic Studies
- Library & Information Science

- Media Education Research Centre
- Political Science
- Sociology
- Social Work

School of Business Studies

- Economics
- Commerce
- Management Studies

School of Education & Behavioural Sciences

- Education
- Psychology

School of Law

- Law

School of Open Learning

- Directorate of Distance Education
- Directorate of Life Long Learning
- Education Multimedia Research Centre
- State Resource Centre

Research and Other Centres

- UGC-Human Resource Development Centre
- Bio-Informatics Centre
- Centre of Biodiversity and Taxonomy
- Centre of Central Asian Studies
- Centre of Research for Development
- Centre for Career Planning and Counseling
- Centre for Women's Studies and Research
- Centre for Sheikh-ul-Alam (R.A) Studies (Makz-i-Noor)
- Directorate of IT & SS
- Directorate of Internal Quality Assurance
- Directorate of Physical Education & Sports
- Iqbal Institute of Culture and Philosophy
- Population Research Centre
- UNESCO Madanjeet Singh Institute of Kashmir Studies

Institute of Technology, Zakura Campus

- Electronics & Communication
- Electrical
- Mechanical
- University Science Instrumentation Centre

North Campus

- Computer Sciences
- English
- Computer Engineering
- Management Studies
- M.Ed.

South Campus

- Computer Sciences
- English
- Education
- Mathematics
- Management Studies
- Urdu

Kargil Campus

- Life Sciences
- Information technology
- Humanities

Leh Campus

- Earth Sciences
- Humanities
- Management Studies

Kupwara Campus

- 5 yrs. Integrated Energy Studies (B.Sc., M.Sc.)
- 5 yrs. Integrated (B.Sc., M.Sc.) Physics

PROGRAMMES OFFERED BY THE UNIVERSITY

(I) Main Campus

M A Programmes:

- Arabic
- Archaeology
- English
- Economics
- Education
- Gender Studies
- Hindi
- History
- Islamic Studies
- Kashmiri
- Linguistics
- Library and Information Science
- Mass Communication and Journalism
- Persian
- Political Science
- Psychology
- Sanskrit
- Sociology
- Social Work
- Urdu

M A/M Sc Programmes:

- Disaster Management
- Geography
- Mathematics
- Statistics
- Applied Geology
- Biochemistry
- Biotechnology
- Bioresources
- Botany
- Nano-technology
- Microbiology
- Chemistry
- Clinical Biochemistry
- Electronics
- Environmental Science
- Food Science & Technology
- Anthropology
- Geo-informatics
- Home Science

- a) (Dietetics & Clinical Nutrition)
- b) (Extension and Communication)
- c) (Food Science and Nutrition)
- d) (Human Development)

Information Technology

- Physics
- Zoology

Business Programmes:

- MBA
- IMBA (BBA MBA)
- MBA (Financial Management)
- M Com
- MTTM

Law Programmes:

- LLB
- BA LLB
- LLM

Computer Science Programme:

Professional/Technical Programmes:

- Integrated B Ed-M Ed
- B Ed
- M.Tech
- a) Embedded Systems & Solutions
- b) Computer
- B Pharm
- M Pharm
- M Ed.
- M.P.Ed.
- BPA (Music)
- BVA (Visual Arts)
- BPA (Music) in Santoor

PG Diploma/Diploma Programmes:

- Hindi
- Instrument Technology
- Sanskrit

Certificate Programmes:

- French
- German
- Russian
- Spoken English
- Sanskrit

(II) Institute of Technology, Zakura Campus

- M.Tech

- a) Electronics & Communication
- b) Power System & Control
- c) Design Engineering

- B.Tech
- a) Electronics & Communication Engineering;
- b) Mechanical Engineering
- c) Electrical Engineering
- B Tech (Lateral Entry)
- d) Electrical Engineering
- e) Electronics & Communication Engineering
- f) Mechanical Engineering
- g) Civil Engineering

(III) North Campus

- MCA
- M A English
- M.Ed.
- IMBA (BBA-MBA)
- M.Tech (Computer Science)
- B Tech .(Computer Science & Engineering)
- B.Tech (Lateral Entry) (Computer Science Engineering)

(IV) South Campus

- MBA
- MCA
- M Ed
- M A Education
- M A / M Sc Mathematics
- MA Urdu
- M A English

(V) Kargil Campus

- Integrated M Sc Botany
- Integrate M Sc IT
- Integrated MA Arabic

(VI) Leh Campus

- M.Sc. Applied Geology
- MA English
- MBA (Travel & Tourism)
- MA/M Sc Geography

(VII) Affiliated Colleges

Govt. Degree College, Nawakadal

- MBA
- M Com
- MA Music
- Chemistry

Govt. Degree College, Sopore

- M Sc Zoology
- MA Kashmiri

Govt. Degree College (Boys)

Baramulla

- M A/ M Sc Mathematics
- MCA
- MA Psychology

Govt. Degree College Anantnag

- M.Com (under Process)

SSM College of Engineering

- MBA
- MCA
- M Tech (Electronics & Communication Engineering)
- M Tech (Mechanical Engineering)
- M Sc Electronics
- M Sc Physics
- BE/B Tech (Lateral Entry)
- a) Civil Engineering
- b) Electrical Engineering
- c) Electronics & Communication Engineering
- d) Mechanical Engineering
- e) Computer Science Engineering

NIELIT, Srinagar (DOEACC)

- MCA
- M Sc IT

Iqbal Institute of Technology and Management (IITM)

- MCA
- MBA

Sanctorum College of Education Lalad Sopore

- M.Ed. (Under Process)

Kashmir Law College, Nowshera

- LLB
- BA LLB

Vitasta School of Law & Humanities

- BA LLB

Sopore Law College

- LLB
- BA LLB

KCEF Law College, Pulwama

- LLB
- BA LLB

Govt. College of Physical Education, Ganderbal

- B P ED
- M P ED

Bibi Halima College of Nursing

- M.Sc. Nursing (Intake 8 seats)

Craft Development Institute

- MBA (Craft Management & Entrepreneurship)

(VIII) Distance Mode

M A Programmes:

- Urdu
- Economics
- English
- Education
- Islamic Studies

Business Programme:

- M Com

M A/ M Sc Programme:

- Mathematics

Professional Programmes:

- B Ed

Diploma Programmes:

- Business Administration
- Business Entrepreneurship
- Computer Application
- Cyber Law
- Home Science
- Tourism Management
- Web Designing
- Urdu Journalism
- Consumer Law & Protection

Diploma/ Certificate Courses:

- DPPTT
- Kashmiri Language

(IX) Lifelong Learning

B. Voc. Programmes:

- Automotive Technology
- Electronic Media

THE SCHOOLS

SCHOOL OF APPLIED SCIENCES & TECHNOLOGY

- Department of Computer Sciences
- Department of Electronics & Instrumentation Technology
- Department of Food Science & Technology
- Institute of Home Science
- Department of Pharmaceutical Sciences

DEAN Professor Nahida Tabasum

DEPARTMENT OF COMPUTER SCIENCES**Year of Establishment:** 1987**Faculty:**

Dr. M. Arif Wani	Professor & Head
Dr. Javed Parvez	Associate Professor
Dr. Manzoor Ahmad	Scientist-D
Dr. Muheet Ahmed Butt	Scientist-D
Dr. Javaid Iqbal	Assistant Professor
Dr. Rana Hashmy	Scientist-C
Dr. Sajad M Khan	Scientist-B
Dr. Faheem Syed Masoodi	Assistant Professor
Dr. Sajid Yousuf Bhat	Assistant Professor

Programmes Offered:**Master of Computer Applications (MCA)**

Duration: 2Years (4 Semesters)
Intake Capacity: 48 + 14 Self-financed Seats

Eligibility: Passed BCA/Bachelor Degree in Computer Science Engineering or equivalent Degree/B.Sc./B.Com.B.A. with Mathematics at 10+2 level or at Graduation level. The candidates with non-Mathematical background shall be required to pass bridge course as per the norma with at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying examination.

M Tech (Computer Science)

Duration: 2 years (4 semesters)
Intake Capacity: 22 Seats
Eligibility: BE / B.Tech in Computer Science and Engineering / Information Technology with valid GATE Score & 55% marks in aggregate for Open Merit and 50% for Reserved Category candidates at B. Tech. / B. E. Level and valid Gate Score

Research Programmes: Ph D and M.Phil**Thrust Areas:**

- Artificial Intelligence
- Machine Learning
- Computer Networks
- Software Engineering

- Datamining and Warehouse

Contact Numbers:

Director: 0194-2272313
 Office: 0194-2272312

DEPARTMENT OF ELECTRONICS & INSTRUMENTATION TECHNOLOGY**Year of Establishment:** 1985**Faculty Details:**

Dr. Mohamad Tariq Banday	Associate Professor & Head
Dr. Farooq Ahmad Khanday	Assistant Professor
Dr. Shabir Ahmad Parah	Assistant Professor
Dr. Javaid Ahmad Sheikh	Assistant Professor
Ms. Er Farhat Roohi	Scientist B

Programmes Offered:**M Sc Electronics**

Duration: 2 Years (4 Semesters)
Intake Capacity: 32 + 10 Self-financed Seats
Eligibility: Three year B. Sc. with any combination of the following subjects with Electronics as a compulsory subject: Chemistry, Electronics, Physics, Mathematics, Electronic Equipment and Maintenance; Information Technology, Computer Applications, Statistics with a minimum of 24 Core Credits in the Discipline of Electronics, either as Core or as Generic Elective Subjects, at UG Level under CBCS Scheme; B.Tech/B.E. (Electronics & Communication)/B. Sc Engineering in Electrical Sciences

M Tech (Embedded Systems and Solutions)

Duration: 2 years (4 semesters)
Intake Capacity: 32
Eligibility: BE/B.Tech/B.Sc. Engineering in Electrical Sciences (Electronics, Electrical, Instrumentation, Communications, and Computer Sciences), M.Sc. Electronics, M.Sc. Information Technology, M.Sc. Computer Sciences, MCA.

Research Programmes: M.Phil, Ph D, Integrated M.Phil & Ph.D.**Contact Numbers:**

Head: 0194-2272383
 Office: 0194-2272381

DEPARTMENT OF FOOD SCIENCE & TECHNOLOGY**Year of Establishment:** 2008**Faculty:**

Dr. F.A. Masoodi	Professor & Head
Dr. Adil Gani	Assistant Professor
Dr. Idrees Ahmed Wani	Assistant Professor
Dr. Sabeera Muzzafar	Assistant Professor
Dr. Hilal Ahmad Punoo	Assistant Professor
Dr. Asima	INSPIRE Faculty

Programmes Offered:**M Sc (Food Technology)****Duration::** 2 Years/4 Semesters**Intake Capacity::** 19+6 Self -financed Seats

Eligibility: :

1. B.Sc. Food Technology/ Biotechnology. B.Sc. Agriculture/ B.V.Sc and A.H. B.Sc. Pharmaceutical Science. B.Tech (Food Tech.) or B. Sc. (Horticulture) or B.Sc. with Nutrition & Dietetics
2. B.Sc. Medical/Non-Medical with all existing combinations. B.Sc. Home Science with Food Science/ Human Nutrition as one of the subjects.

Research Programmes: Ph. D**Contact Numbers:**

Head: 0194-2272236

Office: 0194-2272235

INSTITUTE OF HOME SCIENCE

Year of establishment 1982

Faculty

Dr. Nilofer Hassan Khan	Professor & Director
Dr. F.A. Masoodi	Professor
Dr. Naheed Vaida	Professor
Dr. Humaira Azim	Assistant Professor
Dr. Shafia Nazir	Assistant Professor
Dr. Muzamil Jan	Assistant Professor

Dr. Naila Irshad
Dr. Gazala Nissar
Dr. Shafia Jan

Assistant Professor
Assistant Professor
Assistant Professor

Programmes Offered:**M Sc Home Science****Specializations:**

1. Food Science and Nutrition
2. Dietetics & Clinical Nutrition
3. Extension & Communication
4. Human Development

Duration: 2 Years (4 Semesters)**Intake Capacity::**

- 16 + 4 Self-financed seats (Food Science & Nutrition)
10 + 3 Self-financed seats (Dietetics & Clinical Nutrition)
16 + 4 Self-financed seats (Extension & Communication)
10+ 3 Self-financed seats (Human Development)

Eligibility:

For P.G. “Extension and communication” and “Human Development”
B. Sc. / B. Sc. (Honours) in Home Science under 10+2+3 Pattern / Graduation With Home Science as a subject with 24 Core Credits in the Discipline, either as a Core or as a Generic Elective, at UG Level under CBCS Scheme with any of the following subjects: Sociology/Economics/Psychology/Education

For P.G. “Dietetics and Clinical Nutrition” and “Food Science and Nutrition”
i) B. Sc. / B. Sc. (Honours) in Home Science under 10+2+3 Pattern
ii) Graduation With Home Science as one of the subjects with 24 Core Credits in the Discipline, either as a Core or as a Generic Elective, at UG Level under CBCS Scheme and any of the following subjects:
Biotechnology/chemistry/Biochemistry/Botany/Zoology/Food Science Technology
iii) Graduation with Nutrition and Dietetics as one of the subjects with 24 Core Credits in the Discipline, either as a Core or as a Generic Elective, at UG Level under CBCS Scheme with any one of the following subjects:
Biotechnology/chemistry/Biochemistry/Botany/Zoology/Food Science Technology
Graduation with Applied Nutrition as one of the subjects with 24 Core Credits in the Discipline, either as a Core or as a Generic Elective, at UG Level under CBCS Scheme and any of the following subjects:
Biotechnology/chemistry/Biochemistry/Botany/Zoology/Food Science Technology

Research Programmes: M.Phil/Ph.D./Integrated Ph.D.

Thrust Area:

1. Community Development
2. Gender Issues and Development
3. Early Childhood Care and Education
4. Adolescent Problems
5. Special Population groups: Elderly & Children with disabilities
6. Experimental Cookery
7. Therapeutic & Community Nutrition
8. Applied Nutrition
9. Mental Health

Other Information:

The Institute has a Child Care Centre for the wards of University employees.

Contact Numbers:

Director: 0194-2420208, 2420405, 2423676

Office: 0194-2272203 HOD2204

Email: hschomescience@gmail.com

Eligibility:

B. Pharm. from any University/institute recognized / approved by AICTE and PCI, securing 55% marks in aggregate. (GPAT qualified candidates shall be exempted from appearing in the University Entrance Test)

Specializations Offered:

1. Pharmaceutics
2. Pharmaceutical Chemistry
3. Pharmacology
4. Pharmacognosy
5. Pharmacy Practice

Research Programme: PhD.**DEPARTMENT OF PHARMACEUTICAL SCIENCES**

Year of Establishment: 1983

Faculty

Dr. Nahida Tabassum	Professor
Dr. Zulfiqar Ali Bhat	Professor
Dr. Mubashir Hussain Masoodi	Professor & Head
Dr. Mohd Ishaq Geer	Professor
Dr. Sabeeha Shafi	Professor
Dr. Nisar Ahmad Khan	Associate Professor
Dr. Mohd Iqbal Zargar	Assistant Professor
Dr. Ghulam Nabi Bader	Assistant Professor

Programmes Offered:**B Pharm**

Duration: 4 years

Intake Capacity: 25+8 Self financed Seats

Eligibility: Passed 10+2 Examination with Physics, Chemistry and Biology Subjects with at least 50% Marks in aggregate from any recognised Board or any examination equivalent thereto.

M Pharm

Duration: 2 years

Intake Capacity: 15+4 Self financed seats

SCHOOL OF BIOLOGICAL SCIENCES

- Department of Biochemistry
- Department of Biotechnology
- Clinical Bio-Chemistry
- Department of Botany
- Department of Bio-resources
- Department of Nano-technology
- Department of Zoology
- Centre for Interdisciplinary Research & Innovations (CIRI)

DEAN Professor Irshad A Nawchoo

DEPARTMENT OF BIO-CHEMISTRY**Year of Establishment:** 1982**Faculty:**
(Bio-Chemistry)

Dr. Akbar Masood

Dr. Shajrul Amin

Dr. Nazir Ahmad Dar

Dr. Shaida Andrabi

Professor (on deputation to BGSBU as Vice Chancellor)

Associate Professor & Head

Associate Professor

Assistant Professor

Faculty

(M Sc Clinical Biochemistry)

Dr. Fouzia Rashid

Dr. Syed Hussain Mir

Dr. Showkat A. Ganie

Dr. Tanveer Ali Dar

Dr. Abdul Wajid Bhat

Associate Professor/Coordinator

Assistant Professor

Assistant Professor

Assistant Professor

Scientist-D

Programmes Offered:**M Sc Biochemistry****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 25 +08 Self-financed seats**Eligibility:** Three Year B. Sc. with 24 Core Credits in any of the following subjects, either as core or as Generic Elective, under CBCS Scheme:

Biochemistry, Clinical Bio-Chemistry, Biotechnology, Botany, Chemistry, Microbiology, Human Genetics and Zoology.

B. Sc. in MLT or other allied health sciences with Biochemistry as one of the subjects.

Research Programmes: Integrated Ph.D.**M Sc Clinical Biochemistry****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 25 +08 (Self-financed seats)**Eligibility:** B.Sc. in Clinical Biochemistry/B.Sc. with any combination of following subjects in all the three years of their graduate programme: Biochemistry, Clinical Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Microbiology and Zoology with a minimum of 24 Core Credits earned either as core subjects of Generic Elective Subjects under the CBCS Scheme / B.Sc in Medical Lab. Technology, Biochemistry/Graduates in Medicine (MBBS), Pharmacy (B.Pharm.) Percentage of marks shall be as required by the University statutes for other M.Sc

programmes. However, for graduates in Medicine (MBBS) percentage of marks required shall be 50%. Candidates with B.Sc. OTT (Operation Theatre Technology) from recognized University shall also be eligible to apply for M.Sc. Clinical Bio- Chemistry.

