

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

Jawaharlal Nehru University Entrance Examination

JNUEE 2020-21

Information Bulletin 2020-21

INDEX

Chapter	Description	Page No.
	Important Information at a Glance	
1	Introduction 1.1 About NTA 1.2 About JNU 1.3 About JNUEE	1
2	General Information 2.1 Major Subject groups and Sub-subjects for Degree Programmes 2.2 Schedule of Examination 2.3 Scheme of Examination 2.4 Syllabus for the Test 2.5 Reservation Policy 2.6 Relaxation for Admission 2.7 Cities for Examination Centres	2-6
3	Eligibility Criteria and Qualifications 3.1 General Criteria 3.2 Age Limit	7
4	Registration and Application Process 4.1 Instructions for Filling Online Application Form 4.2 Replica of Application Form 4.3 Four Steps to Complete Application Process 4.4 Application Fee 4.5 Method of Fee Payment 4.6 Admit Card	8-14
5	Conduct of the Examination 5.1 Important Instructions for Candidates 5.2 Prohibited Materials 5.3 Code of Conduct for the Candidates of JNUEE 2020	15-17
6	Procedure of Declaration of Result 6.1 Display of Attempted Question Paper and Provisional Answer key for Challenge 6.2 Re-evaluation/re-checking of result 6.3 Percentile and Normalization procedure	18
7.	Procedure for Appearing in Computer Based Test (CBT)	19-21
8.	Test Practice Centres (TPCs)	22
9.	Query Redressal System (QRS)	23
10.	Common Services Centres/Facilitation Centres	24
11	NTA Weeding Out Norms	25
12	Legal Jurisdiction	26
ANNEXURE		
I.	List of States and Cities for JNUEE 2020 Examination	27-28
II.	Major Subject Group and Sub-Subjects for Degree Programmes	29
III.	Schedule of JNUEE 2020	30-34
IV.	Form of Caste Certificate to be produced by the candidates belonging to SC/ST Categories	35
V.	Form of Certificate to be produced by Other Backward Classes (NCL)	36-37

VI. (A-C)	Certificate of Disability	38-40
VII.	Certificate regarding Physical Limitation in an Examinee to write/use mouse	41
VIII.	Letter of Undertaking for using own Scribe	42
IX.	Income and Assest Certificate to be produced by Economically Weaker Section	43
X.	Computer Based Test (CBT)	44-48
XI.	NTA: Test Practice Centres (TPCs)	49-58
XII.	Replica of Application Form and Processing Charges & Goods and Service Taxes (GST) and procedure for payment of fee	59-71
XIII.	Procedure to be adopted for compilation of NTA scores for multi session papers	72-74
XIV.	Common Services Centres/Facilitation Centres	75
XV.	Eligibility Criteria and Subject Wise Qualifications for Admission	76-97

IMPORTANT INFORMATION AND DATES AT A GLANCE
(Please refer to Information Bulletin for details)

1. FEE DETAILS AND IMPORTANT DATES:

Online Submission of Application Form	02 March to 31 March, 2020 (up to 5:00 pm)
Last Date of Successful Transaction of Fee through Credit/Debit Card/Net-Banking/UPI	31 March, 2020 (up to 11:50 pm)

Fee Payable by candidates (JNUEE) in INR							
No. of Choices	Ph.D, M.Phil., M.Tech., MPH MA, MSc., MCA, PGDE			BA (Hons.) 1st Year, B.Sc.-M.Sc. integrated and all part time programmes			Foreign Nationals
	General Category/ EWS***	SC/ST/PwD & OBC**	BPL	General Category/ EWS***	SC/ST/PwD & OBC**	BPL	
For 1 Choice	Rs.530/- *	Rs.310/- *	Rs.110/-*	Rs.400/-*	Rs. 265/-*	Rs. 65/-*	Rs. 2543/-*
For 2 Choice	Rs.800/-*	Rs.415/- *	Rs. 215/-*	Rs. 575/-*	Rs. 325/-*	Rs. 125/-*	Rs. 5449/-*
For 3 Choice	Rs.1000/-*	Rs.500/- *	Rs. 300/-*	Rs. 750/-*	Rs. 380/-*	Rs. 180/-*	Rs. 7265/-*

*Plus GST as applicable

Correction in Particulars of Application Form on Website only	07 to 15 April, 2020
Downloading of Admit Cards from NTA website	30 April, 2020
Dates of Examination	11, 12, 13 and 14 May, 2020 (15 May as Reserve Day)
Duration of Examination	03 Hours (180 minutes)
Timing of Examination	First Session: 09:30 am to 12:30 pm Second Session: 02:30 pm to 05:30 pm
Centre, Date and Shift of Examination	As indicated on the Admit Card
Display of Attempted Question Paper and Provisional Answer Keys	To be announced later
Website	https://jnuexams.nta.nic.in , www.jnu.ac.in

** Other Backward Classes-Non Creamy Layer as per the central list of Other Backward Classes available on National Commission for Backward Classes (NCBC), Government of India website www.ncbc.nic.in. Only the candidates falling in this list may mention OBC in the Category Column. State list OBC candidates who are not in OBC-NCL (Central List) must choose General/Unreserved.

*** As per the OM No. 20013/01/2018-BC-II dated January 17, 2019 issued by the Ministry of Social Justice and Empowerment and the OM No. 12-4/2020-U1 dated 17.01.2019 of MHRD Department of Higher Education regarding implementation of reservation for Economically Weaker Section (EWS) for admission in Central Educational Institutions.

- Candidates can apply for **JNUEE 2020 "Online" only** on the website <https://jnuexams.nta.nic.in>.
- Online Application Form may be submitted by accessing NTA website <https://jnuexams.nta.nic.in>. The Application Form other than online mode will not be accepted.
- (i) Applicants can opt for maximum of three fields of study of their choice for the **same level of Programme** for appearing in the Entrance Examination. Single Application Form should indicate order of preference of fields of study for admission.
 - While selecting the Field of Study candidate should consult the schedule of examination which appears at Annexure-III before indicating the preference with a view to ensure that there is no clash in the entrance examination schedule. The University/NTA assumes no responsibility if the candidate, despite caution, have opted for more than one field of study for which the examinations have been scheduled simultaneously.
 - Option(s) once exercised shall be final and no change of option(s) shall be allowed. The preference wise option given by the candidate in Online Application will be considered as final e.g. a candidate who has been selected for a discipline falling under higher preference will have no claim for other preferences of the same level of Programme. In other words, if a candidate gets selected in disciplines of higher preference, he/she will be offered admission only in that.
 - If a candidate submits more than one Application Form **for the same level of Programme**, all his/her Application Form shall summarily be rejected.
 - A candidate who successfully completes a programme in one particular language/subject may not be entitled for admission to same level of programme (language/subject) again. The candidate may be given one more chance to get admission in other language/ subject. Further, the candidate who fails to complete the programme successfully in the first two chances will not be given admission third time in the same language/ subject under any circumstances. This will be applicable to all programmes of study being offered

by the University.

Reverse admission in a lower program of study after completing a higher program of study in the same subject would not be permitted.