Research Programmes: Ph.D.**Contact Numbers:**

Head: 0194-2272302

Office: 0194-2272303

----Biochemistry

Coordinator: 0194-2272300

Office: 0194-2272301

----Cl. Biochemistry

DEPARTMENT OF BIO-TECHNOLOGY**Year of Establishment:** 2001**Faculty:**

Dr. Khurshid Iqbal Andrabi

Professor

Dr. Khalid Majid Fazili

Professor

Dr. Raies Ahmed

Professor & Head

Dr. Mehboob-ul-Hussain

Associate Professor

Dr. Firdous Ahmad Khanday

Associate Professor

Dr. Ehtisham-ul-Haq

Associate Professor

Mr. Bilal Ahmad Reshi

Assistant Professor

Dr. Mohd Altaf Bhat

Assistant Professor

Dr. Abrar Ahmad Qureshi

Assistant Professor

Programme Offered:**M Sc Biotechnology****Duration:**

2 Years (4 Semesters)

Intake Capacity:20 Seats with **fellowship for full two years** from DBT Gol, New Delhi**Eligibility:**

Bachelors degree in Agricultural, Veterinary and Fishery Science, Pharmacy, Engineering / Technology / Medicine (MBBS or BDS) or

Bachelor's degree in Physical/ Biological Sciences with a minimum of 24 Core Credits in the any of the Disciplines, either as Core or as Generic Elective, at UG Level under CBCS Scheme

Admission: Candidates are admitted through National Level GAT-B examination conducted by DBT, Gol, New Delhi**Research Programmes:** Ph D**Contact Numbers:**

Head: 0194-2272384

Office: 0194-2272385

DEPARTMENT OF BOTANY**Year of Establishment:** 1961**Faculty
(Botany)**

Dr. Irshad A Nawchoo	Professor (Dean, Biological Sciences)
Dr. Zafar Ahmad	Professor
Dr. Inayatullah Tahir	Professor
Dr. Abdul Hamid Wani	Professor & Head
Dr. Zahoor Ahmad Kaloo	Professor
Dr. Aijaz Ahmad Wani	Associate Professor
Dr. Manzoor A Shah	Associate Professor
Dr. Seema Singh	Associate Professor
Dr. Mohd Yaqoob Bhat	Associate Professor
Mr. Mohd Arif Zargar	Assistant Professor
Dr. Anzar Ahmad Khuroo	Assistant Professor
Dr. Rifat John	Assistant Professor
Dr. Irfan Rashid	Assistant Professor
Mr. Lateef Ahmad Peer	Assistant Professor

Programmes Offered:**M Sc Botany**

Duration:	2 Years (4 Semesters)
Intake Capacity:	44 + 13 Self-financed seats
Eligibility: Criteria:	Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

DEPARTMENT OF BIO-RESOURCES**M Sc Bio-Resources****Faculty:**

Dr. Manzoor Ahmad Mir	Asstt. Professor & Coordinator
Dr. Reiaz-Ul-Rehman	Assistant Professor
Mr. Sheikh Tajamul Islam	Assistant Professor

Duration:	2 years (4 semesters)
Intake Capacity:	20 + 06 Self-financed seats

Eligibility: Criteria Three year B Sc with Botany, Zoology, Chemistry, Biochemistry, Biotechnology, Fruit Preservation & Mushroom Cultivation, Seed Technology, Sericulture, Fisheries and Industrial Chemistry in any combination with a minimum of 24 Core Credits in any three of the above Disciplines each, either as Core or as Generic Electives, at UG Level under CBCS Scheme

Research Programmes: M.Phil/Ph. D/Integrated Ph.D.**Contact Numbers:**

Head: 0194-2272322
Office: 0194-2272323

DEPARTMENT OF NANO-TECHNOLOGY

Year of Establishment:	2018
Dr. Rabia Hamid	Associate Professor & Head

Faculty:

Dr. Mushtaq Ahmad Beigh	Assistant Professor
Dr. Faheem Arjumand	Assistant Professor
Dr. Shafquat Majeed	Assistant Professor
Dr. Tariq Maqbool	Assistant Professor

M Sc Nano-technology

Duration:	2 Years (4 Semesters)
Intake Capacity:	11+4 Self-financed seats
Eligibility:	B. Sc. with 24 Core Credits of any one of the subjects of Physics, Chemistry, Biochemistry, Biotechnology as Core or Generic Elective Subject or having completed B.Tech / BE Programme.

Research Programmes: M.Phil/Integrated Ph.D.
(Approved in BORS meeting of School of Biological Sciences-2020 onwards)

Contact Numbers:

Head: 9419548985

DEPARTMENT OF ZOOLOGY

Year of Establishment **1961**

Faculty:

Dr. Fayaz Ahmad	Professor
Dr. Syed Tanveer	Professor & Head
Dr. Abdul Ahad Buhroo	Professor
Dr. Tariq Ahmad Shosha	Associate Professor
Dr. Imtiaz Ahmed Khan	Associate Professor
Dr. Hidayatullah Tak	Associate Professor
Dr. Bilal Ahmad Bhat	Assistant Professor
Dr. Yahya Bakhtiyar	Assistant Professor
Dr. Altaf Hussain Mir	Assistant Professor

Programme Offered:**M Sc Zoology**

Duration:	2 Years (4 Semesters)
Intake Capacity:	44 + 13 Self-financed seats
Eligibility:	Three-year B.A/B. Sc. Programme with the Subject/ Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programmes: M.Phil/Ph D & Integrated Ph.D

Contact Numbers:

Head: 0194-2272320

Office: 0194-2272321

SCHOOL OF EARTH & ENVIRONMENAL SCIENCES

- Department of Earth Sciences
- Department of Environmental Science
- Department of Geography & Disaster Management
- Department of Geo-Informatics

DEAN Professor Shameem Ahmad Shah

DEPARTMENT OF EARTH SCIENCES**Year of Establishment** 1999**Faculty**

Dr. Shakil Ahmad Romshoo	Professor (Dean Research)
Dr. Gh. Jeelani	Professor & Head
Dr. Bikram Singh	Professor
Dr. Rakesh Chandra	Assistant Professor (on deputation to UT Ladakh)
Dr. Irfan Rashid	Assistant Professor (Geo-Informatics)
Dr. Riyaz Ahmad Dar	Assistant Professor

Programmes Offered:**M. Sc. Applied Geology**

Duration:	2 Years (4 Semesters)
Intake Capacity:	20+06 Self-financed seats
Eligibility:	Three-year B.A/B.Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programmes:

- Ph.D (Applied Geology)

DEPARTMENT OF GEO-INFORMATICS**Year of Establishment** 2010**Faculty**

Dr. Shakil Ahmad Romshoo	Professor & Head
Dr. Irfan Rashid	Assistant Professor

Programmes Offered:**M. Sc. Geo-Informatics**

Duration:	2 Years (4 Semesters)
Intake Capacity:	15 Self-financed seats
Eligibility:	Three-year B.Sc. with any combination of Physics / Chemistry / Mathematics / Statistics / Zoology/ Electronics /

Botany / Geography / Geology as one of the subjects or B.Sc. in Computer Science / Agriculture / Forestry / Horticulture / Town Planning/ Information Technology/ Computer Applications with a minimum of 24 Core Credits in the three elective Disciplines, either as Core or as Generic Elective Subjects, at UG Level under CBCS Scheme or B.Tech / B E in Civil / Electrical / Electronic / Computer Engineering / Architecture / Agricultural Engineering.

Research Programmes:

- Ph.D (Geo-informatics)

Contact Numbers:

Head: 9419010924

Office: 0194-2272452

email: geoinformatics@uok.edu.in

DEPARTMENT OF ENVIRONMENTAL SCIENCE**Year of Establishment:** 2000

Prof. Fayaz Ahmad Professor & I/C Head

Faculty

Dr. Sami Ullah Bhat	Assistant Professor
Dr. Arshid Jehangir Bhat	Assistant Professor
Dr. Mohammad Muslim	Assistant Professor

Programme Offered:**M Sc Environmental Science**

Duration:	2 Years/4 Semesters
Intake Capacity:	19+6 Self-financed seats
Eligibility:	B.Sc. / B.V. Sc. / B. Tech. / B.E.

Research Programmes: Integrated M.Phil & Ph.D (Environmental Science)**Contact Numbers:**

Head: 0194-2272387

Office: 0194-2272386

Email: env@kashmiruniversity.ac.in

DEPARTMENT OF GEOGRAPHY & DISASTER MANAGEMENT**Year of Establishment** 1979**Faculty**

Dr. Shamim Ahmad Shah	Professor & Head
Dr. Mohammad Sultan Bhat	Professor
Dr. Perveez Ahmed	Professor
Dr. Harmeet Singh	<u>Associate</u> Professor
Dr. Gh Mohd Rather	<u>Associate</u> Professor
Dr. Javaid Ahmed Rather	Assistant Professor
Mr. M. Shafi	Assistant Professor
Dr. Akhtar i Alam	Assistant Professor

Programme Offered

:

MA / M Sc Geography

Duration: 2 years (4 Semesters)
Intake Capacity: 30 + 09 Self-financed seats

Eligibility: Criteria Three-year B.A/B. Sc. Programme with Geography having the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

M Sc Disaster Management

Duration: 2 years (4 Semesters)
Intake Capacity: 30 +09 Self-financed seats
Eligibility: Criteria Three Year Bachelor's degree in any discipline

Research Programmes:

- Integrated M.Phil /Ph.D (Geography)
- Integrated M.Phil/Ph.D (Disaster Management)

Contact Numbers:

Head: 0194-2272230

Office: 0194-2272229

Email: geord@kashmiruniversity.ac.in

SCHOOL OF PHYSICAL & MATHEMATICAL SCIENCES

- Department of Chemistry
- Department of Mathematics
- Department of Physics
- Department of Statistics

DEAN Professor Anwar Hassan

DEPARTMENT OF CHEMISTRY**Year of Establishment:** 1967**Faculty:**

Dr. Syed Wajahat Amin Shah	Professor & Head
Dr. Altaf Hussain Pandit	Professor
Dr. Aijaz Ahmad Dar	Associate Professor
Dr. Mohsin Ahmad Bhat	Associate Professor
Dr. Syed Masood Ahmad Rizvi	Assistant Professor
Dr. Aijaz Ahmad Dar	Assistant Professor

Programme Offered:**M Sc Chemistry****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 50+15 Self-financed seats**Eligibility Criteria:** Three-year B.A/B. Sc. Programme with Chemistry having the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme**Research Programmes:** Ph D**Contact Numbers:**

Head: 0194-2272304

Office: 0194-2272305

DEPARTMENT OF MATHEMATICS**Year of Establishment:** 1958**Faculty**

Dr. Nissar Ahamd Rather	Professor
Dr. Pirzada Sharief Ud Din	Professor & Head
Dr. Mukhtar Ahmad Khanday	Associate Professor
Dr. Mohammad Abdullah Mir	Assistant Professor

Programmes Offered:**MA/M Sc Mathematics****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 54 +16 Self-financed seats**Eligibility Criteria:** Three-year B.A/B. Sc. Programme Mathematics/Applied mathematics as one of the subjects or B.Sc. Actuarial & Financial Mathematics or B.E./B.Tech with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme**Research Programme:** M.Phil / Ph.D.**Contact Numbers:**

Head: 0194-2272309

Office: 0194-2272308

DEPARTMENT OF PHYSICS**Year of Establishment:** 1962**Faculty:**

Dr. Sheikh Javid Ahmad	Professor
Dr. Manzoor Ahmad Malik	Professor
Dr. M. Farooq Mir	Professor
Dr. Naseer Iqbal	Professor (On deputation to IUST)
Dr. Basharat Ahmad Want	Professor & Head
Dr. Gowhar Bashir Wakil	Professor
Dr. Sajad Masood	Associate Professor
Dr. Shakeel Ahmed Simnani	Associate Professor
Dr. Waseem Bari	Associate Professor
Dr. Ghulam Nabi Dar	Assistant Professor
Dr. Nissar Ahmad	Assistant Professor
Dr. Muzaffar Qadir Lone	Assistant Professor

Programme Offered:**M Sc Physics****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 49 + 14 Self-financed seat**Eligibility: Criteria** Three-year B.A/B. Sc. Programme with the Subject/ Discipline as one of the Elective Subjects or and equivalent

degree recognized by the University / B.A. /B. Sc. with 24
Core Credits in the Discipline / Subject, either as Core or
Generic Elective at UG Level under CBCS Scheme

Research Programmes: Ph.D.

Contact Numbers:

Head: 0194-2272311

Office: 0194-2272310

DEPARTMENT OF STATISTICS

Year of Establishment 1986

Faculty:

Dr. Anwar Hassan

Professor (Director, DIQA)

Dr. Mirza Abdul Khalique Baig

Professor & Head

Dr. Tariq Rashid Jan

Associate Professor

Dr. Shiekh Parvaiz Ahmad

Associate Professor

Programme Offered:

MA/M Sc Statistics

Duration: 2 Years (4 Semesters)

Intake Capacity: 52+16 Self-financed seats

Eligibility: Criteria Three-year B.A/B. Sc. Programme with the Subject /
Discipline as one of the Elective Subjects or and equivalent
degree recognized by the University / B.A. /B. Sc. with 24
Core Credits in the Discipline / Subject, either as Core or
Generic Elective at UG Level under CBCS Scheme

Research Programmes: Ph.D.

Contact Numbers:

Head: 0194-2272371, 9419090826

Office: 0194-2272372

SCHOOL OF ENGINEERING

- Institute of Technology

DEAN Professor S. Muzaffar Ali Andrabi

INSTITUTE OF TECHNOLOGY, ZAKURA CAMPUS

Year of Establishment: 2014**Faculty**

Dr. Gowhar Bashir Wakil	I/C Director
Dr. S Muzaffar Ali Andrabi	Professor
Dr. Bilal Ahmad Malik	Scientific Officer
Er Riyaz Ahmad Qureshi	Scientist B
Dr Abdul Mueed Hafiz	Assistant Professor (Elec. & Comm. Eng.) (Coordinator)
Er Rouf Ul Alam Bhat	Assistant Professor (Elec. & Comm. Eng.)
Mr. Qazi Junaid Ashraf	Assistant Professor (Mechanical Eng.)
Dr. Junaid Hassan Masoodi	Assistant Professor (Mechanical Eng.)
Dr. Farooq Ahmad Najjar	Assistant Professor (Mechanical Eng.)
Mr. Adil Mudasar Khan	Assistant Professor (Mechanical Eng.)
Dr. Shoeb Hussain	Assistant Professor (Electrical Eng.)
Dr. Ikhlaz Hussain	Assistant Professor (Electrical Eng.)
Mr. Mohd Aarish Shaheen	Assistant Professor (Electrical Eng.)
Mr. Ubaid Bashir Qureshi	Assistant Professor (Electrical Eng.)
Mr. Malik Younus Ahmad	Assistant Professor (Electrical Eng.)
Dr. Basharat Ali	Assistant Director

Programme Offered:**M. Tech in**

- Electronics & Communication
- Power System & Control
- Design Engineering

B. Tech in

- Electronics & Communication Engineering
- Mechanical Engineering
- Electrical Engineering
- Civil Engineering

Duration:: 4 Years (8 semesters)**Intake Capacity:** 50+15 (self financed seats) (Each)**Eligibility:** Having passed Hr. Sec part II (10+2) from J&K Board of school Education or from any other recognized board with Physics, Chemistry & Mathematics having qualified JEE/CET Examination.**Postgraduate Diploma in Instrumentation Technology (PGDIT)****Duration:** 1 Year (2 Semesters)**Intake Capacity:** 12 Seats**Eligibility:** Three Years B.Sc with Mathematics as one of the subjects or Bachelors Degree in Engineering / Technology / Science in the discipline of Electronics / Electrical / Computers / Instrumentation (B.E/B.Tech/B.C.A / B.Sc) or M.Sc Electronics.

SCHOOL OF ARTS, LANGUAGES AND LITERATURE

- Department of Arabic
- Department of English
- Institute of Foreign Languages
- Department of Hindi
- Department of Kashmiri
- Department of Linguistics
- Institute of Music & Fine Arts
- Department of Persian
- Department of Sanskrit
- Department of Urdu

DEAN Professor Aadil Amin Kak

DEPARTMENT OF ARABIC**Year of Establishment** 1980**Faculty**

Dr. Manzoor Ahmad Khan	Professor
Dr. Salahud-din Tak	Professor
Dr. Shad Hussain	Professor & Head
Dr. Tariq Ahmad Ahangar	Assistant Professor

Programmes Offered**MA Arabic****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 66 + 19-Self financed

Eligibility: Three-year B.A programme with Arabic as one of the subjects or an equivalent degree recognized by the University / Three year BA Fazila / B. A. with 24 Core Credits in the Discipline of Arabic, either as Core or Generic Elective Subject, at UG Level under CBCS Scheme

Research Programmes: Ph. D**Contact Numbers:**

Head: 0194-2272331
Office: 0194-2272330

DEPARTMENT OF ENGLISH**Year of Establishment:** 1954**Faculty**

Dr. Nusrat Jan	Associate Professor & Head
Dr. Iffat Maqbool	Associate Professor
Dr. Mufti Mudasar	Associate Professor
Dr. Tasleem A. War	Assistant Professor

Programme Offered:**M A English****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 60+18-Self financed**Eligibility:**

Three-year B A programme with English Literature as one of the subjects / BA Honours in English / B.A. with 24 Core Credits in the Discipline of English Literature, either as Core or as Generic Elective Subject, at UG Level under CBCS Scheme

Note: 60% seats for candidates having passed BA English (Honours) and 40% for the candidates having passed their graduation with English Literature as one of the subjects at undergraduate level.