5. Candidates must follow the instructions strictly as given in the Information Bulletin and on NTA website <https://jnuexams.nta.nic.in>, www.nta.ac.in. Candidates not complying with the instructions shall be summarily disqualified.
6. Candidates must ensure that e-mail address and Mobile Number provided **in the Online Application Form are their own** as all information/ communication will be sent by NTA through e-mail on the given e-mail address or SMS on given mobile number only.
7. **Instructions for filling Online Application Form:**
 - ❖ Download Information Bulletin and Replica of Application Form. Read these carefully to ensure your eligibility.
 - ❖ **Follow the steps given below to Apply Online:**
 - Step-1: Apply for Online Registration using unique Email Id and Mobile No.**
 - Step-2: Fill in the Online Application Form and note down the system generated Application No.**
 - Step-3: Upload scanned images of Candidate's Photograph (file size: 10 kb - 200 kb) and Candidate's Signature (file size: 4kb - 30kb) in JPG/JPEG format.**
 - Step-4: Pay fee using SBI/Syndicate/Paytm Payment Gateway through Debit Card/Credit Card/Net Banking/UPI and keep proof of fee paid. In case the Confirmation Page is not generated after payment of fee then the transaction is cancelled, and amount will be refunded to the candidate's account. However, the candidate has to make another transaction, in case the Confirmation Page is not generated.**
8. The candidates invited for viva-voce/those finally selected for admission will be intimated on their e-mail id. Alternatively, candidates can access the intimation on the JNU website www.jnu.ac.in. They are advised to make timely arrangements to appear for the viva-voce and for joining the Programme, as the case may be. The University/NTA will not issue any paper intimation to the candidates.
9. Candidates are advised to check JNU admission link regularly on website www.jnu.ac.in.
10. It will be in the interest of candidates selected for admission to report for registration and join the Programme of study immediately after the commencement of registration process.

Note:

1. *The final submission of Online Application Form will remain incomplete if Step-3 and step-4 are not complete. Such forms will stand rejected and no correspondence on this account will be entertained.*
2. *No request for refund of fee once remitted by the candidate will be entertained by NTA under any circumstances.*
3. *The entire application process of JNUEE 2020 is online, including uploading of scanned images, Payment of Fees, and Printing of Confirmation Page. Therefore, candidates are not required to send/submit any document(s) including Confirmation Page to NTA through Post/ Fax/ by Hand.*
4. *Candidates are advised to keep visiting the NTA website regularly for latest examination related updates and to check their e-mails.*

Candidates are NOT allowed to carry Instrument/ Geometry/ Pencil box, Handbag, Purse, any kind of Paper/ Stationery/ Textual material (printed or written material), Eatables and Water (loose or packed), Mobile Phone/ Ear Phone/ Microphone/ Pager, Calculator, DocuPen, Slide Rules, Log Tables, Camera, Tape Recorder, Electronic Watches with facilities of calculator, any metallic item or electronic gadgets/ devices in the Examination Hall/Room.

Diabetic students will be allowed to carry eatables like sugar tablets/fruits (like banana/apple/ orange) and transparent water bottle to the Examination Hall. However, they will not be allowed to carry packed foods like chocolates/candy/sandwich etc.

DISCLAIMER

1. Candidates are advised to read the Information Bulletin carefully and go through the instructions regarding filling of Online Application Form given on **JNUEE 2020** website <https://jnuexams.nta.nic.in>, www.nta.ac.in before starting online registration.
2. Candidate should ensure that all information entered during the online registration process is correct.
3. Online information provided by candidates like *name of candidate, gender, contact/ address details, category, PwD status, educational qualification details, date of birth*, etc during online registration for JNUEE 2020 will be treated as correct/final and NTA will not entertain, under any circumstances, any request for change in information provided by the candidates.
4. NTA disclaims any liability that may arise to a candidate(s) due to incorrect information provided by the candidate(s) during online registration process.
5. NTA does not edit/modify/alter any information entered by the candidates after completion of registration process under any circumstances. Any request for change in information thereafter will not be entertained. Therefore, aspirants are advised to exercise utmost caution for filling up correct details in registration system.

Usage of Data and Information:

NTA can use the data provided by the End User (test taker in this case) for internal purpose(s) including training, research and development, analysis and other permissible purpose(s).

CHAPTER – 1 INTRODUCTION

1.1 ABOUT NATIONAL TESTING AGENCY (NTA)

The Ministry of Human Resource Development (MHRD), Government of India (GOI) has established *National Testing Agency (NTA)* as an independent autonomous and self-sustained premier testing organization under Society Registration Act, 1860 for conducting efficient, transparent and international standards tests in order to assess the competency of candidates for admissions to premier higher education institutions.

The objectives of NTA, *inter-alia*, include:

- i. To conduct efficient, transparent and international standard tests in order to assess the competency of candidates for admission.
- ii. To undertake research on educational, professional and testing system to identify gaps in the knowledge systems and take steps for bridging them.
- iii. To produce and disseminate information and research on education and professional development standards.

The *National Testing Agency (NTA)* has been entrusted with the conduct of *Jawaharlal Nehru University Entrance Examination (JNUEE 2020)* from 2019 onwards.

1.2 JAWAHARLAL NEHRU UNIVERSITY (JNU)

The *Jawaharlal Nehru University* constituted under the *Jawaharlal Nehru University Act 1966*, (53 of 1966) came into existence in 1969. The approach of the University has been to evolve policies and programmes which will make JNU a distinct addition to the national resources in higher education. The University has the following Schools of inter-disciplinary research and teaching besides some Special Centres of Study:

(i) School of International Studies	(xi) School of Sanskrit and Indic Studies
(ii) School of Language, Literature and Culture Studies	(xii) School of Engineering
(iii) School of Social Sciences	(xiii) ABV School of Management and Entrepreneurship
(iv) School of Arts and Aesthetics	(xiv) Special Centre for E-Learning
(v) School of Life Sciences	(xv) Special Centre for Molecular Medicine
(vi) School of Environmental Sciences	(xvi) Special Centre for the Study of Law and Governance
(vii) School of Computer and Systems Sciences	(xvii) Special Centre for Nano Sciences
(viii) School of Physical Sciences	(xviii) Special Centre for Disaster Research
(ix) School of Computational and Integrative Sciences	(xix) Special Centre for the Study of North East India
(x) School of Biotechnology	(xx) Special Centre for National Security Studies

1.3 ABOUT JNUEE (JNU ENTRANCE EXAMINATION)

Admission to JNU is based on the performance of candidates in the All India Level Entrance Examination. The final selection is based upon the performance of candidates in the CBT for all programmes of study, except M.Phil. and Ph.D. For Selection in M.Phil. and Ph.D through CBT mode, candidates are called for Viva voce and final merit list is made with 70% weightage to CBT score and 30% weightage to Viva. For details kindly refer to JNU e-prospectus 2020-21 available at <https://jnu.ac.in/admission/e-prospectus-2020-20.pdf>.

CHAPTER - 2 GENERAL INFORMATION

2.1 MAJOR SUBJECT GROUPS AND SUB-SUBJECTS FOR DEGREE PROGRAMMES

Bachelor, Master and Doctoral degrees as well as certain Diploma Certificates are awarded by JNU under 16 Schools and Special Centres available at **Annexure-II**.

2.2 SCHEDULE OF EXAMINATION

Schedule for important examination related activities has been given in the following table. However, candidates are requested to keep themselves updated about the schedule through NTA and JNU websites <https://jnuexams.nta.nic.in>, www.jnu.ac.in.

Schedule of Examination

Online Submission of Application Form	02 March to 31 March, 2020 (up to 5:00 pm)
Last Date of Successful Transaction of Fee through Credit/Debit Card/Net-Banking/UPI	31 March 2020 (up to 11:50 pm)
Correction in Particulars of Application Form on Website only	07 to 15 April, 2020
Downloading of Admit Cards from NTA website	30 April, 2020
Dates of Examination	11, 12, 13 and 14 May 2020 15 May as Reserve Day
Duration of Examination	03 Hours
Timing of Examination	First Session: 09:30 am to 12:30 pm Second Session: 02:30 pm to 05:30 pm
Centre, Date and Shift of Examination	As indicated on the Admit Card
Display of Attempted Question Paper and Provisional Answer Keys	To be announced later
Website	https://jnuexams.nta.nic.in , www.jnu.ac.in

Note: The detailed schedule of examination is given at **Annexure-III**.

2.3 SCHEME OF EXAMINATION

Mode of Examination	LAN Based CBT (Computer Based Test)
Duration	3 Hours
Type of Questions	Multiple Choice Question
Number of Questions*	100
Marks per question*	1 (one) for each correct response
Scoring	No negative marking for incorrect response
Medium of Paper	English only (Language courses may have exception)

(*-may vary in certain subjects depending upon the nature of the subject)

2.4 SYLLABUS FOR THE TEST

The Question Papers /Tests of JNUEE 2020 shall be based on the syllabus prescribed by the JNU which is available at website <https://jnu.ac.in/admission/e-prospectus-2020-20.pdf> and <https://jnuexams.nta.nic.in>.

2.5 RESERVATION POLICY

The admissions will be given as per the reservation policy of the Government of India.

Reservation of seats for *Scheduled Castes (SC)/Scheduled Tribes (ST)* applicants as mentioned at *Annexure -IV*.

- 15% of the total numbers of seats are reserved for applicants belonging to *Scheduled Caste* and 7.5% for *Scheduled Tribes*.
- Applicant must note that caste Certificate from any person/ authority, other than the Competent Authority empowered to issue such certificate, shall not be accepted in any case.
The Caste Certificate should clearly state:
 - (a) Name of caste/ tribe of the candidate,
 - (b) whether the applicant belongs to *SC or ST*,
 - (c) District and the State or Union Territory of applicant's usual place of residence and
 - (d) The appropriate Govt. of India schedule under which the candidate's caste/ tribe is approved as *SC or ST*.
- If applicants do not have the *SC or ST* caste/ tribe certificate at the time of final registration after the selection, the applicant may upload the acknowledgement slip of the *SC or ST* caste/tribe certificate application. However, at the time of admission, the applicant will have to produce the valid *SC or ST* caste/tribe certificate. If an *SC or ST* applicant seeks admission under general/unreserved category, the applicant should satisfy the minimum eligibility requirement for that category.
- *SC/ST* students who get admission under open merit (unreserved) will not be included in the reserved quota, i.e. (15% + 7.5%)

Reservation of seats for *Other Backward Classes -Non-creamy Layer, (Central list)* applicants as mentioned at *Annexure -V*.

- 27% seats will be reserved for the applicants belonging to *Other Backward Classes (OBCs)*-non-creamy layer (Central list).
- At the time of admission of an *OBC* applicant, the University will verify that the caste of the candidate is included in the Central List of *OBC*. The *OBC* status is to be determined on the basis of the Central List of *OBCs* notified by the Ministry of Social Justice and Empowerment on the recommendations of the National Commission for Backward Classes available on the following website: <http://ncbc.nic.in/home.aspx>
- The certificate must mention non-creamy layer status of the applicant (Non-creamy layer status issued by an authority mentioned in DOPT Office Memorandum No. 36012/22/93-Estt. (SCT) dated 15.11.1993).
- The *OBC* applicants who belong to the '*Non-Creamy Layer*' and whose caste appears in the Central List of the *OBCs* only, shall be eligible to be considered for admission under the *OBC* category (*Validity period of OBC certificate in respect of 'creamy layer' status of the applicants as per DOPT Office Memorandum No. 36036/2/2013-Estt. (Res-I) dated 31 March 2017 or as amended from time to time*). The validity of the non-creamy layer certificate shall be for the financial year 2019-20.
- If the applicant does not have the latest *OBC* non-creamy layer certificate at the time of upload, the applicant may upload old *OBC* non-creamy layer certificate or latest acknowledgement slip of *OBC* non-creamy layer certificate application. However, at the time of admission, the applicant will have to invariably produce the latest *OBC* non-creamy layer certificate.

The following are authorised to issue the SC/ST/OBC-NCL certificate:

- (a) District Magistrate/ Additional District Magistrate/ Collector/ Deputy Commissioner/ Addl. Deputy Commissioner/ Deputy Collector/ 1st class Stipendiary Magistrate/ City Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner
- (b) Chief Presidency Magistrate/ Addl. Chief Presidency Magistrate/ Presidency Magistrate
- (c) Revenue Officer not below the rank of Tehsildar
- (d) Sub-Divisional Officer of the area where the Applicant and/ or his family normally resides
- (e) Administrator/ Secretary to the Administrator/ Development Officer (Lakshadweep Islands)

Reservation of seats for Persons with Disabilities (PwD)

As per the provisions of Rights of Persons with Disabilities Act, 2016, not less than five percent (5%) seats are reserved in admission for Persons with Benchmark Disabilities, where “person with benchmark disability” means a person with not less than forty percent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability, as certified by the certifying authority.

Reservation of 5% seats in respect of PwD candidates shall be done horizontally, as per the Government of India Guidelines/Policy.

Section 2(r) of the RPwD Act, 2016 states the following:

Persons with benchmark disabilities (PwD) means a person with not less than forty percent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority.

“Specified Disability” means the disabilities as specified in the Schedule of the RPwD Act 2016. The categories of disabilities are:

- (i) Blindness and low vision
- (ii) Deaf and hard of hearing
- (iii) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy
- (iv) Autism, intellectual disability, specified learning disability and mental illness, and
- (v) Multiple disabilities from amongst persons under clauses (i) to (iv)
- (vi) Other ‘*specified disabilities*’ mentioned in the Schedule of the RPwD Act 2016.

Please refer to Office Memorandum issued by *Ministry of Social Justice & Empowerment* dated 29 August 2018 (F.No.34-02/2015-DD-III), guideline IV, second paragraph.

The facility of Scribe/Reader/Lab Assistant should be allowed to any person with benchmark disability as defined under section 2(r) of the RPwD Act, 2016 and has limitation in writing including that of speed if so desired by him/her.

In case of persons with benchmark disabilities in the category of blindness, Locomotor disability (both arms affected- BA) and cerebral palsy, the facility of scribe/reader/lab assistant shall be given, if so desired by the person.