Certificate Course in Spoken English**Duration:** 6 Months (Part time)**Intake Capacity:** 20 Seats**Eligibility: Criteria** 10+2 (with a minimum of 45% marks)**Research Programme/s:** M.Phil/P.hD., Integrated M.Phil/Ph.D.**Thrust Areas:**

- Literary Theory
- Comparative Literature
- Linguistics and ELT
- Contemporary New Literatures
- Indian Writing in English
- Contemporary World Literatures
- Postmodern Literature
- Women's Writing

Contact Numbers:

Head:, 0194-2272332, 7006617881
Office:, 0194-2272333
Email: nbazaz64@gmail.co

INSTITUTE OF FOREIGN LANGUAGES

Year of Establishment: 1976
Faculty:
 Dr. Irfan Fazili Assistant Professor (Russian) & Coordinator

Programmes Offered:**Certificate Course in French, German and Russian Languages**

Duration: 1 Year (Part time)
Intake Capacity: 20+ 6-Self financed (In each Programme)
Eligibility: Criteria 10+2 Pass 40% marks

Contact Numbers:
 Head: 0194-2272388
 Office: 0194-2272389

DEPARTMENT OF HINDI

Year of Establishment: 1956
Faculty:
 Dr. Zahida Jabeen Professor & Head
 Dr. Ruby Zutshi Professor
 Dr. Bhartendu Kumar Pathak Assistant Professor
 Ms Naairah Qureshi Assistant Professor

Programmes Offered:**M A Hindi**

Duration: 2 Years (4 Semesters)
Intake Capacity: 60+ 18-Self financed
Eligibility: Criteria Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B. A. / B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

P G Diploma in Hindi

Duration: 01 year
Intake Capacity: 15 seats
Eligibility: Criteria Bachelor's Degree in any discipline.

Research Programmes : Ph D and Integrated P.h.D

Contact Numbers:
 Head: 0194-2272334
 Office: 0194-2272335

DEPARTMENT OF KASHMIRI**Year of Establishment:** 1974

Faculty:
 Dr. Mehfooza Jan Professor & Head
 Dr. Altaf Ahmed Ganie Assistant Professor

Programmes Offered:**M A Kashmiri**

Duration: 2 Years (4 Semesters)
Intake Capacity: 56+ 16-Self financed
Eligibility: Criteria Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B. A. / B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programmes: Ph D

Contact Numbers:
 Head: 0194-2272339
 Office: 0194-2272338

DEPARTMENT OF LINGUISTICS**Year of Establishment:** 1991

Faculty

Dr. Aadil Amin Kak	Professor & Head
Dr. Aejaz Mohd Sheikh	Professor
Dr. Musavir Ahmad	Assistant Professor
Dr. Sajad Hussain Wani	Assistant Professor
Dr. Sheeba Hassan	Assistant Professor
Ms. Saima Jan	Assistant Professor

Programme Offered:**M A Linguistics**

Duration:	2 Years (4 Semesters)
Intake Capacity:	40+ 12-Self financed
Eligibility: Criteria	Three Year Bachelor's degree in any discipline

Research Programmes: Integrated M.Phil & Ph D

Contact Numbers:

Head: 0194-2272326
Office: 0194-2272327

INSTITUTE OF MUSIC AND FINE ARTS

Year of Establishment: 1965

Professor Ruby Zutshi I/C Principal

Programmes Offered:**Bachelors of Visual Arts**

Duration:	4 Years
Intake Capacity:	10 Seats in each discipline
Eligibility:	10+2 in any discipline from any recognized institute

Specialization

1. Painting	Shri Vinay Khujuria
2. Applied Art	Mr. Iftikhar Jaffar
3. Sculpture	

Bachelors of Performing Arts (Santoor)

Duration:	4 Years
Intake Capacity:	10 Seats in each discipline
Eligibility:	10+2 in any discipline from any recognized institute

Specialization

1. Santoor Indian Classical	Mr. Aadil Tibetbaqal
2. Santoor Sufiyana	Mr. Shabir Ahmad Saznawaz

Bachelors of Performing Arts

Duration:	4 Years
Intake Capacity:	10 Seats in each discipline
Eligibility:	10+2 in any discipline from any recognized institute

Specialization

1. Vocal Indian Classical	Shri Kamleesh Kumar Handoo
2. Sitar Indian Classical	Mr. Mohd Yousuf Bhat
3. Tabla Indian Classical	Imtiyaz Majeed Malik

Contact Numbers:

Principal: 0194-2272371/9419055557
Nodal Officer DIQAU IMFA: 9541125330/9086822755

DEPARTMENT OF PERSIAN

Year of Establishment:	1962
Prof. Shad Hussain	I/C Head of the Department

Faculty

Dr. Jahangir Iqbal	Assistant Professor
Dr. Mohd Afroz Alam	Assistant Professor
Dr. Shadab Arshad	Assistant Professor
Dr. Shahnawaz Shah	Assistant Professor

Programmes Offered**M.A. Persian**

Duration:	02 Years (4 Semesters)
Intake Capacity:	56+ 16-Self financed
Eligibility:	Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or an equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programme: M. Phil /Ph.D

P.G. Diploma

Duration: 1 Year
Intake Capacity: 10 Seats
Eligibility: Graduate in any Subject

Certificate Course (Modern Spoken Persian)

Duration: 06 Months (Part Time)
Intake Capacity: 10 Seats
Eligibility: 10+2(any stream)

Contact Numbers:
 Head: 0194-2272325
 Office: 0194-2272324

DEPARTMENT OF SANSKRIT

Year of Establishment: 1983
Faculty:
 Dr. Md. Meraj Ahmad Sr. Assistant Professor & Coordinator
 Dr. Kartar Chand Sr. Assistant Professor

Programme Offered:

MA Sanskrit

Duration: 2 Years (4 semesters)
Intake Capacity: 20+6-Self financed
Eligibility: Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B. A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Diploma Course in Sanskrit

Duration: 1 year
Intake Capacity: 20 Seats
Eligibility: Criteria 3 year Graduation in any discipline

Certificate Course in Sanskrit

Duration: 1 year (Part time)
Intake Capacity: 15 Seats
Eligibility: Criteria Matriculation & above

Research Programmes: Ph.D

Contact Numbers:
 Head: 0194-2272392
 Office: 0194-2272391

DEPARTMENT OF URDU

Year of Establishment: 1958

Faculty:

Dr. Arifa Bushra Professor
 Dr. Kausar Rasool Assistant Professor
 Dr. Mushtaq Hussain Magloo Assistant Professor

Programmes Offered:

M.A Urdu

Duration: 2 years (4 Semesters)
Intake Capacity: 66 + 19-Self financed
Eligibility: Criteria Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B. A. / B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programmes: Ph.D

Contact Numbers:
 Head: 0194-2272366
 Office: 0194-2272367

SCHOOL OF SOCIAL SCIENCES

- Department of History
- Shah-I-Hamadan Institute of Islamic Studies
- Department of Library & Information Science
- Media Education Research Centre
- Department of Political Science
- Department of Sociology
- Department of Social Work

DEAN Professor Mohd Yousuf Ganai

DEPARTMENT OF HISTORY

Year of Establishment	1965
Faculty	
Dr. Mohammad Yousuf Ganai	Professor & Head
Dr. Parvez Ahmed	Professor
Dr. Javeed Ul Aziz	Assistant Professor
Dr. Abdul Rashid Lone	Assistant Professor
Dr. Younus Rashid	Assistant Professor
Dr. Sajad Ahmad Darzi	Assistant Professor

Programme Offered:**MA History**

Duration:	2 Years (4 Semesters)
Intake Capacity:	66+19-Self-financed seats
Eligibility: Criteria	Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B. A. / B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

MA History (Supplementary Shift)

Duration:	2 Years (4 Semesters)
Intake Capacity:	60 (Self-financed seats)
Eligibility: Criteria	Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B. A. / B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programmes: Ph.D & Integrated M.Phil/Ph.D

Contact Numbers:

Head: 0194-2272211
Office: 0194-2272212

SHAH-I-HAMADAN INSTITUTE OF ISLAMIC STUDIES

Year of Establishment	1988
Faculty:	
Dr. Manzoor Ahmed Bhat	Professor & Head
Dr. Nasir Nabi	Assistant Professor

Programmes Offered:**MA Islamic Studies**

Duration:	2 Years (4 Semesters)
Intake Capacity:	48+14-Self- financed seats
Eligibility: Criteria:	Three Years B.A. With Islamic Studies as one of the subject or three year BA./B.Sc./B.Com or Four year B.Sc. Agriculture course/MBBA Graduates.
Note :	(50% Seats reserved for candidates with Islamic Studies as one of the subjects with 24 Core Credits in the Discipline of Islamic Studies, either as Core or as Generic Elective Subject and 30% Seats for candidates with BA/B.Com Degree & 20% seats for Science, Agriculture Science, MBBS and Engineering Graduates.

Research Programmes: M.Phil/Ph.D, Integrated M.Phil, Ph.D.

Contact Numbers:

Head: 0194-2272225
Office: 0194-2272226

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

Year of Establishment:	1970
Faculty	
Dr. Shabir Ahmad Ganaie	Professor & Head
Dr. Sumeer Gul	Associate Professor
Dr. Nadim Akhtar Khan	Assistant Professor
Dr. (Mrs). Rosy Jan	Assistant Professor
Dr. Zahid Ashraf Wani	Assistant Professor

Programme Offered:**Masters in Library and Information Science (MLIS)**

Duration: 2 Years (4 Semesters)
Intake Capacity: 34 + 10-Self-financed seats
Eligibility: Criteria Three Year Bachelor's degree in any discipline
Research Programmes: M.Phil, Ph.D and Integrated Ph.D.

Contact Numbers:

Office: 0194-2272100, 2317
 Email: dlis@kashmiruniversity.ac.in

MEDIA EDUCATION RESEARCH CENTRE (MERC)

Year of Establishment: 1985
Faculty
 Dr. Sabeha Mufti Professor
 Dr. Aaliya Ahmed Associate Professor & Head
 Dr. Malik Zohra Khalid Associate Professor
 Dr. Syeda Afshana Bhat Associate Professor
 Dr. Afsana Rashid Assistant Professor

Programme Offered:**MA (Mass Communication & Journalism)**

Duration: 2 Years (4 Semesters)
Intake Capacity: 30 + 9 Self-financed seats
Eligibility: Criteria Three Year Bachelor's degree in any discipline

Research Programme: Integrated Ph.D.

Contact Numbers:

Coordinator: 0194-2272318
 Office: 0194-2272319

DEPARTMENT OF POLITICAL SCIENCE

Year of Establishment 1963

Faculty:

Dr. Gull Mohammad Wani	Professor & Head
Dr. Peerzada Irshad Ahmad Shah	Professor
Dr. Sanjeeda Warsi	Assistant Professor
Mr. Aijaz Ashraf Wani	Assistant Professor
Dr. Javaid Ahmad Dar	Assistant Professor
Dr. Anjum Ara Shamim	Assistant Professor

Programme Offered:**MA Political Science**

Duration: 2 Years (4 Semesters)
Intake Capacity: 66+19-Self-financed seats
Eligibility: Criteria Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and equivalent degree recognized by the University / B.A. /B. Sc. with 24 Core Credits in the Discipline / Subject, either as Core or Generic Elective at UG Level under CBCS Scheme

Research Programmes: Ph.D/Integrated Ph.D

Eligibility: JRF, NET, SET with Political Science

Thrust Areas:

- International Relations
- South Asia
- Comparative Politics
- Political Theory

Achievement:

Many students Qualified NET-84, JRF-32, KAS-2, ICSSR Fellowship-9
 02 research projects sanctioned by different funding agencies completed/ongoing

Contact Numbers:

Office: 0194-2272242
 Head: 0194-2272243
 Email: polsc@kashmiruniversity.ac.in
 Polscience.ku@gmail.com

DEPARTMENT OF SOCIOLOGY**Year of Establishment** 1989**Faculty:**

Dr. Aneesa Shafi	Professor & Head
Prof. Pirzada M. Amin	Professor
Dr. Manzoor Hussian	Assistant Professor
Dr. Mohmad Saleem Jahangir	Assistant professor
Dr. Farah Qayoom	Assistant Professor

Programmes Offered:**MA Sociology**

Duration: 2 Years (4 Semesters)
Intake Capacity: 50 + 15 Self-financed seats
Eligibility: The candidate having passed their graduation under 10+2+3 pattern shall be eligible to apply for admission to the M.A. Sociology course. However, 80% seats shall be reserved for candidates having passed their graduation with Sociology as one of the subjects. The remaining 20% seats shall be open for all the candidates having passed their graduation with or without Sociology as one of the subjects purely on merit.
 Provided the candidates having passed B.Sc./B.E /B.Tech . course shall have obtained at least 60% marks at graduation level.

Research programmes: Ph. D.**Contact Numbers:**

Head: 0194-2272242
 Office: 0194-2272241

DEPARTMENT OF SOCIAL WORK**Year of Establishment** 2003**Faculty**

Dr. Shazia Manzoor	Associate Professor & Head
Dr. Aadil Bashir	Assistant Professor

Dr. Saima Farhad	Assistant Professor
Dr. Wakar Amin Zargar	Assistant Professor
Mr. Javaid Rashid	Assistant Professor
Dr. Sarfraz Ahmad	Assistant Professor

Programmes Offered:**Masters in Social Work**

Duration: 2 Years (4 Semesters)
Intake Capacity: 32+09-Self financed
Eligibility: Criteria: Three Year Bachelor's degree in any discipline

Research Programmes: M.Phil / PhD**Contact Numbers:**

Head: 0194-2272285
 Office: 0194-2272286

SCHOOL OF BUSINESS STUDIES

- Department of Commerce
- Department of Management Studies
- Department of Economics

DEAN | Professor Nazir Ahmad Nazir

DEPARTMENT OF COMMERCE

Year of Establishment:	1970
Faculty	
Dr. Ghulam Mohi Din Dar	Professor (Dean College Development Council)
Dr. Khursheed Ahmad	Professor
Dr. Nazir Ahmad Nazir	Professor
Dr. Riyaz Ahmad Rainaye	Professor
Dr. Mushtaq Ahamed Bhat	Professor
Dr. Mohd Shafi Sofi	Professor & Head
Er Kaisar Rasheed Gatoo	Scientist "B"
Dr. Parvaiz Ahmad Shah	Sr. Assistant Professor
Mr. Sartaj Hussain	Assistant Professor
Dr. Sabiya Mufti	Assistant Professor
Dr. Khalid Ashraf Chesti	Assistant Professor

Programmes Offered:

Master of Commerce

Duration:	2 Years (4 Semesters)
Intake Capacity:	66 + 19 Self-financed seats
Eligibility:	Three-year B Com / B.Com (Honours) / BBA / BBM / BBS or BA/ BSc with PG Diploma in Accountancy / Cost Accountancy / Cost & Management Accountancy

Research Programmes: Ph.D.

Contact Numbers:
Head: 0194-2272207
Office: 0194-2272208

DEPARTMENT OF MANAGEMENT STUDIES

Year of Establishment	1991
Faculty	

Dr. Shabir Ahmad Bhat	Professor (Dean Academic Affairs)
Dr. Mufeed Ahmad	Professor
Dr. Mushtaq Ahmad Darzi	Professor
Dr. Iqbal Ahmad Hakeem	Professor & Head
Dr. Bashir Ahmad Joo	Professor
Dr. Mushtaq Ahmad Siddiqi	Professor
Dr. Rafi Ahmad Khan	Scientist-B
Mr. Mohammad Ayub Shah	Placement Officer
Dr. Farzana Gulzar	Sr. Assistant Professor
Dr. Tariq Ahmad Lone	Sr. Assistant Professor
Ms. Sumaira	Assistant Professor
Dr. Khurshid Ali Ganai	Assistant Professor (EOL)
Mr. Irshad Ahmad Malik	Assistant Professor
Dr. Ishtiyah H. Qureshi	Assistant Professor
Dr. Majid Hussain Qadri	Assistant Professor
Dr. Aijaz Akbar Mir	Assistant Professor

Programmes Offered:

Master of Business Administration (MBA)

Duration:	2 Years (4 Semesters)
Intake Capacity:	46 + 14 Self-financed seats
Eligibility:	Candidates having passed 3 years degrees in Arts/ Management/ Science/ Law/ Social Science/ Commerce OR degree in Agriculture, Engineering, Medicine, Technology or having passed the final examination of the Institute of Chartered Accountants/ Cost and Works Accountants or any other degree recognized by the University as equivalent to the said degree. On the basis of CMAT conducted by NTA.

MBA (Financial Management)

Duration: 2 Years (4 Semesters)
Intake Capacity: 30 + 09 Self-financed seats
Eligibility: Bachelors Degree in Commerce/ Management/ Arts/Science under 10+2+3 scheme; OR Bachelors Degree in Agriculture/ Engineering/ Law (professional) /Medicine/ Technology; OR having passed the final examination of the Institute of Chartered Accountants of India or Cost and Works Accountants of India or Company Secretaries of India; OR having obtained any other qualification which is recognized by the University as equivalent

MBA Executive (EMBA)

Duration: 2 Years (4 Semesters)
Intake Capacity: 25 (19 + 04 Nominated by Govt. of J&K + 02 Nominated by University of Kashmir)

Eligibility:

Qualification as Prescribe above for MBA with:

- 3 years administrative / executive experience of any Government / Semi-Government / Private Enterprise(s)
- Selection shall be based on the score obtained in the entrance test conducted by the University of Kashmir in the particular year with the following components:
 - English Language Comprehension
 - Quantitative Aptitude and Data Interpretation
 - Logical Reasoning
 - General Awareness

(Detailed Entrance Test syllabus shall be made available as Annexure-A to the notification) However, the nominees from the J & K Government and the University of Kashmir shall be exempted from the entrance test)

Master of Business Administration (IMBA)

Duration: 5 years (10 semesters)
Intake Capacity: 46 + 14 Self-financed seats
Eligibility: The Candidates must have passed 10+2 examination with 50% marks under Open Merit category and 45% Marks under Reserved Categories or any examination equivalent thereto.

Selection shall be based on the score obtained in the Under-Graduate Aptitude Test (UGAT) conducted by All India Management Association (AIMA) in the particular year

DEPARTMENT OF TOURISM, HOSPITALITY & LEISURE STUDIES (MTTM)

Faculty:

Prof. Shabir Ahmad Bhat	I/C Head
Dr. Reyaz Ahmad Qureshi	Assistant Professor
Dr. Shahnawaz Ahmad Dar	Assistant Professor
Dr. Aijaz Ahmad Khaki	Assistant Professor

Duration: 2 Years (4 Semesters)
Intake Capacity: 30 + 09 Self-financed seats

Eligibility: Bachelors Degree in Commerce/Management/Arts/ Science under 10+2+3 scheme; Or Bachelors degree in Agriculture/ Engineering/ Law (Professional) /Medicine/Technology; Or having obtained any other qualification which is recognized by the University as equivalent to bachelors degree.

Candidates must have secured at least 50% in graduate for applying under open merit and 45% for applying under category of reservation.

Selection shall be based on the score obtained in the entrance test conducted by the University of Kashmir in the particular year with the following components:

- English Language Comprehension
- Quantitative Aptitude and Data Interpretation
- Logical Reasoning
- General Awareness

(Detailed entrance test syllabus shall be made available as Annexure-B to the notification)

Research Programmes: Ph. D

Contact Numbers:

Director: 0194-2272223
Office: 0194-2272222

DEPARTMENT OF ECONOMICS

Year of Establishment: 1966

Faculty

Dr. Effat Yasmeen	Professor
Dr. Imtiaz Ul Haq	Professor & Head
Dr. Javaid Iqbal Khan	Assistant Professor
Dr. Md. Sarafraz Equbal	Assistant Professor
Ms. Mariam Elizabith Jan	Assistant Professor

Programme Offered:

MA Economics

Duration:	2 Years (4 Semesters)
Intake Capacity:	66 + 19 Self-financed seats
Eligibility: Criteria	B.A. (Hons.) in Economics/Three-year B.A with Economics as one of the subjects/BBA/B.Com/B.A ./B.Sc. with Mathematics or Statistics/B.A. with 24 credits in the discipline of Economics either as core or as Generic Elective subject at UG level under CBCS Scheme.

Research Programmes: Three Year Integrated Ph D

Contact Numbers:

Head: 0194-2272247
Office: 0194-2272246

SCHOOL OF EDUCATION & BEHAVIOURAL SCIENCES

- Department of Education
- Department of Psychology

DEAN Professor Showkat Ahmad Shah

DEPARTMENT OF EDUCATION

Year of Establishment:	1965
Faculty	
Dr. Mahmood Ahmad Khan	Professor
Dr. Mohammad Iqbal Mattoo	Professor
Dr. Tasleema Banoo	Professor & Head
Dr. Amina Parveen	Assistant Professor
Dr. Najmah	Assistant Professor
Mr. Mohammad Amin Dar	Assistant Professor
Dr. Gulshan Wani	Assistant Professor
Dr. Manzoor Ahmad Rather	Assistant Professor
Ms. Aasiya Maqbool	Assistant Professor
Dr. Shabir Ahmad Bhat	Assistant Professor
Dr. Kouncer Jan	Assistant Professor

Programmes Offered:

MA Education

Duration:	2 Years (4 Semesters)
Intake Capacity:	60 + 18 Self-financed seats
Eligibility:	70% seats reserved for candidates with Three-year B.A. Programme with Education as one of the Subjects / Disciplines or an equivalent degree recognized by the University / B. A. with 24 Core Credits in Education, either as Core or Generic Elective at UG Level under CBCS Scheme and 30% seats reserved for candidates with Three-year graduation without Education as a Subject / Discipline with B. Ed.

M Ed

Duration:	2 Years (4 Semesters)
Intake Capacity:	44 + 13 Self-financed seats
Eligibility:	B Ed from a recognized educational institute/ University.

Bachelor of Education (B Ed)

Duration:	2 year (4 Semester)
Intake Capacity:	100 Seats

Eligibility: Graduation under 10+2+3 pattern

Integrated B Ed-M Ed

Intake Capacity: 50

Eligibility: PG in Science/Social Science/Humanities from recognised institution with minimum 55% marks or equivalent grade as per NCTE guidelines

Research Programmes: M.Phil and Ph D

Contact Numbers:

Head: 0194-2272374

Office: 0194-2272375

DEPARTMENT OF PSYCHOLOGY

Year of Establishment	2002
Faculty	
Dr. Shawkat Ahmed Shah	Professor
Dr. Touseef Rizvi	Associate Professor & Head
Dr. Humera Shafi	Associate Professor
Dr. Asma Nabi	Assistant Professor
Dr. Mohammad Muzamil	Assistant Professor
Dr. Yasir Hamid	Assistant Professor

Programme Offered:

MA Psychology

Duration:	2 Years (4 Semesters)
Intake Capacity:	41 + 12 Self- financed seats
Eligibility:	Three-year B.A/B. Sc. Programme with the Subject / Discipline as one of the Elective Subjects or and

equivalent degree recognized by the University / B.A.
/B. Sc. with 24 Core Credits in the Discipline / Subject,
either as Core or Generic Elective at UG Level under
CBCS Scheme

Research Programme: Ph.D. Integrated Ph. D.

Contact Numbers:

Head: 0194-2272284

Office: 0194-2272283

SCHOOL OF LAW

- Department of Law

DEAN Professor Beauty Banday

DEPARTMENT OF LAW

Year of Establishment: 1973

Faculty

Dr. Mohd Ayub Dar	Professor
Dr. Mohammad Hussain	Professor
Dr. Beauty Banday	Professor & Head
Dr. Shahnaz	Assistant Professor
Dr. Syed Asima Refai	Assistant Professor
Dr. Showkat Ahmad Bhat	Assistant Professor
Dr. Heena Basharat	Assistant Professor
Dr. Iftikhar Hussain Bhat	Assistant Professor
Dr. Mir Junaid Alam	Assistant Professor
Dr. Anna Bashir	Assistant Professor
Dr. Mohammad Yasin Wani	Assistant Professor
Mr. Mir Mubashir Altaf	Assistant Professor
Mr. Hakim Yasir Abbas	Assistant Professor

Programmes Offered:

BA.LL.B

Duration:	5 Years (10 Semesters)
Intake Capacity:	50+15 Self Financed
Eligibility:	10+2 in any stream or an equivalent course recognized by the University

LL.B

Duration:	3 Years (6 Semesters)
Intake Capacity:	50+15 Self Financed
Eligibility:	Three Year Bachelor's degree in any discipline

LL.B (2nd Shift)

Duration:	3 Years (6 Semesters)
------------------	-----------------------

Intake Capacity: 30 seats out of which 10 seats are reserved for in-service candidates who have rendered ten years of services in Govt./Semi Govt. Departments

Eligibility: Graduation in any discipline from this University or any other recognized University having not less than 45% marks in the qualifying degree for General Category and 40% for reserved Categories

LL.M

Duration: 2 Years (4 Semesters)

Intake Capacity: 30+9 Self-Financed

Eligibility: LL.B (3 Years) or BA LLB (5 Years) from this University or any other recognized University having not less than 55% marks in the qualifying degree for General Category and 50% for reserved Categories

Research Programmes:

- Ph.D
- Doctorate of Civil Laws

Contact Numbers:

Head: 0194-2272259
Office: 0194-2272260

SCHOOL OF OPEN LEARNING

- Directorate of Distance Education (DDE)
- Directorate of Lifelong Learning (DLL)
- Educational Multimedia Research Centre (EMMRC)
- State Resource Centre (SRC)

DEAN Professor Tariq Ahmad Chesti

DIRECTORATE OF DISTANCE EDUCATION

Year of Establishment

1976

Faculty Details:

Dr. Tariq Ahmad Chesti	Professor (Mathematics) & Director & Dean SOL
Dr. Mushtaq Ahmad Dar	Professor (Law)
Dr. Nahid Roohie	Professor (Home Science)
Dr. Mohammad Altaf Ahanger	Assistant Professor (Urdu)
Dr. Showkat Rashid Wani	Assistant Professor (Education)
Dr. Habibullah Shah	Assistant Professor (Education)
Dr. Mohammad Ayoub Soudagar	Assistant Professor (Economics)
Dr. Javeed Ahmad Puju	Assistant Professor (Education)
Mr. Kh. Mohammad Shafi	Assistant Professor (Computer Science)
Dr. Aneeda Jan	Assistant Professor (Law)
Dr. Tanveer Ahmad Darzi	Assistant Professor (Commerce)
Dr. Zubair Ahmad Dada	Assistant Professor (Tourism & Mgt.)
Dr. Syed Ishfaq Ahmad Shah	Assistant Professor (Education)

Programmes Offered:

P.G Programmes

MA/M Sc (Mathematics)

Duration:	2 Years (4 Semesters)
Intake Capacity:	200 seats
Course Fee:	Rs.9350/-

MA Economics

Duration:	2 Years (4 Semesters)
Intake Capacity:	200 seats
Course Fee:	Rs.9350/-

MA Urdu

Duration:	2 Years (4 Semesters)
Intake Capacity:	700 seats

Course Fee:

Rs.9350/-

M Com

Duration:	2 Years (4 Semesters)
Intake Capacity:	200 seats
Course Fee:	Rs.9350/-

MA English

Duration:	2 Years (4 Semesters)
Intake Capacity:	200 seats
Course Fee:	Rs.9350/-

MA Education

Duration:	2 Years (4 Semesters)
Intake Capacity:	1000 seats
Course Fee:	Rs.9350/-

MA Islamic Studies

Duration:	2 Years (4 Semesters)
Intake Capacity:	80 seats
Course Fee:	Rs.9350/-

Professional Courses

B Ed

Duration:	2 Years
-----------	---------

Diploma Courses**DHS (Diploma in Home Science)**

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6050 /-

DCL (Diploma in Cyber Law)

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6350/-

DCA (Diploma in Computer Applications)

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6350/-

DBA (Diploma in Business Administration)

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6,050/-

DTM (Diploma in Tourism Management)

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6,050/-

DBE (Diploma in Business Entrepreneurship)

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6,050/-

DWD (Diploma in Web Designing)

Duration: 1 year
 Intake Capacity: 100 seats
 Course Fee: Rs.6,350/-

DUJ (Diploma in Urdu Journalism)

Duration: 1 year
 Intake Capacity: 30 seats
 Course Fee: Rs.6,350/-

DCLP (Diploma in Consumer Laws & Practice)

Duration: 1 year
 Intake Capacity: 50 seats
 Course Fee: Rs.6,375/-

Diploma/Certificate Courses**DPPTT (Diploma in Pre-Primary Teacher Training Programme)**

Duration: 1 year
 Intake Capacity: 300 seats
 Course Fee: Rs.3700/-

Certificate Course in Kashmiri

Duration: 6 months
 Intake Capacity: 30 seats
 Eligibility: 10th Pass
 Course Fee: Rs.3000/-

Note: The fee of Post Graduate and B.Ed. Programmes shall have to be deposited in two equal installments in the first and 3rd.

Contact Numbers:

Director: 0194-2272254
 Office: 0194-2272255

DIRECTORATE OF LIFELONG LEARNING**Year of establishment: 1978**

The Directorate of Lifelong Learning (DLL), earlier known as Centre for Adult Continuing Education & Extension (CACEE) was established in 1978 to bring the change in the lives of the common masses. The Directorate offers professional, vocational, skill and job oriented courses, workshops, trainings, seminars, sensitization cum awareness programmes and extension activities. The Directorate endeavours to renew the relevance, interest and economic potential of youth through its vision and has been actively involved in offering multiple programmes as per the mandate of the University Grants Commission (UGC) in order to help the community to plan and prepare critical understandings of the requirements of the population. In modern times, the demand of skilled and trained workers has increased diverse; the Directorate on the lines of such demand has focussed on developing entrepreneurial and professional skills among the youth to create skilled and technical human resources with the demand of the fast changing professional world.

Faculty:

Dr. Gh. Hassan Mir

Director I/C

Short-Term Vocational Courses**Basic course in Ari Work**

Duration:	3 months
Intake Capacity	30
Eligibility	any candidate having inquisition about the said Art

Certificate course in Auto CAD 2D+3D

Duration:	2 months
Intake Capacity	30
Eligibility	10+2 with Basic Computer Course

Basic course in Computers

Duration:	3 months
Intake Capacity	30
Eligibility	10th

Certificate course in Computers

Duration:	6 months
Intake Capacity	30
Eligibility	10th with Basic Computer Course

Basic Course in Communication and Personality Development

Duration:	3 months
Intake Capacity	30
Eligibility	10th

Basics of Computer Hardware

Duration:	3 months
Intake Capacity	30
Eligibility	10th with basic computer course

Basic Course in Cutting and tailoring

Duration:	3 months
Intake Capacity	30
Eligibility	5th

Basic Course in Desktop Publication (DTP)

Duration:	3 months
Intake Capacity	30
Eligibility	10+2 with basic computer course

Basic Course in Digital Film Making

Duration:	3 month
Intake Capacity	15
Eligibility	10th

Basic Course in Digital Photography

Duration:	1 month
Intake Capacity	15
Eligibility	10th

Electrician

Duration:	3 months
Intake Capacity	30
Eligibility	8th

Basic course in Financial Accounting

Duration:	3 months
Intake Capacity	30
Eligibility	10th

Fashion Designing

Duration:	6 months
Intake Capacity	30
Eligibility	5th with Basic course of cutting and tailoring

Basic course in Automotive Servicing- 4 Wheeler

Duration:	3 months
Intake Capacity	20
Eligibility	8th

Basic course in Automotive Servicing- 2 Wheeler

Duration:	3 months
Intake Capacity	30
Eligibility	8th

Basics of Graphic Designing

Duration:	3 months
Intake Capacity	30
Eligibility	10th with Basic computer course

Mobile Phone repairing & servicing

Duration: 3 months
 Intake Capacity 30
 Eligibility 10th

Basic Course in Office Management

Duration: 1 month
 Intake Capacity 30
 Eligibility 10+2

Plumber & Fitter

Duration: 3 months
 Intake Capacity 30
 Eligibility 5th

Tally ERP 9 with GST

Duration: 3 months
 Intake Capacity 30
 Eligibility 10th with Basic computer course

Transformer Fabrication

Duration: 3 months
 Intake Capacity 30
 Eligibility 10th

Typing and Short Hand

Duration: 6 months
 Intake Capacity 30
 Eligibility 10th

Web Designing

Duration: 3 months
 Intake Capacity 30
 Eligibility 10 +2 with Basic computer course

Basics of Sozni Art / Needle Work

Duration: 6 months

Intake Capacity 30
 Eligibility any candidate having inquisition about the said Art

Paper Machie

Duration: 6 months
 Intake Capacity 120
 Eligibility 5th or any candidate who can read Urdu or have an inquisition about the said Art.

Contact: 01942414481,

Visit us: dll.uok.edu.in

DDU KAUSHAL Kendra

Realizing the need to boost vocational education on a larger scale, the University Grant Commission(UGC) proposes to establish 'Deen Dayal Upadhyaya Centres' for Knowledge Acquisition and Up-gradation of Skilled Human Abilities and Livelihood (KAUSHAL)' during the XII plan period. These centres would take-up the vocational education to new levels and offer industry and skill oriented B.Voc degree programmes. The UGC offered the scheme to University of Kashmir to take on the vocational education to new level in Jammu and Kashmir. The Directorate has been given the significant responsibility to start B.Voc undergraduate Degree Courses under UGC sponsored scheme DDU KAUSHAL Kendra with the aim to create skilled man-power for industry requirements at various levels. Accordingly, the B.Voc degree programmes in Automotive Technology and Electronic Media has been started from 2019 by DDU KAUSHAL Kendra, University of Kashmir. Besides frequent industry exposure visits, the students get opportunity to interact and learn from professionals and experts from the field.

Faculty/ Staff

Dr. Shazia Manzoor

I/C Coordinator

Programmes /Courses offered:**Bachelor of Vocation (B.Voc)****➤ Automotive Technology**

Duration: 3 years
 Intake Capacity: 50
 Eligibility: Passed 10+2 or Matric with two years ITI Course in Mechanic Motor Vehicle (MMV) Trade or Three years

Diploma in Automobile Engineering or any candidate possessing certification of NSQF LEVEL 03.

➤ Electronic Media

Duration:	3 years
Intake Capacity:	50
Eligibility:	10+2 in any Stream.

Contact: 01942414481,
Visit us: dll.uok.edu.in

EDUCATIONAL MULTIMEDIA RESEARCH CENTRE (EMMRC)

Year of Establishment	1986
Faculty	
Dr. Salima Jan	I/C Director/Research Scientist
Mr. Shafqut Habib Hafiz	Producer
Mr. Ajaz-ul-Haque	Producer
Mr. Tariq Abdullah	Producer
Er Muzaffar Ahmad Dar	Assistant Engineer

EMMRC is engaged in production of educational television programmes, documentaries and development of e-content. It provides an excellent opportunity for teachers to generate educational content and helps students to benefit from vast educational resources available within and outside the state. The centre is engaged in research to assess the popularity and utility of ETV programmes besides analyzing the potential and utility of television and other communication technologies for teaching and learning. The Centre also organizes awareness programme in different colleges of J&K to make students and teachers aware about the development and utilization of e-resources and use of ICT in education.