In case of other category of persons with benchmark disabilities, the provision of scribe/reader/lab assistant can be allowed on production of a certificate to the effect that the person concerned has physical limitation to write, and scribe is essential to write examination on his behalf, from the Chief Medical Officer/Civil Surgeon Medical Superintendent of a Government health care institution as per Proforma at **Annexure XII**.

The order further allows the candidate to opt for their own scribe/reader provided the qualification of the scribe is one step below the qualification of the candidate taking the examination. The candidate with bench-mark disabilities opting for their own scribe/reader should submit details of their own scribe as per Proforma at **Annexure XIII**.

Twenty minutes per hour compensatory time for duration of examination will also be allowed to the candidates who are availing the facility of scribe/reader/lab assistant.

Important Note: No change in the candidates' category will be allowed after the last date specified by NTA for JNUEE -2020 Application (and no subsequent changes will be effective after release of NTA JNUEE Score 2020).

Reservation for Economically Weaker Section (EWS) for admission to various programmes of study as mentioned at Annexure –IX.

In accordance with the *provisions of the Constitution (One Hundred and Third Amendment) Act 2019*, and with reference to *OM No. 20013/01/2018-BC-II dated 17 January, 2019* of Ministry of Social Justice and Empowerment, provision of reservation for the *economically weaker Section (EWS)* who are not covered under the existing scheme of reservation for the *Scheduled Castes*, the *Scheduled Tribes* and the *Socially and Educationally Backward Classes in Admission* will be ensured. Reservation shall be extended to *EWS* category candidates in all programmes except ***M.Phil. and Ph.D. programmes***. Guidelines issued by Government of India from time to time regarding criteria for Income and Assets, issuing authority/verification of certificate shall be followed by the University for implementing *EWS* reservation.

Quantum of Reservation

The persons belonging to *EWS* who are not covered under the scheme of reservation for *SC, ST and OBC-NCL* shall get 10% reservation in Admission to various programmes of study except *M.Phil. and Ph.D. programmes*.

Criteria of Income & Assets

Persons who are not covered under the existing scheme of reservations for the *Scheduled Castes, the Scheduled Tribes* and the *Socially and Educationally Backward Classes* and whose family has gross annual income below **Rs. 8.00 lakh (Rupees eight lakh only)** are to be identified as *EWS* for the benefit of reservation. Family for this purpose will include the person who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years. The income shall include income from all sources i.e. salary, agriculture, business, profession etc. and it will be income for the financial year prior to the year of application, also persons whose family owns or possesses any of the following assets shall be excluded from being identified as *EWS*, irrespective of the family income:

- i. 5 acres of Agricultural Land and above;

- ii. Residential flat of 1000 sq. ft. and above;
- iii. Residential plot of 100 sq. yards and above in notified municipalities;
- iv. Residential plot of 210 sq. yards and above in areas other than the notified municipalities.

Income and Asset Certificate issuing Authority

The income and assets of the families as mentioned in criteria of Income & Assets would be required to be certified by an officer not below the rank of Tehsildar in the *States/UTs* in the prescribed format as given in **Annexure-IX**.

2.6 RELAXATION FOR ADMISSION

Relaxation for admission to the programmes for *M.Tech, MPH, PGDT, M.A., M.Sc., MCA, B.A.(Hons.) 1st year and part-time programmes (except for B.Tech and MBA, the criteria for the said courses are given separately in the concerned section of the e-Prospectus)*: The *SC, ST* and *Person with Disability (PwD)* candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination. All *OBC-NCL* category candidates are eligible to get 10% relaxation in the percentage of marks in the qualifying examination in relation to open category.

Relaxation for admission to *M.Phil programmes*

A relaxation of 5% marks from 55% to 50% or an equivalent relaxation of grade, may be allowed for those belonging to *SC/ST/OBC-NCL and PwD* and other categories of candidates as per the decision of the UGC from time to time, or for those who had obtained their *Master's Degree prior to 19 September, 1991*. The eligibility marks of 55% (or an equivalent grade in point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible based only on the qualifying marks without including the grace mark procedures.

Relaxation for admission to *Ph.D programmes*

A relaxation of 5% marks from 55% to 50%, or an equivalent relaxation of grade may be allowed for those belonging to *SC/ST/OBC-NCL and PwD* and other categories of candidates as per the decision of the UGC from time to time;

All *SC/ST/OBC and PWD candidates* are required to submit certificate in respect of their claims from the authorized officers as notified by the Government of India for the purpose from time to time.

2.7. CITIES FOR EXAMINATION CENTRES

- A list of States and Cities for *JNUEE 2020* Examination is given in **Annexure-I**.
- While applying, candidates must select **four** Examination City Centres in order of their preference. Since the seating capacity at each centre is limited, the allotment of the examination city centres would be based upon first come-first serve basis.
- NTA may change/shift the examination city centre opted by the candidate to another nearby centre, if number of candidates are more/less in any examination city/centre.
- **The Examination City Centre, once opted, shall not be changed. The Admit Card will be uploaded on NTA website <https://jnuexams.nta.nic.in>, www.jnu.ac.in. Candidates must please check their admit card carefully for Name, Subject Group, Date of Birth, Gender, Examination Centre Name, City, and Category, etc. In case of any problem related to Admit card, they may contact at the given helpline numbers between 10:00 am to 5:00 pm.**

CHAPTER - 3
ELIGIBILITY CRITERIA AND QUALIFICATIONS

3.1 GENERAL CRITERIA AND SUBJECT WISE QUALIFICATIONS FOR ADMISSION

The eligibility Criteria and Subject wise Qualifications for admission are given in ***Annexure-XV***.

3.2 AGE LIMIT

The Minimum Age limit for B.A. (Hons.) Programme is 17 years as on 1 October 2020. There is no age bar for any other programme.

CHAPTER - 4
REGISTRATION AND APPLICATION PROCESS

4.1 INSTRUCTIONS FOR FILLING ONLINE APPLICATION FORM

Candidates may apply for *JNUEE 2020* in “Online” Mode **ONLY** by accessing the website <https://jnuexams.nta.nic.in>, www.jnu.ac.in. The Application Form in other than online mode would not be accepted, in any case. **Only one application is to be submitted by a candidate for the same level of programme. More than one application i.e. Multiple application forms submitted by a candidate will be summarily rejected.**

In order to appear in *JNUEE 2020*, the candidates are required to apply online as per procedure detailed below. Before filling and submitting the online form, candidates should download the **Information Bulletin** and **Replica of Application Form**; and read them carefully. Candidates must follow the instructions strictly as given in the Information Bulletin and on NTA website. Application Forms not complying with the instructions are liable to be rejected.

Candidates must keep following information ready before filling online Application Form: -

- Govt Identity Details like Aadhaar Number (last 4 digits)/Election Card (EPIC No.)/Passport number/Ration Card Number/ Bank Account Number/PAN Number/ Other valid Govt Ids.
- Address for communication, Mobile Number, email id, etc.
- Scanned images of latest Photograph (size of 10 kb to 200 kb) in JPG/ JPEG format only
- Scanned image of Signature (size of 4 kb to 30 kb) in JPG/ JPEG format only
- Bank Account details for payment of Fee, for uploading as part of submission of online application.