Till date the centre has produced around 2300 ETV programmes, over 1500 multimedia/e-content modules and 1000 Learning objects in the subjects of Botany, Education, Law, Bio-Medical Science, Urdu, English, Philosophy, Psychology, Medical Science, Art and Culture. The Centre has till date bagged 10 National Awards. The Centre completed e-Content development in Botany in 1st phase and in the 2nd phase B.A (Hons) Urdu, B.Sc (Hons) Food Technology, B.A, LLB, B.A (Hons) Education and B.Sc Hons Bio-Medical Science were completed.

The Centre developed MOOCs (Massive Open Online courses) which are available on SWAYAM web portal (Study Web of Active Learning by Young and Aspiring Minds). SWAYAM is a MHRD e-learning initiative with the aim to reach to the wider audience/students. Under this project, various Universities in the country have

been given responsibility to develop MOOCs. EMMRC, University of Kashmir is one among various institutions in the development of MOOCs.

Under the Swayam Prabha, EMMRC Srinagar has also been allotted one DTH Channel entitled Life Science Channel under the aegis of UGC-CEC. In this channel, the subjects included are Zoology, Life Science, Bio-Informatics, Microbiology, Botany and Bio-Medical Science. The channel started from 15 August 2016. The students can watch this channel on Doordarshan's DTH Service (channel No. 133) and also on Dish TV Channel No. 2009. Besides, the ETV programmes produced by the Centre are telecast on Vyas- the higher educational channel of UGC. EMMRC programmes are also available on DD Kashir on every Tuesday and Thursday at 09:30 p.m. Equipped with the latest gadgets of TV production the Centre has shifted from standard definition to high definition technology in terms of cameras and editing suites. Keeping pace with the ever changing trends in the video production technology, EMMRC has procured a high-end multimedia lab with Mac workflows.

The Centre has been upgraded to High Definition with automation of its production workflow by establishing Centre Apparatus Room (CAR).

From 2006, the centre in collaboration with CEC also started various part-time online courses. So far number of online courses have been conducted through Edusat on following themes:

- Basics of Remote Sensing, GIS and GPS
- Digital Library and Information Sciences
- Script Writing for Films and Television
- Worldwide e-Course on Editing for Films and Television
- Worldwide e-Course on Marketing Communication and Salesmanship
- Remote Sensing on Basics of RS, GIS and GNS

The centre also collaborates with various national/international organizations to create a synergy between industry and academia. In 2008, the centre launched a two-year collaboration project with BBC World Service Trust, for Building Capacity in Promoting Social Affairs Reporting in Media in Kashmir. In 2009 and 2010, the centre did two major research projects viz., Coverage of Gender Issues in Print Media and Government Information Delivery Mechanism and Technological Development for Ministry of Information and Broadcasting.

To bring University closer to society, the Centre produces weekly television programme, 'Quest-Kashmir University Video Digest' telecast on DD Kashir on every Friday at 09:00 p.m. and weekly radio programme, 'Kashmir University Radio Digest', broadcast on Radio Kashmir, Srinagar on every Thursday at 08:30 a.m. which highlights the academic activities of the University.

The centre has the expertise to provide consultancy to various agencies for producing documentaries, as well as conduct research in various aspects of media. EMMRC presently has taken up a Consultancy project for producing two-part documentary on 'Sericulture Development in J&K' for sericulture Department, Govt. of J&K.

Till date various such consultancy programmes have been undertaken. The centre also intends to launch M.Phil and Ph.D programme in Media Studies. Besides, EMRC has a plan to launch a course in Creative Writing.

Contact Numbers:

Director: 0194-2415610

Ext. Nos. Director/Office: 0194-2272314/2272315

J&K STATE RESOURCE CENTRE (JKSRC)

Year of Establishment: 1978

Staff:

Mrs. Fozia Ashai Project Officer

SRC designs and organizes training programmes for:

- Adult Education/SBP functionaries.
- Non-Government Organizations
- Self Help Groups.
- Panchayat Raj Functionaries.
- Self help groups
- Integrated Child Development Scheme (ICDS workers)
- Staff Development of various organizations.
- Sensitization/Orientation of various organizations regarding implementation strategies of different literacy programmes.
- Training of Govt. and Non-Govt. Organizations.

Monitoring and Evaluation

The Centre conducts continuous monitoring of Literacy programmes, viz SBP and Continuing Education in the State in order to assess weakness and strengths and lay down corrective measures. Centre also monitor below mentioned projects;

1. SSA for 12 districts of Kashmir Division;
2. MDM scheme for 12 districts of Kashmir Division;
3. RMSA for 12 districts of Kashmir Division.

Media and Research Planning and conducting research in the field of:

Literacy, Gender inequality, Publication of Newsletters, Broachers etc, Media back up to literacy movement through awareness drive in print and electronic media.

Some Innovative Programmes:

- Literacy and skill development courses for jail inmates where literacy is coupled with various employment generating schemes;
- Centre adopted various blocks in J&K province for implementation of functional literacy to Adult illiterates;

- Centre established 15 Model Adult Education Centers to impart basic literacy coupled with Skill Development Courses in different districts of J&K (AECs are 100% funded by rural electrification Department Govt. of India in collaboration with MHRD);
- Implementation of basic Literacy and Skill Development under Sansad Adarsh Gram Yojna (SAGY) in different districts of Kashmir province to make Model village;
- Basic Literacy Programme for illiterate adults in low literacy areas of J&K province.

Linkage/Networking:

The centre has networking with different agencies, in the state having interest and capacity to support literacy programmes. These include: Education Secretariat, J&K; Directorate of Education; District Development Commissioners; Department of Social Welfare; Rural Development Department; Directorate of Health; Women's Development Commission; Director of Health and Family Welfare; Various jails of the state; NLMA (National Literacy Missions Authority) Govt. of India; MHRD, NIOS, 32 SRCs in the country

Contact Numbers:

Head: 0194-2272262;

Office: 0194-2272263

Research & other Centres/ Institutes

- UGC-Human Resource Development Centre
- Bio-Informatics Centre
- Centre for Biodiversity and Taxonomy
- Centre of Central Asian Studies
- Centre of Research for Development
- Centre for Career Planning and Counseling
- Centre for Sheikh-ul-Alam(RA) Studies (Markaz-i-Noor)
- Directorate of Information Technology & Support System
- Directorate of Internal Quality Assurance
- Directorate of Physical Education & Sports
- Iqbal Institute of Culture and Philosophy
- Population Research Centre
- UNESCO Madanjeet Singh Institute of Kashmir Studies
- University Science Instrumentation Centre
- Women's Studies Centre
- Centre for Interdisciplinary Research and Innovations (CIRI)

UGC-HUMAN RESOURCE DEVELOPMENT CENTRE**Year of Establishment** 1987

Dr. Mushtaq Ahmad Darzi	Director
Dr. Mohammad Ishaq Geer	Coordinator

Programmes Offered:

Aim of UGC-Human Resource Development Centre (erstwhile UGC-Academic Staff College), University of Kashmir is to design and implement various training and development programmes for the teachers and non-teaching staff of higher educational institutions of the country. It has a mandate to organize, conduct, monitor and evaluate General Orientation and Refresher Courses for College and University teachers, interaction programmes for doctoral and post-doctorial scholars, short term training courses for Senior Administrators, Heads of Departments, Principals, Deans and other Functionaries, besides seminars, symposia, workshops for all the concerned in accordance with UGC guidelines. Further, the centre is going to conduct the following courses in the year 2021-2022, to UGC.

A) Faculty Induction Programmes (Four Weeks Duration):

- Faculty Induction Programme (86th General Orientation Course)
- Faculty Induction Programme (87th General Orientation Course)
- Faculty Induction Programme (88th General Orientation Course)

B) Refresher Courses (02 Weeks Duration) (Subject Specific)

- Refresher Course in Sciences
- Refresher Course in Social Sciences
- Refresher Course in Commerce, Economics & Management
- Refresher Course in Arts, Languages & Literature

C) Refresher Courses (02 Weeks Duration) (Interdisciplinary)

- Refresher Course in Human Rights
- Refresher Course in Information Technology
- Refresher Course in Gender and Development Studies
- Special Summer/Winter School

D) Short Term Courses

- Research Methodology Workshop for Science Scholars
- Research Methodology Workshop for Social Science/Education Scholars
- Research Methodology Workshop for Arts & Languages, Law & Humanities Scholars
- Research Methodology Workshop for Commerce, Economics and Management

- Workshop for Academics Administrators/College Principals
- Capacity building programmes for administrative staff of college and universities

Contact Numbers:

Office: 0194-2272270

Director: 0194-2272269

BIOINFORMATICS CENTRE**Year of Establishment:** 2000

Prof. Khalid Majeed Fazili	Coordinator
----------------------------	-------------

Contact Numbers:

Coordinator: 0194-2272167

Office: 0194-2272090

CENTRE FOR BIODIVERSITY AND TAXONOMY**Year of establishment** 1981

Dr. Abdul Hamid Wani	Honorary Director
Dr Anzar A Khuroo	Teacher Incharge

Thrust areas of research

- Alpine Biodiversity, Taxonomy, Biogeography, Ethnobiology, Conservation Biology, Climate Change, Urban Biodiversity

Current activities

- Field survey and specimen collection of biodiversity of the different areas such as Hipora-Pir Ki Gali, Duksum-Sinthan Pass, Sonamarg-Thajwas, Apharwat, Kilanmarg, Botapathri, Razdhan Pass, Sadhna Pass, Keran, Tanghar-Tetwal and other such far-flung areas have been undertaken.
- Documentation and digitization of the herbarium specimens is under progress.
- Eminent scientists and research scholars from the countries such as Czech Republic, Switzerland, France, USA and other institutes of the country such as SAC-Ahmedabad, NBRI-Lucknow, BSI-Kolkata, etc visited the Centre's KASH Herbarium for pursuit of their research work.
- Over the years, the Centre is unfailingly providing scientific nomenclature and identification services to hundreds of research scholars and scientists from other

departments of this University, and the various Departments of State Government, particularly, SKUAST (K), Forests, Environment, Agriculture, Horticulture, Floriculture, etc.

- Frequently, students from various schools and colleges visit the herbaria, and demonstration sessions are being conducted to learn the techniques and role of herbarium.
- The Centre currently runs four research projects:
 - 1) *Alpine Ecosystem Dynamics and Impact of Climate Change in Indian Himalaya (PRACRITI-II)* sponsored by SAC-ISRO, Ahmedabad.
 - 2) *Measurement of Vegetation and Biomass parameters under Vegetation Carbon Pool Assessment (VCP) Sub-Project of the ISRO Geosphere Biosphere Program (IGBP) National Carbon Project (NCP)* sponsored by NRSC-ISRO, Hyderabad.
 - 3) *Advanced Taxonomic Research Centre for Alpine Flora and Training Centre in Kashmir Himalaya* sponsored by MoEF & CC, New Delhi.
 - 4) *Taxonomic Characterization and Conservation Assessment of Ephedra in India* sponsored by SERB-DST, New Delhi.

Herbarium: The Herbarium of the University of Kashmir, recognized by the New-York based *International Bureau for Plant Taxonomy and Nomenclature* under the acronym **KASH**, is housed in the Centre. It is one of the largest herbaria in the northern India.

KASH: a quick glance

▪ Total no. of herbarium specimens	=	50,000
▪ Total no. of species	=	ca. 3100
▪ No. of endemic species	=	300
▪ No. of threatened species	=	250
▪ New species records	=	36
▪ Type specimens	=	70

Achievements

- Till now, 20 books and 300 research papers on the plant wealth of this Himalayan region published.
- Twenty (20) research projects sanctioned by different funding agencies completed/ongoing.
- From this centre, the number of research scholars who have completed their M. Phil and Ph. D. degrees is 26 and 25, respectively.
- About 36 plant taxa have been published as '*New to Science*' from this Centre.
- Under plant specimen exchange program, herbarium specimens have been sent/received from the herbaria of various circles of Botanical Survey of India and those of USA, England, Austria, Denmark, Russia, etc

Research Programmes:

- Ph D

Contact Details

Office: 0194-2272328

CENTRE OF CENTRAL ASIAN STUDIES

Year of Establishment:

1979

Area Study Centre:

1983

Faculty:

Dr. Tareak Ahmad Rather	Professor (Sociology) & Director
Dr. G. N. Khaki	Professor (Islamic Studies)
Dr. Darakhshan Abdullah	Associate Professor (History)
Dr. Tabasum Firdous	Professor (Pol. Science)
Dr. Fayaz Ahmad Loan	Documentation Officer (Lib. & Info. Sc.)
Dr. Wahid Nasaru	Assistant Professor (Sanskrit)
Dr. Suriya Gull	Assistant Professor (Islamic Studies)
Dr. Abid Gulzar	Assistant Professor (Persian)
Dr. Mohammad Ajmal Shah	Assistant Professor (Archeology)

MA Archeology

Duration: 2 Years (4 Semesters)

Intake Capacity: 15 + 05 Self- financed seats

Eligibility: Three Year Bachelor's degree in any discipline

Study Area:

The Study Region of the Centre sprawls over many countries/regions of Central Asia; Uzbekistan, Kazakhstan, Turkmenistan, Kyrgyzstan, Tajikistan, Xinjiang, Tibet, Mongolia, Afghanistan, Pakistan, Iran and Azerbaijan besides Ladakh and Kashmir.

Research Programme:

- Ph. D.

Contact Details

Office: 0194-2414553

CENTRE OF RESEARCH FOR DEVELOPMENT**Year of establishment:** 1979**Faculty**

Dr. Bashir. A. Ganai	Professor
Dr. MD Niamat Ali	Professor & Director
Dr. Ruqeya Nazir	Assistant Professor

Centre has been quite active since its inception in establishing a multi-disciplinary and inter-institutional research base and has made considerable progress in various research areas. Now centre offers the course of Microbiology since, 2017 which is responding to both career scope increase of students in the field of microbiology and its importance in science, technology and society.

Programme Offered:**M.Sc. Microbiology****Duration:** 2 Year (4 Semesters)**Intake Capacity:** 10+3 Self-financed seats

Eligibility: B.Sc. in any discipline of Life Science with 24 Core Credits in any of the Disciplines of Life Sciences opted for, either as Core or as Generic Elective at UG Level under CBCS Scheme

Research Programmes:

- Ph.D

Contact Details

Director : 0194-2272276

Office: 0194-2272274

CENTRE FOR CAREER PLANNING AND COUNSELLING**Year of Establishment** 2006**Faculty**

Dr. Mohd Ishaq Geer	I/C Director
---------------------	--------------

Mr. Mohd Ayub Shah

Coordinator

The University of Kashmir established the Centre for career Planning and Counseling in 2004 with an aim to help students to attain academic and Career goals. The basic purpose of the Centre has been to provide the students with the opportunity to realize their career potential by exposing them to career planning, career options, decision making skills, occupational information, reinforcement of appropriate work skills and attitudes, to prepare them for various competitive examinations and to provide them a platform for training and placements. To attain the basic purpose the Centre has been working towards the following objectives:

- To provide the services and resources to the students that are essential in their career and educational planning as well as in their job search,
- To provide an integrated platform for the youth to enhance their employability and to provide them placement services;
- To advise any members of academic, administrative or supporting staff on how to help a student who appears to have any problem that has become a constraint for him/her to achieve academic and career goals; and
- To provide information and training for the faculty and administrative staff through staff development programme that will help them to act as academic counselors in different departments/ Units of the university.

Trainings/ Placements: The Centre for Career Planning and Counseling, University of Kashmir has also evolved as a centre for providing comprehensive training and placement support to the students of various streams. within and outside the university. The centre has developed a close liaison with the corporate sector for training and placement of the students. The centre also works in close collaboration with major chambers of trade and industry including Confederation of Indian Industries (CII) and PHD chamber of commerce. Leading public sector companies have visited the centre for training of students from various disciplines. These companies include Tata Consultancy Services (TCS), Oil & Natural Gas Corporation (ONGC), NTPC, BHEL, IYOGI, HCL Info systems., Ligare etc. The objective of these training programmes is to provide comprehensive training to the students and to equip them with necessary skill sets required for their productive employment.

In addition to these training programmes the Centre for Career Planning and Counseling, University of Kashmir has attracted leading business houses of the country for the recruitment of educated youth from the state of Jammu and Kashmir. The main objective of these efforts is to provide a platform to the educated youth wherein they are exposed to the opportunities in corporate

India within & outside the state. These efforts also help the centre showcase the talent pool of the state to the corporate India. Some of the leading companies that have visited the centre in recent months include Godrej & Boyce India Ltd; HDFC Bank Ltd; Standard Chartered Bank; Infosys Technologies; Hindustan Unilever Ltd; Yogi (India), Yes Bank; Tata Consultancy Services (TCS), Ligare; Axis Bank; Saint Gobain; HCL Technologies etc. more than 1500 educated youth from the state have been recruited as a result of these placement drives.

Coaching for competitive exams.: The Centre has been providing coaching & counseling services not only for the registered students of the University but also to such potential candidates who desire to appear for various competitive examinations like Civil Services, Defence Services, NET/SLET, NEET/JEE, JK-CET. The Centre has conducted 26 Coaching Programmes for Centre and State Civil Services Examinations which were attended by more than 2000 students during the last few years.

As a result of these efforts few students of the Centre qualified Centre Civil Service examinations like IAS and IPS and large number of students qualified Kashmir Administrative services (KAS). In addition to this the Centre conducted a number of workshops and orientation programmes during the period where the participants were educated about various dimensions of civil Service Examinations.

The University of Kashmir through its Registrar has recently signed a MoA with Chanakiya IAS academy for imparting residential coaching covering all the three phases of the UPSC civil service examination (Preliminary, Mains & Personal Interview) which will remain in operational for a period of three years. Besides this Chanakya IAS Academy will also provide scholarship to 100 applicants which includes 100% Scholarship to top 5 students selected through the Scholarship Test (**SUPER 100**) Conducted at the University o Kashmir.

Contact Numbers:

Director: 0194-2272265

Office: 0194-2272264

CENTRE FOR SHEIKH-UL AALAM (RA) STUDIES (Markaz-i-Noor)

Year of Establishment 1998

Faculty:

Prof. G.N. Khaki

I/C Chairman

Research Programmes Offered:

- Ph D

Objectives:

- To explore the socio religious and cultural dimensions of the rich heritage of Kashmir with special reference to Rishi traditions.
- To promote and popularize the understanding of Shaikh Noor-ud Din Wali (RA) viz his poetry and the underlying message, , the social significance of his spiritual placement, and most importantly the Reshi tradition that he followed.
- To foster and nourish comparative studies in the areas like Literature, Culture, Society and religion.
- To strive at making aware the common masses especially the youth about the relevance of Shaikh-Ul Aalam's thought which is based on the philosophy of humanism and narrative of "Live and Let Live" in the contemporary times through seminars and other discourses.

Contact Details

Chairman: 7006804937

Office: 0194-2272158

DIRECTORATE OF INFORMATION TECHNOLOGY & SUPPORT SYSTEM**Year of Establishment: 2008****Name of the Director: Dr. Maroof Naieem Qadri****Faculty**

Dr. Maroof Naieem Qadri

Scientist-D i/C Director

Dr. Majid Zaman

Scientist-D

In addition to the above faculty, the Directorate hired four contractual faculty members with Ph.D/NET/SET for academic year.

Programmes Offered:

Master of Information Technology (M.Sc. IT)

Duration: 2-years (4 Semesters)

Intake Capacity = 50 Seats

Open Merit = 41

Reserved = 09

Eligibility:

Three years B.Sc. IT, BCA, B.Sc. with Information Technology / Mathematics, B.Sc. in any stream with Mathematics at 10+2 with a minimum of 24 Core Credits in the Discipline / allied Discipline, either as Core or as Generic Elective at UG Level under CBCS Scheme or B. Tech./ BE

E-Governance System Practices of the University of Kashmir**Vision**

- To be a world class Directorate of Information Technology and Support System committed to create and disseminate knowledge for human development by facilitating learning, teaching and research.
- To provide a platform where involvement of all the stakeholders is ensured for decision making.
- To transform the system into an extremely efficient, secure, transparent and result oriented one.
- To facilitate the requisite technological support required for teaching and learning process.

- To offer technological support to all the constituent administrative units of the system.

Mission

The Directorate strives to deliver core IT infrastructure and resources in support of the University's mission of achieving excellence through continual improvement, alignment of our services to the changing needs of the University community and by fostering a diverse workforce and an inclusive culture.

Goals

In pursuit of the stated mission, the Directorate has following goals:

- To achieve excellence in five areas of Information Technology which include: Multimedia systems, software development, computer networks and DBMS.
 - To bridge the gap between academics & industry through the establishment systems, computer networks and DBMS.
 - To provide IT support to the local conventional industry by establishing Centre of Excellence for IT Entrepreneurship.
 - To establish /maintain fully equipped information (IT) Centre's in University affiliated colleges, data Centre and develop software solution in house.
 - To get human capital development for the industry in cognizance with the industry in the area of M.Sc. IT.
- Masters in Information Technology (M.Sc. IT)

E-Governance and E-Services developed, deployed and delivered:❖ **E-Governance (Examination and Admission)**

Project with support from the Ministry of Communications & Information Technology, Department of information Technology, Government of India.

❖ **E-Governance (Administration)**

Project sanctioned by Ministry of Communications and information Technology, Government of India with a total financial outlay.

❖ **E-Admissions**

This system has been developed to automate all admission processes of the university. Students no longer need to come physically to the University to submit admission forms for various courses; instead the forms can be submitted online from any place with an access to the Internet. The form fees can be paid through online

mode using payment gateway or can be paid through offline mode in any branch of the JK Bank and can be reconciled online with the forms submitted.

❖ **File Tracking System**

File tracking system is an application to monitor the files and assist in their easy tracking. It is an integrated package which has features such as, opening of new files, tracking the movement of the files, dispatch of letters/files and finally records management.

The application has been developed to provide clear visibility of the file movement throughout the file approval process and offers an efficient electronic system. This electronic system makes file tracking and retrieval easy. The system provides various functionalities to different users

❖ **KU Android Application**

KU Android Mobile app allows students/employees to be updated about all the notifications/events/latest news of the University. This application allows students to check status of various applications like Result/Student Academic Details/Certificate dispatch status etc.

Using this new version a user can see:

- Notifications about various things like admissions, jobs, tenders, etc.
- Integrated notification from all departments/campuses.
- Student details, results, migration status, PG student registration status etc.
- Employee salary statement and attendance
- Department information and location
- Telephone Directory and various other features.

❖ **Career Advancement Scheme(CAS):**

- Catering to CAS stages up to the stage 5
- Preview of score and application form by the applicant before submitting.
- Automatic score generation.
- Integration with the DIQA portal. Applicant can fetch details entered in his/her DIQA account to CAS application form.
- Data entered by applicant is preserved till he/she passes the CAS stage.
- Various report generation for applicant and recruitment section to speed up the CAS process.

❖ **KU Journal Websites**

- Each journal has been given its own website.
- The website allows for uploading of journal volumes and related papers through admin interface.

- The website also allows for searching by volume name and paper keywords.
- Each journal website has been provided its own unique URL.

❖ **KU Attendance Portal**

- Syncs monthly biometric attendance between biometric machines, attendance server and the main server.
- Now the concerned Heads are able to get the real attendance data of employees and are now also able to match up the leaves taken by the employee against his/her attendance report.
- Allows printing the attendance report of individual employee or department as a whole.

❖ **Dean Research Budget Management System**

- All the activities related to the Project budget management are dealt with in this software
- Process of Bill proposals to bill sanction is automated
- Advance payments are also managed.

❖ **Results**

This application has been developed to allow students to retrieve results of their respective courses. With the help of this application, a student can view/print the result by simply entering his/her name or roll number or registration number in the search box.

❖ **Migration Form**

With the help of this application, a student can apply for proper migration from University of Kashmir to the University to which he/she is migrating for further studies. A student can also check the status of his/her migration using this application.

❖ **Re Evaluation:**

With the help of this application, a student can apply for reevaluation by selecting the desired paper/subject, also it enables a student to check the status of his/her application.

❖ **Registration Status for PG Students**

With the help of this application, a student can check his/her registration status. He/she can also verify the correctness of the particulars entered in his/her registration form.

❖ **Stream Change Status**

After submitting the stream change application form in the registration section manually, a student can check the stream change status online using this application.

❖ **DIQA**

This software has been developed as a solution for the Directorate of Internal Quality Assurance for collection and maintaining annual self-assessment for the Performance Based Assessment System (PBAS). It caters both individual faculty member as well as departments/Centers.

❖ **E-Conduct**

This application comes with a variety of functionalities for students of KU. With the help of this application, a student can download the examination forms for all the UG/PG courses (Professional/Non-professional). After submitting the examination form, students can download their admit cards, can check their eligibility, fee status and results of their respective courses.

❖ **E-Award System**

E-Awards System offers assignment of evaluation papers, entry of marks, management of deadlines, online evaluator billing and automatic compilation of the provisional results at the University of Kashmir. This spans all postgraduate, undergraduate (professional), diploma and certificate programs offered by the University.

❖ **JK SET Application**

It is a complete solution for JKSET OMR based exam. This application enables the candidates to apply online as well as it helps to prepare admit cards/ attendance sheets/center notices and post conduct operations like scanning of OMR sheets and generation of Merit/Selection lists.

❖ **Estates Section Software**

This application has been developed for University Estates Section. It is capable of handling University accommodation allocation process, maintain insurance records, stock entry records etc.

❖ **E-Tutorials**

The e-tutorials application has been developed in order to bridge the gap of location between the students and tutors. With the help of this service, Faculty can login and upload their respective tutorials. The students are able to select their respective Courses, year/sem, batch and subject to get the corresponding tutorials. UG, PG and Distance education e-tutorials are available by clicking on the relevant link.

❖ **Online Recruitment System**

The 'online recruitment system' has been developed to enable the applicant to apply online for various teaching / non-teaching positions. The system enhances the selection process by reducing the overall time taken for selection of an applicant by automating processes like Annual Performance Indicator(API) score generation, auditing, report generation, fee payment, etc. The e-Recruitment system allows recruitment section to take advantage of the latest trends in online recruitment

process, helping them manage all stages of the recruitment process. The system also saves time of an applicant by allowing him/her to enter application details only once and copy/clone the entered details while applying for different posts. The applicants can also get help about the portal at 'recsupport@uok.edu.in'

❖ **KU Content Management System**

The Kashmir University Content Management System (KUCMS) allows departments to replace their old DotNetNuke websites to new website using latest developments in web technologies like responsive design, AJAX, etc. KUCMS also integrates with DIQA web application where a faculty member can decide what information to display on his/her personal page. KUCMS also allows for creation of custom pages for faculty. KUCMS also provides search functionality for the user where user can search the site for some info. KUCMS also has many other features like Google map for location the department, cross linking of information, etc.

❖ **Single Log in Service**

Enables employees to access various University applications using Single login. It Uses employee code of the University employee as their username. First phase KUSLS is integrated in DIQA, FTS, KUCMS, HMS, KUDMS, and Dean Research Accounts etc. Second phase will cater to all applications.

❖ **HR Management**

HR Management handles:

- Personal details
- Joining details
- Qualification details
- Promotion
- Transfer details
- Nomination details etc.
- add-on online services to the employees like applying for leaves, applying for GP Fund etc.

❖ **Feedback/Grievance Re-dressal System**

Online redressal system for grievances/queries. Around 40,000 queries have been registered and replied online.

❖ **Salary Management System**

Salary Management system is one of most advanced application for Auto generation of monthly salaries, Fixation of salaries (as per 7th Pay Commission), Auto calculation and generation of arrears, online salary Statements and Auto tax calculations. Latest addition to this application includes: salary reports by period for taxation purposes thus making it more beneficial for employees.

❖ **Hostel Management System**

With the help of Hostel Management System, Student applies for hostel accommodation through University registration or enrolment number.

Some of the features are:

- Application forms are automatically sorted on the basis of district.
- Ratio of seats for each district is calculated according to the no. of application forms received from each district.
- Seats for each district are automatically divided into 6:4 ratios between science and non-science students respectively.
- Groups are auto sorted as per the distance from the University in descending order.
- PHC category are automatically selected.

Each Student from selection list is assigned an available room randomly.

❖ **Payment gateway**

For online transactions, a payment gateway verifies the funds. The Payment Gateway is the only way to make a payment to your student account with a credit card or electronically from your checking/savings account. University Uses Creation and Implementation of Payment Gateway through Axis Bank and Bill Desk IPG.

❖ **Auxiliary Services**

- In-house operations and maintenance of University Data Centre.
- Designing, Development and Maintenance of University Web Portal.
- Establishment, Operations and Maintenance of KUWAN connectivity spread across the valley connecting Affiliated Govt. Colleges.
- Designing and Development and hosting of Content Management System for the Affiliated Govt. Colleges.
- Designing and Development and hosting of content Management System for the websites for University Departments/Centre's/Directorates

❖ **Other Services:**

Student Placements in IT Sector.

IT Trainings for Software Solutions Developed by Directorate.

Maintenance of university Website, Departmental websites and WAN connectivity

Establishment of Information Centre's in Affiliated Colleges with via line-of-sight connectivity facility.

Advanced Centre for Excellence in Information and Communication Technology.

Consultancy to various Govt. /Semi Govt. organizations.

Web: <http://itss.uok.edu.in>

Contact details:

Directorate of IT&SS
University of Kashmir
Hazratbal, Srinagar- 190006
J&K, India

Tel (O): +91-194-2272145

Email: itss@uok.edu.in

DIRECTORATE OF INTERNAL QUALITY ASSURANCE

Dr. Anwar-Ul- Hassan

Director

DIQA, as an internal organ, provided support and help to bring in qualitative change in the activities in quality enhancement policies.

University of Kashmir has traversed a long way and carved a name for itself in the higher education. We are in a process of continuously upgrading ourselves to build the brand name for the University. The process of introspection, innovation and improvement has helped us to build a perspective plan for spreading education in a meaningful way. The May, 2019 NAAC Peer Team visit to the University, for assessment and accreditation, is reflective of our effort that earned "Grand-A+" to the University.

The DIQA exposes the potential of University and Voluntarily applying every year for National Institutional Ranking Framework (NIRF) and World QS Ranking for BRICS Universities, with the aim to make it possible to come within top Universities of the country and abroad. The results of which certainly help the University to know its standing better and accordingly attract more research and academic funding for various discourses.

DIQA highlights activities, achievements and contribution of University of Kashmir through its publications vis-à-vis University Annual Report, Annual Quality Assurance Report, Statistical Report etc. The continuous uploading of data for all India Survey on Higher Education (AISHE) on MHRD's Web portal provides statistical information of University and its affiliated colleges to various national agencies and Union Ministries.

DIQA always welcomes the valuable suggestions and feedback of any kind to improve the Internal Quality of the University.

DIQA functions with the following objectives:

- To maintain highest possible quality standards in teaching and research through critical self appraisal and standard external evaluation.

- To ensure that high standards are followed in selection and promotion of teachers in tune with the UGC regulations and without compromising with globally set benchmarks.
- To present the University in terms of its contribution at various forums through the production of important reports such as Annual Report, Quality Assurance Report, Statistical Digest etc.
- To conduct peer reviews and consistent feedback from all the stakeholders, especially students, in order to stimulate academic environment of teaching-learning and research.
- To document and divulge quality and reliable information to its stakeholders and policy making agencies for appropriate decision making and deployment of resources to improve institutional functioning.

The DIQA is guided by an Advisory Board under the chairmanship of Vice-Chancellor. The DIQA has a representative in each Department/ Centre/ Satellite Campus/ Administration/ Examination, etc. in the form of a Nodal Officer who assists in consolidation of Departmental activities in coordination with the Directorate.

Contact Numbers:

Director (Office): 0194-2272016

Deputy Director (Office): 0194-2272079

AISHE (Office): 01942272093

Data Processing and Documentation Centre (Office): 01942272036

DIRECTORATE OF PHYSICAL EDUCATION & SPORTS

Year of establishment: 1948

Physical Education

Faculty:

Dr. Surjeet Singh Assistant Professor (Coordinator M P Ed. programme)

Sports

Dr. Nissar Ahmad Khan Coordinator (Directorate of Sports)
Mr. Nadeem Ahmad Dar Assistant Director

Program Offered:

Master in Physical Education (M.P.ED)

Duration: 2 Years (4 Semesters)
Intake Capacity: 20+5 Self-finance seats
Eligibility: B.P.Ed after Graduation/Four year B.P.E. Course
(Candidate has to qualify physical efficiency test (Canadian Test)* format of the test is available in the department.)

Thrust Areas:

- Scientific Training & Coaching
- Sports Sociology
- Sports Psychology

Sports Activities:

The Directorate conducts sports activities round the year in Football, hockey, Cricket, Volleyball, Handball, Basketball, Khokho, Kabaddi, Judo, Pencak Silat, Kayaking & Canoeing, Cycling, Cross Country Race etc. for the male and female students of all Departments/Campuses of the University and affiliated Colleges on 3-tier basis.

1. **Inter Department Tournaments:** Various tournaments in the above mentioned games are organized exclusively for the students of all Departments/Campuses of the University wherein the competitions are arranged within the Departments/Campuses.
2. **Inter College Tournaments:** The tournaments are organized exclusively for the students of all affiliated Colleges of the University wherein the PG teams of University also participate selected from the various inter Department tournaments.
3. **Inter University Tournaments:** The Directorate deputed several teams for participation in All India/North Zone Inter University tournaments organized by various Universities of the country under the aegis of AIU (Association of Indian Universities).
4. **Adventure Sports:** The Directorate organizes snow skiing, snow festival, trekking campus, mountaineering campus for the students of all Departments and affiliated Colleges.
5. **Open Tournaments:** Besides above activities the Directorate also organizes open tournaments for the students/local population.

Coaching Camps:

The Directorate regularly organizes coaching camps round the year for preparing teams for participation in Inter College and All India North Zone Inter University tournaments..

Facilities available:

1. **Gym & Health Club:** The Directorate has a state of art Gym and Health Club wherein the latest and sophisticated machinery is available for imparting the training to faculty, staff and students of the University.
2. **Multistoried Sports Hostel.**
3. **Physiotherapy Lab.**
4. **Yoga Hall.**
5. **02 Cricket Grounds (one turf and one matting)/Football Ground/Hockey Ground/Volleyball Ground.**

Contact Numbers:

Director: 0194-2272148

Assistant Director: 0194-2272150

Office: 0194-2272149

IQBAL INSTITUTE OF CULTURE AND PHILOSOPHY**Year of Establishment** 1977**Faculty:**

Dr. Mushtaq Ahmad Ganai Assistant Professor (Research) & Coordinator

Research Programmes Offered:

- M.Phil
- Ph.D

Contact Details

Director: 0194-2272202

Office: 0194-2272201

POPULATION RESEARCH CENTRE**Year of Establishment** 1985**Staff:**

Mr. Bashir Ahmad Bhat Associate Professor & Coordinator
 Mr. Syed Khursheed Ahmad Assistant Professor

Population Research Centre (PRC) Department of Economics is sponsored by the Ministry of Health & Family Welfare, Government of India. The Centre is provided 100 percent financial assistance in the form of Grant-in-aid by the Ministry.