To avoid any kind of inconvenience or last minute rush or unforeseen difficulties, candidates are advised to submit Online Application Form without waiting for the last date. NTA will not be responsible for network problems or any other problem of this nature in submission of online application during the last day.

(a) Particulars to be filled in the Online Application Form:

Before beginning the process of filling the Online Application Form, please keep the following information ready with you:

- ❖ Copy of Board/ University Certificate for Candidate’s Name, Mother’s Name, Father’s Name and Date of Birth
- ❖ Aadhaar Card
- ❖ Type of Identification – Bank A/c Number/ Passport Number/ Ration Card/ Aadhar Card/Election ID/Other Govt ID
- ❖ Qualifying Degree Certificate or last semester marksheet
- ❖ Your Mailing Address as well as Permanent Address with Pin Code.
- ❖ **Four cities** for Centres of your choice (**Refer Annexure-I for Codes**)
- ❖ Category Certificate, if applicable
- ❖ Economically Weaker Section (EWS) Certificate, if applicable
- ❖ Person with Disability (PwD) Certificate, if applicable
- ❖ e-mail address and Mobile Number of candidates
- ❖ Scanned images in **JPG/JPEG format only:**

Candidate's scanned Photograph	File size must be between 10 kb to 200 kb.
Candidate's scanned Signature in running hand	File size must be between 4 kb to 30 kb.

Part I: Registration

Fill in the basic information and note down the system generated Application No.

(i) **Candidate's Name/ Mother's Name/ Father's Name:**
Provide Candidate's Name, Mother's Name, Father's Name as given in the Secondary School Examination or equivalent Board/ University Certificate in **capital letters**

(ii) **Date of Birth: dd/mm/yyyy**
Provide Candidate's date of birth as recorded in Secondary School Examination or equivalent Board/ University certificate.

(iii) **Mobile Number and e-mail Address:**
Candidates must provide own Mobile Number and e-mail address.

Note: Only one e-mail address and one Mobile Number are valid for one application

PART II: Complete the Application Form

Fill in the complete Application Form

(i) **Other Backward Classes (OBC)- Non Creamy Layer as per the central list of Other Backward Classes available on National Commission for Backward Classes (NCBC), Government of India website (www.ncbc.nic.in).** Thus, the candidates falling in this list may mention *OBC* in the Category Column. State list *OBC* Candidates who are not in *OBC-NCL* (Central List) must choose General.

(ii) Economically Weaker Section (EWS) - As per the *OM No. 20013/01/2018-BC-II* dated January 17, 2019 issued by the *Ministry of Social Justice and Empowerment and the OM No. 12-4/2019-U1* dated 17.01.2019 as well as the *Letters No 35-2/2019-T.S.I* dated 21.01.2019, 01.02.2019, 04.02.2019 and 15.02.2019 of *MHRD Department of Higher Education regarding implementation* of reservation for Economically Weaker Section (*EWS*) for admission in Central Educational Institutions.

(iii) Provide complete postal address with PIN Code (Mailing Address as well as Permanent Address) for further correspondence. PIN code of Correspondence Address should be given in the space provided for this purpose.

Note: The NTA shall not be responsible for any delay/loss in postal transit or for an incorrect Correspondence address given by the Applicant in the Application Form.

(iv) **Choice of Cities for Examination Centres:** The candidate should select **any four cities** of their choice for examination of *JNUEE 2020* given at **Annexure-I**.

(v) **Under no circumstances the choice of cities for Centre and JNUEE subject filled in the Application Form shall be changed by the NTA.**

PART III: Uploading of scanned photograph and signature

(i) **Candidate's Photograph**

- The photograph must be taken recently. Photograph should not be with cap or goggles. 80% of the face should be clearly visible, with a white background.
- Spectacles are allowed if being used regularly.
- **Polaroid and Computer-generated photos are not acceptable.**
- **Applications not complying with these instructions or with unclear photographs are liable to be rejected.**
- **Candidates may please note that if it is found that photograph uploaded is fabricated i.e. de-shaped or seems to be hand-made or computer made, the form of the**

<p>candidate will be rejected and the same would be considered as using unfair means and the candidate would be dealt with accordingly.</p> <ul style="list-style-type: none"> • Application without photograph shall be rejected. The photograph needs not be attested. • Candidates are advised to take 6 to 8 passport size coloured photographs with white background. • Passport size photograph is to be used for uploading on Online Application Form and also for pasting on Attendance Sheet at the examination centre. • The candidate should scan his/her passport size photograph for uploading. File size must be between 10 kb to 200 kb.
<p>(ii) Candidate's Signature</p> <p>The candidates are required to upload their full signature in running handwriting in the appropriate box given in the Online Application Form. Writing full name in the Box in Capital letters would not be accepted as signature and the Application Form be rejected. Further, unsigned Online Application Forms will also be rejected.</p> <ul style="list-style-type: none"> • The candidate should put his full signature on white paper with Black Ink pen and scan for uploading. • File size must be between 4 kb to 30 kb. <p><i>Note: Candidate must ensure that the uploaded images are clear and proper.</i></p>

PART IV: Fee payment							
Fee Payable by candidates (JNUEE) in INR							
No. of Choices	Ph.D, M.Phil., M.Tech., MPH MA, MSc., MCA, PGDE			BA (Hons.) 1st Year B.Sc.-M.Sc. integrated and all part time programmes			Foreign Nationals
	General Category/ EWS***	SC/ST/PwD & OBC**	BPL	General Category/ EWS***	SC/ST/PwD & OBC**	BPL	
For 1 Choice	Rs.530/- *	Rs.310/- *	Rs.110/-*	Rs.400/-*	Rs. 265/-*	Rs. 65/-*	Rs. 2543/-*
For 2 Choice	Rs.800/-*	Rs.415/- *	Rs. 215/-*	Rs. 575/-*	Rs. 325/-*	Rs. 125/-*	Rs. 5449/-*
For 3 Choice	Rs.1000/-*	Rs.500/- *	Rs. 300/-*	Rs. 750/-*	Rs. 380/-*	Rs. 180/-*	Rs. 7265/-*
*Plus GST as applicable							

(b) Check List for filling the Online Application Form:

The candidates are advised to ensure the following points before filling the Online Application Form:

- (i) Whether they fulfill the eligibility conditions for the Test as prescribed under the heading 'Conditions of Eligibility' and 'Age Limit'.
- (ii) That they have filled their **category** viz *General/OBC (Non-Creamy Layer)/SC/ST/EWS/PwD/ Transgender*, in the relevant column correctly.
- (iii) That they have filled their **Subject and City of examination and code** in the relevant column correctly.
- (iv) That the *Person with Disability (PwD)* candidate has filled the relevant column in the Online Application Form. Only PwD candidates have to fill this column and the others have to leave it blank.

- (v) Whether they have downloaded and kept a Printout of Application Form (confirmation page) for their own record.