Contact Numbers:

Extension No. Office/Head: 2234/2247

Director : 0194-2415541, 2415091

Fax No. : 0194-2415091

INSTITUTE OF KASHMIR STUDIES (IKS)**Year of Establishment:** 2006

Dr. Mohd Yousuf Ganai I/C Director

Faculty:

Dr. Humaira Showkat Research Fellow
 Dr. Mohd Shaban Research Fellow
 Mr. M Ibrahim Wani Assistant Professor
 Dr. Farrukh Faheem Assistant Professor

Contact Details

Director: 0194-2272287

Office: 0194-2272288

Centre for Women's Studies and Research**Year of Establishment** 2006

Dr. Tabasum Firdous Coordinator

Faculty

Dr. Shazia Assistant Professor
 Dr. Roshan Ara Research Associate

Programme Offered**MA Gender Studies**

Duration: 2 Year (4 Semesters)
Intake Capacity: 17+8 Self- financed seats
Eligibility: Three Year Bachelor's degree in any discipline

Paper II: Conceptualizing Women's Studies**Intake Capacity:** 20 seats**Eligibility:** Graduation in any discipline.**MA Anthropology****Intake Capacity:** 30 Seats**Eligibility:** Graduation in any discipline**Certificate Course in Women and Law****Duration:** 3 months**Intake Capacity:** 20**Eligibility:** Any PG Student of Semester-I enrolled in University can Opt as an elective paper.**Contact Details**

EPBX:- 0194-2415571, 2415152, 2415346

Office: 0194-2272365

neuroscience. Establishment of the state-of-art facilities in cell culture, proteomics and imaging is underway. The future goal of the centre is to train next generation of scientist with multidisciplinary expertise based on chemistry, physics, mathematics, artificial intelligence, systems biology, nanotechnology and earth sciences.

Research Programmes: Ph. D.**Contact Details:** 7006329742, 9419026757

Email: ciri@uok.edu.in

Website: ciri.uok.edu.in

Centre for Interdisciplinary Research and Innovations (CIRI)**Year of establishment** : 2019**Faculty:**

Dr. Altaf Bhat	:	Coordinator
Dr. Ajaz-ul-Hamid Wani	:	Scientist-D / DBT-Wellcome Trust and Ramanujan Fellow
Dr. Abdul Wajid Bhat	:	Scientist-D / Ramanujan Fellow
Dr. Javaid Yousuf Bhat	:	Scientist-D / Ramalingaswami Fellow
Dr. Rafeeq Ahmad Mir	:	Scientist-D / Ramalingaswami Fellow

CIRI has been established with an aim to attract talented and well trained overseas scientists through prestigious fellowships like Ramanujan, Ramalingaswami and Wellcome trust-DBT India Alliance across various disciplines to promote cutting-edge interdisciplinary research catering to both international and local problems. Currently the centre has four active well equipped laboratories engaged in diverse research areas namely, genome organization, epigenetics, structural biology and

Dean Students Welfare

Professor Raies Ahmad

DSW

Department of Students Welfare functions for the overall benefit and welfare of the student community of the University. It works with a vision, being obsessed with an overwhelming desire to chalk out the issues and remove all the impediments that confront students on their way to their respective developments and success. The Department addresses the social and academic concerns of the students by organizing a wide spectrum of activities and by engaging the student community in positive, meaningful and constructive endeavors. The Department also takes care of the problems, be it curricular, co-curricular & extra-curricular, faced by, and queries and complaints made by the students from time to time.

Student Amenities:

The department works as a backend support for the student welfare activities. Some of the main domains are:

- **Provision of Character Certificate.**
- **Provision of Identity Cards.**
- **Provision of Bus Facility for Female Students.**
- **Provision of Railway Concession Forms.**
- **Educational Tour**

In order to acquaint the university students with the required capabilities to face the world outside, and to inculcate in them the skill of learning by experiencing, the department of students welfare organizes educational tours for the students to visit various educational institutions/ universities outside the valley, thereby helping in their up gradation and the reaching out to the horizons.

CAREER COUNSELLING

Keeping in view the problems confronted by the students while opting for their respective carriers, the department has come up with an initiative of helping the students choose productive and prospective career. The goal of Career Counseling is to not only help you make the decisions one need to make now, but to give you the knowledge and skills one needs to make future career and life decisions. Career development is more than just deciding on a major and what job you want to get when you graduate.

ANNUAL STUDENTS MAGAZINE

Department of students welfare publishes an annual periodical magazine with the name **“GULALA”** — *“the budding flower”*. Gulala contains various literary and research articles written by students, teachers and research scholars. As the name indicates, it helps the students to inculcate among themselves the qualities of writing

and gives their creativity-an expression of thought, directly or indirectly contributing towards their literary development.

EDUCATIONAL TOUR

In order to acquaint the university students with the required capabilities to face the world outside, and to inculcate in them the skill of learning by experiencing, the department of students welfare organizes educational tours for the students to visit various educational institutions/ universities outside the valley, thereby helping in their up gradation by reaching out to the horizons.

SCHOLARSHIPS

The department also facilitates the students belonging to weaker sections of society by assisting them regarding the scholarships provided by the university which includes:

Scholarship for Specially Abled Students

Orphans belonging to AAY Category.

Orphans belonging to BPL Category.

Candidates belonging to AAY Category

Candidates belonging to BPL Category

Candidates belonging to abandoned/ broken family Category

Students Grievance Cell:

The origin of the cell dates back to the inception of the department. This cell works for the redressal of the grievances put forth by the student community in general and that of Kashmir University students in particular. The cell helps the students by acting as a bridge between the university authorities and the students and thereby putting in all the genuine efforts to solve the matters.

Division of Youth Affairs:

The Division of Youth Affairs is responsible for stimulating intellectual discussions among the students by organizing seminars, extension lectures, workshops, youth festivals, film festivals and group discussions. The Division of Youth Affairs is actively engaging the students in promoting the values of fraternity, tolerance and social harmony, so as to uphold the vibrant social fabric of our mother earth.

Various Components are:

- **KU Literary Club**
- **KU Debating Club**
- **Music Club**
- **Drama Club**
- **Art Club**

- **Film Club**
- **KU RED RIBBON CLUB**
- **RED CROSS UNIT**

Disability Resource Centre:

Department of Students Welfare, University of Kashmir established centre for specially abled students in February, 2009. Keeping in view the needs and requirements of differently abled students, the centre provides various facilities for specially challenged students within and outside the university system, and thereby helping them to earn a dignified and respectable status and career after the completion of their studies. Special programme like marathons for specially abled, workshops, seminars etc are also being conducted and successfully organized by the centre. Physical & financial Assistance is also provided by the centre.

Equal Opportunity Cell:

This cell owes its presence to the students belonging to schedule tribes, schedule castes, OBC and persons with disabilities. Scholarships and other fellowships are also provided for these students. The main focus behind its establishment is to solve the problems confronted by the students of the minorities

<u>Do's</u>	<u>Dont's</u>
<ul style="list-style-type: none"> ➤ Use polite language and behave with decorum and dignity with the faculty, staff and guests of the University. ➤ Be regular and punctual for classes and all other activities connected with the University. ➤ Read notices/circulars displayed on the University Notice Board/Web site on a regular basis. Ignorance of any notice/circular shall not be accepted as an excuse for failing to comply with the directions contained in it. ➤ All vehicles should be parked in the allotted Parking Space. ➤ While attending University functions, students/scholars should conduct themselves with dignity to earn respect for themselves and institution. ➤ Students should take their tests/ examinations and assignments of the University seriously and try to give their best. ➤ Every Student must carry his/ her Student Identity Card with his/her photograph affixed on it and duly attested by the Dean Academic Affairs/ Dean Research. 	<ul style="list-style-type: none"> ➤ All shall desist from indulging in violence and anti-social activities. ➤ Do not talk or act in a way that brings disrepute to the University. ➤ Do not gather in groups on the roads, pathways and the entrance of the Administrative building as it is strictly prohibited. ➤ Do not leave the class or attend it late under the pretext of paying fees or visiting the library etc. ➤ Smoking and consumption of any kind of alcoholic drinks/drugs inside the University campus is strictly prohibited. ➤ Damaging any property of the University is strictly prohibited. ➤ Indulging in Ragging and Eve Teasing are crimes and strictly prohibited by an act promulgated by Govt. of India with the penalty of Rs.10,000/- and two years of imprisonment. If any student indulges in any form of ragging or eve-teasing inside the University premises or outside, She/He will be summarily expelled from the University. ➤ Misconduct during examination,

- Use the different resources of the University like the library, computers, laboratory, transport, electricity, and medical services judiciously and effectively.
- Report every genuine complaint to the concerned authority (Head of the Department /Dean of School) without fear.
- Always strive to keep the Campus green and clean

- production of false information or documents for admission purpose and the failure to return materials taken on loan from the University shall be seriously dealt with.
- Use of mobile phones/other electronic gadgets such as iPod, tablets etc. within the classrooms, laboratories, seminar halls and auditoriums is strictly prohibited. Violation of this rule by any student shall result in confiscating these devices besides taking strict disciplinary action.
- Students should not involve themselves either directly or indirectly in any form of politics either inside or outside the University during their enrolment in the University.

NORTH CAMPUS, BARAMULLA, KASHMIR

Year of Establishment: 2009

Faculty:

Prof. Pervaiz Ahmad	I/C Director
Dr.. Khurshid Ahmad Qazi	Assistant Professor
Dr. Mohammad Amin Parray	Assistant Professor
Dr. Wasim Ahmad Bhat	Assistant Professor (EOL)
Dr. Dawood Ashraf Khan	Assistant Professor (EOL)
Dr. Fasel Qadir	Assistant Professor
Dr. Umar Farooq	Assistant Professor
Mr. Suhail Ahmad Mir	Assistant Professor
Mr. Khalid Hussain	Assistant Professor
Mr. Haris Manzoor Qazi	Assistant Professor
Mr. Manzoor Ahmad Lone	Assistant Professor (Study Leave)
Mr. Wasim Jeelani Bakshi	Assistant Professor
Md Hesam Akhtar	Assistant Professor
Dr. Viqar Un Nisa	Assistant Professor
Ms. Ambreen Khurshid Wani	Assistant Professor
Ms. Maleeha Gul	Assistant Professor

Programmes Offered:

M A English

Intake Capacity:: 45+ 10 Self-financed seats

MCA

Intake Capacity: 45+05 Self-financed seats

M.Phil (Computer Sciences)

Ph.D. (Computer Sciences)

M.Ed.

Intake Capacity: 50

M Tech (Computer Science)

Duration: 2 Years

B Tech (Computer Science & Engineering)

Duration: 4 Year/ 8 Semesters

Intake Capacity: 50+15 Self-financed seats

Eligibility: Criteria: Having passed Hr. Sec. Part II (10+2) from J&K Board of School Education or any recognized board with Physics, Chemistry & Mathematics and valid JEE Score Cards.

IMBA (Integrated Masters in Business Administration)

Duration:: 5 Year/ 10 Semesters

Intake Capacity:: 40 + 12 Self-financed seats

Note: The Eligibility: criteria, course Duration: and course structure/ titles are same as prescribed for these programmes at main campus, except in B Tech (Computer Science and Engineering).

Contact Numbers:

Direct Telephone 01952-263325

SOUTH CAMPUS, ANANTNAG, KASHMIR

Year of Establishment 2008

Faculty:

Prof. Aijaz Ahmad Wani	I/C Director
Dr. Mohd Iqbal Bhat	Assistant Professor
Dr. Javaid Iqbal Bhat	Assistant Professor
Dr. Mohd Ibrahim Mir	Assistant Professor
Dr. Firdous Ahmad Shah	Assistant Professor
Mr. Bilal Ahmad Kaloo	Assistant Professor
Dr. Shabir Ahmad Ganai	Assistant Professor
Dr. Muzaffar Karim	Assistant Professor
Dr. Faroz Ahmad Bhat	Assistant Professor
Mr. Sajad Ahmad Sheikh	Assistant Professor
Dr. Zahoor Ahmad Parray	Assistant Professor
Dr. Natasha Saqib	Assistant Professor
Dr. Irfana Rashid	Assistant Professor
Dr. Mudasir Mohammad	Assistant Professor
Dr. Abid Hussain Wani	Assistant Professor
Dr. Mohsin Altaf Wani	Assistant Professor
Dr. Hilal Ahmad Khanday	Assistant Professor
Dr. Mohd Zia-Ul-Haq Razaqi	Assistant Professor
Ms. Momin Jan	Assistant Professor
Mr. Tawseef Ahmad Bhat	Assistant Director Physical Education & Sports

Programmes Offered:

M A English

Intake Capacity: 55+17 Self-financed seats

M A/ M Sc Mathematics

Intake Capacity: 50+15 Self-financed seats

MBA

Intake Capacity: 40+12 Self-financed seats

MCA

Intake Capacity: 40+12 Self-financed seats

M A Education

Intake Capacity: 60+18 Self-financed seats

MA Urdu

Intake Capacity: 50+15 Self-financed seats

M Ed

Intake Capacity: 60+18 Self-financed seats

B.Sc. Nursing

Intake Capacity: 50

Note: The Eligibility Criteria, Course Duration and structure/ titles are same as prescribed for these programmes at main campus.

Contact: 01932-228131, 228128, 228800

POST-GRADUATE PROGRAMMES OFFERED IN DEGREE COLLEGES

GOVT COLLEGE OF PHYSICAL EDUCATION, GANDERBAL

M P Ed

Intake Capacity: 20 + 5 Self financed seats

GOVT DEGREE COLLEGE (BOYS), BARAMULLA

M A/M Sc Mathematics

Intake Capacity: 27 + 7 Self financed seats

M CA

Intake Capacity: 20 Seats

M A Psychology

Intake Capacity: 20 Seats

GOVT DEGREE COLLEGE NAWAKADAL

MBA

Intake Capacity: 30 seats

M.Sc. CHEMISTRY

Intake Capacity: 10 seats

M COM

Intake Capacity: 40 seats

MA MUSIC

Intake Capacity: 10 seats

GOVT DEGREE COLLEGE SOPORE

M Sc Zoology

Intake Capacity: 20 seats

GOVT DEGREE COLLEGE ANANTNAG

M Sc IT

Intake Capacity: 20 seats

M COM

Intake Capacity: 30 seats

S S M COLLEGE OF ENGINEERING, PATTAN

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 60 seats

M. Tech (Electronics Engineering)

Intake Capacity: 18 seats

M. Tech (Mechanical Engineering)

Intake Capacity: 18 seats

M Sc Electronics

Intake Capacity: 15 seats

M Sc Physics

Intake Capacity: 15 seats

IQBAL INSTITUTE OF TECHNOLOGY & MANAGEMENT

MCA

Intake Capacity: 55 seats

MBA

Intake Capacity: 50 seats

**NATIONAL INSTITUTE OF ELECTRONICS & INFORMATION
TECHNOLOGY (NIELIT) (erstwhile DOEACC)**

MCA

Intake Capacity: 50 seats

M Sc IT

Intake Capacity: 50

KASHMIR LAW COLLEGE, NOWSHERA, SRINAGAR

LLB

Intake Capacity: 120 seats

BA LLB

Intake Capacity: 120 seats

**VITASTA SCHOOL OF LAW & HUMANITIES, NOWGAM BYE-
PASS**

BA LLB

Intake Capacity: 120 seats

SOPORE LAW COLLEGE, SOPORE

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

KCEF LAW COLLEGE, PULWAMA

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

Note: The course structure, Eligibility: criteria and Duration: of courses / Programmes Offered by Colleges are same as prescribed for the courses Offered on the Main Campus.

UNIVERSITY ADMINISTRATION

Chancellor
Hon'ble Lieutenant Governor Sh. Manoj Sinha Ji
Vice-Chancellor
Professor Talat Ahmad
Dean Academic Affairs
Professor Farooq Ahmad Masoodi
Dean Research
Professor Dr. Shakil Ahmad Romshoo
Dean College Development Council
Professor Ghulam Mohi Ud Din Dar
Registrar
Dr. Nissar Ahmad Mir
Controller of Examinations
Professor Irshad A Nawchoo
Director Admissions & Competitive Examinations
Professor M. Farooq Mir
Deans of the Schools
School of Arts, Languages and Literature
Professor Aadil Amin Kak
School of Applied Sciences & Technology
Professor Nahida Tabasum
School of Biological Sciences
Professor Irshad A Nawchoo
School of Business Studies
Professor Nazir Ahmad Nazir
School of Education & Behavioural Sciences
Professor Showkat Ahmad Shah
School of Law
Professor Beauty Banday

School of Physical & Mathematical Sciences
Professor Anwar Hassan
School of Social Sciences
Professor Mohd Yousuf Ganai
School of Unani and Ayurvedic Medicine
Professor Khalid Majid Fazli
School of Dentistry
Professor Riyaz Farooq
School of Engineering
Professor S Muzaffar Ali Andrabi
School of Medicine
Professor Parvaiz Ahmad Shah
Director, Internal Quality Assurance (DIQA)
Dr. Anwar-Ul-Hassan
I/C Director, IT & SS
Er. Maurof Nayeem Qadri
Coordinator, Physical Education
Dr. Nisar Ahmad Khan
I/C Director, Institute of Technology, Zakura Campus,
Professor Gowhar Bashir Wakil
I/C Director, South Campus,
Dr. Aijaz Ahmad Wani
I/C Director, North Campus
Dr Parvaiz Ahmad
I/C Director, Convocation Complex
Dr. Nisar Ahmad Mir
Chairman Sheikh Ul Alam Chair
Professor G N Khaki
I/C Programme Coordinator NSS
Dr. Musavir Ahmad

Joint Registrar
Budget and Creation/Incharge Director Convocation Complex
Mr. Altaf Ahmad Bhat
Dr. Ashfaq Ahmad Zarri
Special Secretary to Vice-Chancellor/H&P/Officer Incharge University Health Centre
Dr. Tanveer Ahmad Shah
General Administration / FAA/Grievance Cell
Ms. Asmat Kawoosa
Development
Mr. Inam Ul Rouf Malik
Estates/Central Documentation Cell/Misc./Env.& Hygiene
Mr. Mubarak Ahmad Shah
Deputy Controller, Examinations
Dr. Feroz Ahmad Gurkoo
Deputy Registrar
Recruitment Cell
Mr. Muzamil Masood Mattoo
Academic/Registration
Dr. Ravi Kumar Bhat
Printing & Stationery/Transport/ Legal Cell
Dr. Pz Mehraj Ud Din
Administration (Teaching)
Dr. Peer Naseer Ahmad
Director Finance/Joint Registrar
Dr. Manzoor Ahmad Wani
Deputy Director (DIQA)
Mr. Showkat Ahmad