(c) Important Points to Note:

- (i) The candidates, before submitting the Online Application Form, shall ensure their eligibility to appear in the test.
- (ii) The Candidates should fill their complete postal address with PIN Code for further correspondence. **The NTA shall not be held responsible for any loss due to incorrect address given by the applicant in the Online Application Form.**
- (iii) The Candidate must ensure that e-mail address and Mobile Number provided **in the Online Application Form are their own (which cannot be changed later)** as communication may be sent by NTA through **e-mail or SMS.**
- (iv) The Candidate should not give the postal address, Mobile Number or e-mail ID of Coaching Centre in the Online Application Form.
In order to appear in *JNUEE* May, 2020, the candidates are required to apply 'online'. **The Application Form other than online mode shall not be accepted. No change will be accepted through offline mode i.e. through fax/application including e-mail etc.**
- (v) Online submission of application may be done by **accessing the NTA official website: <https://jnuexams.nta.nic.in>.**
- (vi) **Online Application Form cannot be withdrawn once it is submitted successfully.**
- (vii) Application Form of candidates who do not fulfill the eligibility criteria shall be rejected.
- (viii) A candidate is allowed to **submit only one Application Form. If a candidate submits more than one Application Form, the candidature is likely to be cancelled.**
- (ix) **Request for change in any particular in the Application Form shall not be entertained under any circumstances.**
- Note: However, a chance may be given to the candidates to correct/modify/edit some of the particular(s) of the application form online only, during 07 April, 2020 to 15 April, 2020.*
- (x) The Centres (Cities) indicated for the entrance examination by a candidate is only an option. The actual Centre and shift shall be allotted by NTA and it shall be final. No correspondence in this regard shall be entertained. **It is mandatory for candidates to fill all four choices as options.**
- (xi) Selection of a candidate in the test is provisional subject to being found otherwise eligible for admission/appointment.
- (xii) In case a candidate is found providing incorrect information or the identity is proved to be false at any time in the future, the candidate shall face penal action as per the law.
- (xiii) The Candidates are not required to send/ submit the Confirmation Page of Online Application Form to the NTA. However, he/she is advised to retain the following documents with them as reference for future correspondence:
- ❖ Copy of the Confirmation Page of Online Application Form.
 - ❖ Proof of fee paid
 - ❖ Photographs (**same as uploaded on the Online Application Form**) –6 to 8 passport size photographs need to be kept aside.
- (xiv) **The name on the photo identification must match with the name as shown on the Admit Card. If the name has been changed due to events such as marriage, candidate must show the relevant document at the time of exam. Marriage Certificate/Divorce/Degree/Legal Name Change Document**

(xv) In case of any technical issue or due to a natural disaster, if an exam in a particular shift/subject has to be rescheduled, NTA may follow the process of normalization of the two test forms as per policy (**Annexure-XIII**).

(d) Provision of Aadhaar:

The Aadhaar number is only one of the types of identification and is not mandatory. Candidates may also enter Passport number, Ration Card number, Bank Account number or any other valid Government identity number.

4.2 REPLICA OF APPLICATION FORM

The replica of the **JNUEE 2020** Application Format is available at **Annexure-XII**.

4.3 STEPS TO COMPLETE THE APPLICATION PROCESS

Application Form may be submitted in **four** simple steps:

❖ **Follow the steps given below to Apply Online:**

Step-1: Apply for Online Registration using unique Email Id and Mobile No.

Step-2: Fill in the complete Application Form

Step-3: Uploading of scanned photo and signature

Step-4: Pay fee using SBI/Syndicate/Paytm Payment Gateway through Debit Card/Credit Card/Net Banking/UPI and keep proof of fee paid. In case the Confirmation Page is not generated after payment of fee then the transaction is cancelled, and amount will be refunded to the candidate's account. However, the candidate has to make another transaction, in case the Confirmation Page is not generated.

❖ Download, save and print copies of Confirmation Page after successful remittance of fee and keep copies safely for future reference.

❖ All the 4 Steps can be done together or at separate times.

Step 1	Apply for Online Registration using unique Email Id and Mobile No.
Step 2	Fill in the Online Application Form and note down the system generated Application No.
Step 3	Upload scanned images of Candidate's Photograph (file size: 10 kb - 200 kb) and Candidate's Signature (file size: 4kb - 30kb) in JPG/JPEG format.
Step 4	Pay fee using SBI/Syndicate/Paytm Payment Gateway through Debit Card/Credit Card/Net Banking/UPI and keep proof of fee paid. In case the Confirmation Page is not generated after payment of fee then the transaction is cancelled, and amount will be refunded to the candidate's account. However, the candidate has to make another transaction, in case the Confirmation Page is not generated.

Note:

- The final submission of Online Application Form will remain incomplete if Step-3 and step-4 are not complete. Such forms will stand rejected and no correspondence on this account will be entertained.*
- No request for refund of fee once remitted by the candidate will be entertained by NTA under any circumstances.*
- The entire application process of JNUEE 2020 is online, including uploading of scanned images, Payment of Fees, and Printing of Confirmation Page. **Therefore, candidates are not required to send/submit any document(s) including Confirmation Page to NTA through Post/ Fax/ by Hand/E-mails.***

4.4 APPLICATION FEE

Application Fee Payable by the Candidates of Various Categories:

Fee Payable by candidates (JNUEE) 2020 in INR							
No. of Choices	Ph.D, M.Phil., M.Tech., MPH MA, MSc., MCA, PGDE			BA (Hons.) 1st Year B.Sc.-M.Sc. integrated and all part time programmes			Foreign Nationals
	General Category/ EWS***	SC/ST/PwD & OBC**	BPL	General Category/ EWS***	SC/ST/PwD & OBC**	BPL	
For 1 Choice	Rs.530/- *	Rs.310/- *	Rs.110/-*	Rs.400/-*	Rs. 265/-*	Rs. 65/-*	Rs. 2543/-*
For 2 Choice	Rs.800/-*	Rs.415/- *	Rs. 215/-*	Rs. 575/-*	Rs. 325/-*	Rs. 125/-*	Rs. 5449/-*
For 3 Choice	Rs.1000/-*	Rs.500/- *	Rs. 300/-*	Rs. 750/-*	Rs. 380/-*	Rs. 180/-*	Rs. 7265/-*
*Plus GST as applicable							

Other Backward Classes-Non Creamy Layer as per the central list of Other Backward Classes available on National Commission for Backward Classes (NCBC), Government of India website www.ncbc.nic.in. Only the candidates falling in this list may mention OBC in the Category Column. State list OBC candidates who are not in OBC-NCL (Central List) **must choose **General/Unreserved**.

***As per the OM No. 20013/01/2018-BC-II dated January 17, 2019 issued by the Ministry of Social Justice and Empowerment and the OM No. 12-4/2019-U1 dated 17.01.2019 of MHRD Department of Higher Education regarding implementation of reservation for Economically Weaker Section (EWS) for admission in Central Educational Institutions.

4.5 METHOD OF FEE PAYMENT

After completing Step 3 of online Application Form, candidates may remit the examination fee (Step 4) by choosing the following options:

1. Through Debit/Credit card – Candidates need to check the validity of the Debit/Credit Card, while logging on to website for submitting Application Form. Candidate should enter the information asked for and make the required payment through Debit/Credit Card.
2. Through Net Banking - Check the balance in account and keep all credentials ready while logging on to website for submitting Application Form. Candidate should Login with his/her credentials of net banking and make payment through Net Banking.
3. Through UPI

Note: In case, the fee payment status is not 'OK' the candidates are advised as following:

- If the fee is paid through credit/debit card and status is not OK, it means the transaction is cancelled. Therefore, such candidates have to pay the fee once again and ensure the OK fee status.
- For cancelled transactions, the amount will, automatically, be refunded to concerned credit/debit card within 15 days of last date of submission of Application Form.

Generation of Confirmation Page confirms the final submission of Application Form. If Confirmation Page has not been generated, this means that Application Form has not been submitted successfully.

1.6 ADMIT CARD FOR JNUEE 2020

The Admit Card is issued provisionally to the candidates, subject to their satisfying the eligibility conditions.

The candidate has to download the Admit Card from the NTA website w.e.f. **30 April, 2020** onwards and appear for the Examination at the given Centre on Date and Shift (Timing) as indicated in their Admit Card.

No candidate will be allowed to appear at the examination centre, on Date and Timings other than that allotted to them in their Admit card.

In case candidates are unable to download Admit Cards from the website, the candidate should approach the Help Line between 10:00 am to 5:00 pm from **30 April, 2020 to 07 May, 2020**.

The candidates are advised to read the instructions on the Admit Card carefully and follow them during the conduct of the examination.

In case of any discrepancy in the particulars of the candidate or his/her photograph and signatures shown in the Admit Card and Confirmation Page, the candidate may immediately **approach the Help Line between 10:00 am to 5:00 pm between 30 April, 2020 to 07 May, 2020**. In such cases, candidates would appear in the examination with the already downloaded Admit Card. However, NTA will take necessary action to make correction in the record later.

Note:

- a. *Candidate may please note that Admit Cards will not be sent by post.*
- b. *In no case, the duplicate Admit Card for JNU EE 2020 would be issued at the Examination Centres.*
- c. *Candidate must not mutilate the Admit Card or change any entry made therein.*
- d. *Candidates are advised to preserve their Admit Cards in good condition for future reference.*
- e. *No Admit Card shall be issued to the candidates whose Applications are found to be incomplete for any reasons (including indistinct/doubtful photographs/unsigned Applications) or who do not fulfill the eligibility criteria for the examination.*
- f. *Issue of Admit Cards, however, shall not necessarily mean acceptance of eligibility which shall be further scrutinized at subsequent stages of admission process*

CHAPTER - 5
CONDUCT OF EXAMINATION

1.1 IMPORTANT INSTRUCTIONS FOR CANDIDATES

(Candidates are advised to go through Instructions printed on Admit Card carefully before going for the Examination)

1. Candidates MUST bring the following documents on the day of examination at the test centre. Candidates who will not bring these will not be allowed to appear in the examination.
 - A. **Print copy of Admit Card** downloaded from NTA website
 - B. **One passport size photograph** (same as uploaded on the Online Application Form) for pasting on the specific space in the attendance sheet at the Centre during the Examination
 - C. **Any one of the authorized Govt photo IDs** (original, valid and non-expired), viz. PAN card/ Driving License/ Voter ID/ Passport/ Aadhaar Card (With photograph)/ Aadhaar Enrolment No/ Ration Card
 - D. **PwD certificate** issued by the Competent Authority, if claiming the relaxation under PwD category

Note:

1. **The name on the photo identification must match with the name as shown on the Admit Card.**
2. If the name has been changed due to events such as marriage, candidate must show the relevant document at the time of exam. Marriage Certificate/Divorce/Decree/Legal Name Change Document.

2. The candidates shall report at the Examination Centre **two** hours before the commencement of the examination so as to complete the frisking and registration formalities well before the time.
3. Registration desk will close 60 minutes prior to the examination. Candidates shall not be permitted to enter in the Examination Centre after 08:30 am in first session and after 01:30 pm in second session.
4. The candidates are advised to read the instructions on the admit card carefully and follow them during the conduct of the examination.
5. Candidates should take their seat immediately after opening of the examination hall. If the candidates do not report in time due to any reason i.e. traffic jam, train/bus delay etc., they are likely to miss some of the general instructions to be announced in the Examination Rooms/Halls. The NTA shall not be responsible for any delay.
6. The candidate must show, on demand, the Admit Card for entry in the examination room/hall. A candidate who does not possess the valid Admit Card shall not be allowed to enter the examination centre.
7. Candidates should find and sit on their allocated seat only. Any candidate found to have changed room/hall or the seat on his/her own other than allotted would be considered as a case of Unfairmeans and the candidature shall be cancelled and no plea would be accepted.
8. The candidate should ensure that the question paper available on the computer is as per the opted Subject Group indicated in the Admit Card. In case, the subject of question

paper is other than the opted paper, the same may be brought to the notice of the Invigilator concerned.

9. Candidates are not allowed to carry any baggage inside the Examination Centre. NTA will not be responsible for any belongings stolen or lost at the premises.
10. Candidate shall appear at their own cost at the Centre on Date and shift as indicated in their Admit Card issued by the NTA. Under no circumstances the cities for centre and shift provided in the Admit Card shall be changed.
11. No candidate, without the special permission of the Centre Superintendent or the Invigilator concerned, will leave his/her seat or Examination Room/Hall until the full duration of the paper is over. Candidates must follow the instructions strictly as instructed by the Centre Superintendent/Invigilators. Candidates should not leave the room/hall without handing over their rough sheets to the Invigilator on duty in the Room/Hall.
12. Candidates should not be in possession of any material listed in the list of prohibited material.
13. All calculations/writing work are to be done only in the rough sheet provided at the centre in the examination Room/Hall and on completion of the test, candidates must hand over the rough sheets to the Invigilator on duty in the Room/Hall.
14. The candidates must sign and paste the photograph on the Attendance Sheet at the appropriate place.
15. The candidates are governed by all Rules and Regulations of the NTA with regard to their conduct in the Examination Hall. All cases of **Unfairmeans** will be dealt with as per rules.
16. Candidate may approach the Centre Superintendent/Invigilator in the room for any technical assistance, first aid emergency or any other information during the course of examination.
17. For any queries or issues regarding Computer Based Test, the candidates may contact the Help Desk contact No. : 0120-6895200 and Email : jnu@nta.ac.in

IMPORTANT: For those who are unable to appear on the scheduled date of test for any reason, re-test shall not be held by the NTA under any circumstances.

1.2 PROHIBITED MATERIALS

Candidates are not allowed to carry any textual material, Calculators, Docu Pen, Slide Rules, Log Tables and Electronic Watches with facilities of calculator, printed or written material, bits of papers, mobile phone, Blue-tooth devices, pager or any other electronic gadget/ device etc.

- The candidates are prohibited to bring any kind of electronic gadgets/device in the examination room/hall.
- If any candidate is in possession of any of the above item, his/ her candidature will be treated as unfair means and lead to cancellation of the current examination and also debar the candidate for future examination(s) & the material will be seized.
- Smoking, chewing gutka, spitting etc. in the Examination Room/Hall is strictly prohibited.
- Instrument/Geometry/Pencil box, Handbag, Purse or Any kind of Paper/ Stationery, Eatables/snacks and Tea/coffee/cold drinks/Water (loose or packed), Mobile Phone/ Ear Phone/Microphone/Pager, Calculator, Camera, Tape Recorder, any metallic item or electronic gadgets etc. are NOT allowed in the examination Room/Hall.