Assistant Registrar/Controller
Research/PIO
Mr. Mushtaq Ahmad Mir
General Administration
Mr. Shakeel Ur Rehman
Recruitment
Mr. Zahoor Ahmad Beigh
Accounts
Mr. Mohd Ishaq Sofi
Budget/General
Rifat Jan
Examination Wing
Mrs Arjumand Fatima
Mr. Sonaulah Magray
Mrs Yasmeen Jan
Mr. Mohammad Yousuf Ganai
Mr. Ab. Qayoom Sofi
Mr. Mohd. Farooq Mir
Mrs. Shaheena Kounsar
Javid Ahmad Bhat
Department of Management Studies
Mrs. Asmy Iqbal
North Campus
Ms. Rubeena Yasin
South Campus
Ms. Nighat Parveen
Telephone Section/Directorate of Admissions/Academic Section
Mr. Hamidullah Bhat
Administration (TW)
Mrs. Asmat Chesti
Registration
Mrs. Yasmeen Akhter
Development Section/ Reconciliation/

Balance Sheet
Mr. Nazir Ahmad Sheikh
Audit/DCDC/Accounts Cash/Transport
Mr. Javid Ahmad Bhat
Department of Law
Directorate of Distance Education
Mr. Manzoor Ahmad Mir
Department of Statistics
Mrs. Mahjabeen Jan
Estates/Central Documentation Cell
Mr. Gh Nabi Sheikh
Directorate of Distance Education
Mrs. Firdousa
Purchase Section
Mr. Manzoor Ahmad Wani
Medical Officers
Dr. Khalid Nazir
Dr. Suriya
Dr. Azhar Ahmad
Dr. Iqra Mehraj
Librarian
Prof. Ghulam Mustafa Peerzada
Assistant Librarians
Mrs Somaira Nabi
Mrs. Uzma Qadri
Mr. Mohd Ishaq Lone
Mr. Sheikh Mohd Imran
Dr. Tabasum
Ms. Waheeda Shahri
Mrs. Gulzara
Mrs. Asmat Aziz
Mrs. Devinder Kour
Mrs. Zahida Parveen
Mrs. Shabnum Gowhar
Scientist B

Er. Adnan Hassan Khan
Hostel Organization
Provost (Boys)
Professor Ajaz Mohammad Sheikh
Provost (Girls)
Professor Aneesa Shafi
Warden GKRS INN
Dr. Yahya Bakhtiyar
Warden, Habba Khatoon Girls Hostel
Dr. Farzana Gulzar
Warden, Mehboob-UI-Alam Boys Hostel
Dr. Younus Rashid Shah
Warden, Maulana Anwar Shah Hostel
Warden, Qurat-UI-Ain Haider Girls Hostel
Dr. Muzamil Jan
Dr. Rifat John
I/C Warden, Rabia Basriah Girls Hostel
Dr. Farzana Gulzar
Dean Students Welfare
Professor Raies Ahmad
Chief Proctor
Dr. Showkat Ahmad Shah
Dy Chief Proctor
Dr. Imtiaz Ahmad
Proctor
Er. Reyaz Ahamad Qureshi
Dr. Imtiyaz Ahmad Khan
Dr. Javid Ahmad Rather
Dr. Saima Farhad
Mr. Junaid Alam
Chief Security Officer (Incharge)

Mr. Azad Ahmad

List of Colleges

Permanently Affiliated Government Colleges

Govt College for Women, NowaKadal, Srinagar B A, B Sc; B Com, BBA, BCA Applied Nutrition & Dietetics, Persian
Govt Degree College, Kulgam B A, BBA, BCA
Govt Degree College, Doru BA; B Sc
Govt Degree College, Pattan B A, BSCIT
Govt Degree College, Beerawah B A; B Sc; B Com Water Mgt., Persian, BCA
Govt Degree College, Uri B A, B Com, Statistics
Govt Degree College, Bijbehara B A, BCOM
Govt Degree College, Budgam B A, BCA, B.Com
Govt Degree College, Bandipora B A; B Sc
Islamia College of Science & Commerce, Srinagar B Sc, BBA, B Com, BCA, MBA
Vishwa Bharti Women College, Srinagar B A, B Sc
Gandhi Memorial College, Srinagar B A, B Sc, B Com, BBA
Govt College for Women, Anantnag B A, B Sc, B Com, BCA, BBA, B.Com
Govt Degree College for Boys, Anantnag B A, B Sc, B Com, BCA, BBA, BA Hons, BSCIT, Clinical Biochemistry, Social Work
Govt. College of Nursing, MA Road, Srinagar 4-Year B Sc Nursing
Govt College for Women, Baramulla Bio-resource, Social Work & IT, BA, B Com, BCA, B.Sc., Functional English.
Govt Degree College, Baramulla B A, B Sc, B Com; BCA, M A/M Sc Mathematics, Islamic Studies
Govt Degree College, Hadipora, Baramulla B A
Govt Degree College, Sopore B A, B Sc, B Com, BBA
Govt Degree College, Handwara B A, B Sc, BCA, BBA
Govt Degree College, Kupwara B A, B Sc, BCA
Eliezer Jolden Memorial College, Leh, Ladakh B A, B Sc, B Com
Govt Degree College, Kargil B A, B Sc
Govt Degree College, Zanasakar, Leh B A
Govt Degree College, Nobra, Leh B A
Govt Degree College, Pulwama

B A, B Sc, B Com, BCA, BBA
Govt. Degree College Tulail, BA.
Govt Degree College, Tral B A, B Com
Govt Degree College, Shopian B A, B Sc, BBA, BCA
G DC, Ganderbal, B A, B Com; BCA
Govt Degree College, Gurez B A, B.Sc.
Govt Degree College, Kokernag B A, B.Sc.
Govt Degree College, Tanghdhar B A
Govt Degree College, Khansahab, Budgam B A, B Sc
Govt Degree College Uttersoo B A, B Sc, BCA, Home Science, Commerce, BCA, Islamic Studies
Govt. Degree College, Magam, Budgam B A, B Com
Govt Degree College, Kilam B A
Govt Degree College, Sogam B A, B.Com, B.Sc
Govt Degree College Womens, Pulwama B A, B.Com, Social Work, Home Science
Govt Degree College for Women, Sopore B A, B Sc, BCA
Govt Degree College, Sumbal B A
Welfare Degree College, Bemina, Srinagar BA
Newly Established Govt Degree Colleges
Govt Degree College, Kangan, Ganderbal B A
Govt Degree College Women, Kupwara B A, B.Sc.
Govt Degree College, Pampore, B A, B Sc, B.Com
Govt Degree College, Bagi Dilawar Khan, Sgr, B A
Govt Degree College, Larnoo Anantnag B A, BCA
Govt Degree College, Tangmarg, Blr. B A, B.Sc, B.Sc.IT
Govt Degree College, Chariesharief, Budgam B A, BCA, B Com, B.Sc.
Govt Degree College, Dhamal Hanjipora, Kulgam B A, B.Com, Comp.Application, Psychology
Govt Degree College, Tangmarg Blr. B A, B.Sc.
Srinagar Womens College, Batpora BA Public Administration, Persian, Music, BBA, B Com (Hons)
Govt. Degree College, Ajas BA, Kashmir
Govt. Degree College, Hajin BA
Govt. Degree College, Vilgam BA
Govt. Degree College, Langate BA
Govt. Degree College, Bomai BA, B.Sc.
Govt. Degree College, Kreeri BA

Govt. Degree College, Boniyar BA, Kashmiri Literature, Persian
Govt. Degree College, Dangiacha BA
Govt. Degree College, Rajpora BA
Govt. Degree College, Veerina BA
Govt. Degree College, Mattan BA B Com (Hons)
Govt. Degree College, Chittisingpora BA
Govt. Degree College, Qazigund BA
Govt. Degree College, Frisal BA
Govt. Degree College, Awantipora BA
Govt. Degree College, Soibugh, BA
Govt. Degree College, Kralpora, BA
Govt. Degree College, Zainpora, BA
Govt. Degree College, Chadoora, BA
Govt. Degree College, Aishmuqam, BA
Govt Professional Colleges
Govt. Medical College Baramulla MBBS
Govt. Medical College Anantnag MBBS
Arsh Institute of Health Sciences & Technology, Khanmoh, B Sc Nursing
Government Dental College, Srinagar BDS, MDS
Government Medical College, Srinagar MBBS, MS., MD, Diploma, B.Sc. Nursing
Govt. Unani Medical College, Ganderbal, BUMS
Govt. College of Physical Education, Ganderbal BPED
Dr. QaDr.is College of Medical Lab.Tech., Karanagar, Srinagar B Sc MLT
Govt. College for Nursing & Paramedical Sciences, Shireen Bagh Sgr., 04 Yr. B.Sc. Nursing/B.Sc. MLT/ B.Sc. Radiography/ B.Sc. Aneastisia Technology/ B.Sc. Cardiac Care Technology/B.Sc. Respiratory Care Technology/B.Sc. Neuro Science/B.Sc. Radio Therapy/B.Sc. Physiotherapy
Govt. College for Nursing & Paramedical Sciences, Baramullah, 04 Yr. B.Sc. Nursing/B.Sc. MLT/ B.Sc. OTT/B.Sc. Renal Dialysis/ B.Sc. Radiography/ B.Sc. Aneastisia Technology
Govt. College for Nursing & Paramedical Sciences, GMC Anantnag, 04 Yr. B.Sc. Nursing/B.Sc. MLT/ B.Sc. OTT/B.Sc. Renal Dialysis/ B.Sc. Radiography/ B.Sc. Aneastisia Technology

Govt. College for Nursing, Baghi Dilawr Khan Sgr. 04 Yr. B.Sc. Nursing
Institute of Paramedical Sciences & Nursing, South Campus Anantnag, 04 Yr. B.Sc. Nursing
Oriental Colleges
Islamic Oriental College, Tral Fazila
Jamiyat-ul-Banat, Lal Bazar Srinagar Fazila
Govt. Oriental College, Baghi Dilawar Khan, Sgr.
Anjuman Nasrat Ul Islam Rajouri Kadal, Sgr.
Kamla Nehru Memorial Mahavidyala Barbarshah, Srinagar
Darul Uloom Hanafia Arabic College, Noorbagh, Srinagar
Jamia Bab-Ul-Illem, Budgam
Jamia Madinatul Uloom, Hazratbal, Sgr.
Jamia Siraj-Ul-Uloom, Shopian
Temporary Affiliated Colleges (Private)
SSM College of Engineering, Baramulla B Tech, B E, BBA, MBA,MCA, BVOC
Composite Regional Centre, Bemina, Srinagar PGDR.P,BRT,BPT,B Ed Spl
Arsh Institute of Health Sciences and Technology, Khonmoh Sgr. 04 Yr. B.Sc. Nursing/Operation Theater
Dolphin Institute of Medical Sciences & Technology, Tahab Road, Palapor Pulwama, B.Sc. Operation Theater, B.Sc. Radiography, B.Sc. MLT
Haneefa Nursing College, Sopore, 04 Yr. B.Sc. Nursing
Bibi Halima College of Nursing & Medical Tech., Karan Nagar, Srinagar B Sc Nursing
Inst. of Asian Medical Science & Unani, Srinagar BUMS.
Kashmir Tibbiya College, Sumbal, Kashmir BUMS.
Govt. College of Nursing, Baramulla 4 Yr B.Sc. Nursing
Ramzaan Institute of Paramedical Sciences, Nowgam 4 Yr B.Sc. Nursing
S.E.M. College of Nursing & Paramedical Sciences, Humhama 4 Yr B.Sc. Nursing
IBN-Sina College of Nursing & Health Sciences, Budgam 4 Yr B.Sc. Nursing
Kidney College of Bursing, Zakura Srinagar
Iqbal Institute of Tech. & Mgt. Hyderpora

BCA,BBA,MCA, MBA, B.Voc
CASET College of Computer Sc., Karanagar Srinagar BCA
Master Institute, Pulwama BCA
Delhi Business School, Pulwama BBA
Vitasta School of Law, Pohru Nowgam B A LLB, LLB
KCEF Law College, Pulwama B A LLB, LLB
Sopore Law College, Sopore LLB, B A LLB
Kashmir Law College, Nowshera, Srinagar LL B, BA LL B, BBA
NIELIT, Srinagar BCA, B.Sc., IT
J&K Institute of Mathematical Sciences, Amar Singh College, Jawahir Nagar. B.Sc./M.Sc.
Afarwat College of Education, Baramulla B Ed
Adnan College of Education, Batpora, Srinagar B Ed
Al-Ahad College of Education, Sarwat Abad, Anantnag B Ed
Alamdar College of Education, Sopore, Baramulla B Ed
Al-Huda College of Edu., Pattan, Baramulla B Ed
Al-Noor College of Education, Bandipora B Ed
Apex College of Edu., Sopore, Baramulla, B Ed
Baba Payam-ud-din College of Education, Watlab Sopore, Baramulla B Ed
Chinab Valley College of Education, Wagar, Budgam B Ed
Culture & Education for Development College of Education, Naribal, Budgam BEd
Dr. Iqbal Teacher Training College of Education, Mehjoor Nagar, Srinagarm BEd
Franklin College of Education, Baramulla B Ed,
G A Memorial College of Education, Lethpora, Pampore B.Ed.
Gandhi Memorial College of Education, Jammu B Ed, BA Mass Com. & Journalism, B.Com, B.Sc. IT
Green land College of Education, Hawal, Srinagar B Ed, BBA
Green Valley College of Education, Dobivan, Tangmarg Baramulla B Ed
Green Valley College of Education, Lethpora Pampore, Pulwama B Ed

Guardian College of Education Shopian B Ed
Gulzar Memorial College of Education, Sopore, Baramulla B Ed
Guru Nanak College of Education, Awantipora, Pulwama B Ed
Islamic Discovery College of Education, Pumbai, Kulgam B.Ed.
Insight Institute of Ed & Training, Pulwama B Ed
Jamia College of Education, Brakpora, Ang. B. Ed
Jan BazWali College of Education, B Ed
Nandihal, Baramulla B Ed
Jehlum Educational Trust, Baramulla B Ed
Kashmir College of Education Model Town, Sopore, Baramulla B Ed
Kashmir Creative Education Foundation College of Education, Pulwama B Ed
Kashmir Paradise College of Education, Parihaspora, Baramulla B Ed
Kashmir Valley College of Education, Nowgam Bypass, Budgam B Ed
Kashmir Women's College of Education, Sopore, Baramulla B Ed
Kausar College of Education, Nowshera, Srinagar B Ed, BCA, BBA
KSERT College of Education, Humhama, Budgam B Ed, BBA
Lake City College of Education, Shalimar, Srinagar B Ed
Maxwell College of Education Rajpora Road, Pulwama B.Ed.
Mehboob-ul-Aalam College of Education, Bandipora B Ed
Mother Teresa Memorial College of Education, Wusan Tangmarg, Baramulla B Ed, BBA, BCA
Muslim Educational Trust, Baramulla B Ed
NunDr.eshi College of Education, Natipora, Srinagar B Ed
Pioneer College of Education, Pattan B.Ed.
Paramount College of Education, Prichoo, Pulwama B.Ed
Qamariya College of Education, Badampora, Ganderbal B Ed
Quality College of Education, Baramulla B Ed
Rehmat-e-Aalam College of Edu., Anantnag B Ed

South Kashmir Teachers Training College, B.K. Pora, Budgam B.Ed.
Raihan Educational Trust, Khalmullah, Ganderbal B Ed
Ramzan College of Education, Gulshan Nagar, Srinagar B Ed
Ramzan Memorial College of Education, Rangee Sopore, Baramulla B Ed
RESET College of Education, Bagander Lasjan Srinagar B Ed
Rizwan Memorial College of Education, Sumbal Road Asham B Ed,
SM Iqbal College of Education, Gogo Rengreth, Budgam B Ed, BBA, B.Sc. IT
Sadiq Memorial College of Education, Soura, Srinagar B Ed
Sanctorium College of Education, Lalad Sopore, Baramulla B Ed
Sarfaraz College of Education, Hyderpora, Budgam B Ed
SEM College of Education, Humhama, Budgam B Ed, BBA,BCA
Shadab College of Education, Malbagh, Hazratbal, Srinagar B Ed
Shaheen College of Education, Bandipora B Ed
Shahi-Hamdan College of Education, Siligam, Pahalgam, Anantnag B Ed
Shanti Niketan College of Education, HMT, Srinagar B Ed
Sheikh Hamza College of Edu, Bandipora B Ed
Sheikh-ul-Aalam College of Edu., Kupwara B Ed, BBA
Sir Syed Memorial College of Education, Srinagar B Ed
SochKral Memorial College of Education, Pulwama B Ed
Srinagar College of Education, Zainoira, Shopian B Ed
Success College of Education, Padshahi Bagh, Srinagar B.Ed.
Subhan Institute of Educational Technology, Baramulla B Ed
Syed Ali Memorial Educational Trust, Beerwah, Budgam B Ed

TahiraKhanaMs. College of Education, Lawaypora, Srinagar B Ed
Unique College of Education, Mirgund, Pattan Baramulla B Ed
VishwaBharti College of Education, Jammu B Ed
WEETA College of Edu, Sangam, Anantnag B Ed
Welkin College of Edu., Sopore, Baramulla B Ed
Wular Valley College of Edu., Bandipora B Ed
Zakir Memorial College of Edu., Pulwama B Ed