Diabetic students will be allowed to carry eatables like sugar tablets/fruits (like banana/apple/orange) and transparent water bottle to the examination hall. However, they will not be allowed to carry packed foods like chocolate/candy/sandwich etc.

1.3 CODE OF CONDUCT FOR THE CANDIDATES OF JNUEE 2020

(Candidates are advised to go through instructions printed on Admit Card carefully before going for the Examination)

The candidates are governed by all Rules and Regulations of the NTA with regard to their conduct in the Examination Hall. All cases of unfair means will be dealt with as per rules.

- (i) If Candidates are found to be in possession of any of the following items, their candidature will be treated as cancelled and the candidate will be debarred for future examination(s). The items/material will be seized and the case treated as one of 'unfair means'.

Any textual material, Calculators, Docu Pen, Slide Rules, Log Tables and Electronic Watches with facilities of calculator, printed or written material, bits of papers, mobile phone, Blue-tooth devices, pager or any other electronic gadget/device etc.

- (ii) Candidates shall maintain perfect silence and attend to their Question Paper only. Any conversation or gesticulation or disturbance in the Examination Room/Hall shall be deemed as misbehavior.
- (iii) Candidates must not obtain or attempt to obtain or give assistance of any kind during the examination. This will entail expulsion and cancellation of candidature for the examination.
- (iv) If a candidate is found using unfair means or impersonating, his/her candidature shall be cancelled and he/she will be liable to be debarred for taking examination either permanently or for a specified period according to the nature of offence.

CHAPTER-6
PROCEDURE OF DECLARATION OF RESULT

6.1 DISPLAY OF ATTEMPTED QUESTION PAPER AND PROVISIONAL ANSWER KEY FOR CHALLENGE

- The NTA will display Answer Key of the questions on the NTA website www.nta.ac.in, <https://juexams.nta.nic.in> to provide an opportunity to the candidates to challenge the Answer Key. The Answer Keys are likely to be displayed for three days.
- The Candidates will be given an opportunity to make a challenge online against the Answer Key on payment of Rs. 1000/- per question challenged as processing charges.
- The NTA will also display the question paper attempted by the candidate for all the candidates on the NTA website prior to declaration of result. The recorded responses are likely to be displayed for three days.
- **The NTA's decision on the challenges shall be final and the result will be declared on the basis of final answer keys. No grievances/representation with regard to Answer Key(s) after declaration of result will be entertained**

Note:

If a question for any reason is found to be wrong, the benefit of marks will be given to only those candidates who attempted the question. On examining of the representations by the subject experts, if it is found that along with the original answer key one more option(s) is correct, then marks will be awarded to all those candidates who have attempted any one of the correct options.

6.2 RE-EVALUATION/RE-CHECKING OF RESULT

There shall be no re-evaluation/re-checking of result. No correspondence in this regard shall be entertained.

6.3 PERCENTILE AND NORMALIZATION PROCEDURE:

- (i) For multi-shift papers, raw marks obtained by the candidates in different shifts/sessions will be converted to NTA Score (percentile).
- (ii) The detailed procedure on NTA Score being adopted is available on **Annexure-XIII** under Normalization procedure based on Percentile Score.
- (iii) In case a subject test is conducted in multi-shifts, NTA Score will be calculated corresponding to the raw marks obtained by a candidate. The calculated NTA Score for the Raw Marks for all the shifts/sessions will be merged for further processing for deciding the allocation.
- (iv) In the events of the percentiles for the multi-shifts being dissimilar / unequal, the lowest will be the eligibility cut-off for that category for all candidates (i.e. all shifts). For Example: In an the examination held in two shifts, if the 40% marks correspond to a Percentile score of 78 in Shift 1 and 79 in Shift 2, then all those equal to or above 78 percentiles (Percentile score of 100 to 78) in both shifts will become eligible in *General Category*. Similar method will be adopted for the other categories to determine eligibility cut-offs. In case the examination is held in more number of shifts the same principle shall apply.

CHAPTER -7
PROCEDURE FOR APPEARING IN COMPUTER BASED TEST (CBT)

7.1 PROCEDURE FOR APPEARING IN COMPUTER BASED TEST (CBT) (ANNEXURE-X)

- (a) A computer terminal (node) indicating Roll Number will be allocated to each candidate. Candidates should find and sit on their allocated computers only. Any candidate found to have changed room/hall or the computer on their own rather than the one allotted would be liable to cancellation of candidature and no plea in this regard would be entertained.
- (b) The computer terminal allotted to the candidate will display Welcome login screen, Candidate's photograph and NET subject opted by the candidate. For login, the candidate will have to enter **login-ID and password**.
- (c) After logging in, the candidate shall be able to see the detailed instructions for the examination. Candidates are advised to go through the instructions carefully regarding the type of questions and Marking Scheme. At the designated time of start of the examination, the candidates will be able to proceed and see the questions on the computer screen.

The keyboard attached to the computer, if any, will be disabled during the entire duration of the examination. Depending on the type of question, the answers to questions can either be entered by clicking on the virtual on-screen keyboard (numeric or otherwise) using the computer mouse or by clicking the chosen option(s) using the computer mouse.

Candidates will have the option to change/modify answers already entered anytime during the entire duration of the examination.

In case the computer/mouse allotted to any candidate malfunctions anytime during the test, the candidate will be immediately allotted another computer system and the time lost due to this will be adjusted in the server so as to give the candidate the full allotted time.

- (d) The on-screen computer clock counter of every candidate will be set at the server. The countdown timer in the top right side of computer screen will display the time remaining (in minutes) available for the candidate to complete the examination. When the timer reaches zero, the examination will end by itself. Candidate will not be required to end or submit the examination.
- (e) The Question Palette displayed on the right side of screen will show the status of each question using one of the following text/color codes/symbols.

- You have not visited the question yet.
- You have not answered the question.
- You have answered the question.
- You have NOT answered the question, but have marked the question for review.
- The question(s) "answered and marked for Review" will be considered for evaluation.

The question(s) “Answered and Marked for Review” status for a question indicates that candidate would like to have a relook at that question again. A candidate has the option of answering a question and simultaneously placing it under “Marked for Review”, these answers will be considered for evaluation. However, if a candidate has simply put “Marked for Review” for a question without answering it, the corresponding question ‘Marked for Review’ without an answer will not be considered for evaluation. It may be noted that a candidate can return to any “Marked for Review” question any time during the examination by clicking on the corresponding question number icon displayed on the Question Palette of the corresponding section.

- (f) Candidate can click on an arrow/symbol which appears to the left of question palette to collapse the question palette thereby maximizing the question viewing window. To view the question palette again, candidate can click on arrow/symbol which appears on the right side of question window.
- (g) Candidate can click to navigate to the bottom and to navigate to the top of the question area, without scrolling. Using the computer mouse the candidate can scroll up and down the question viewing area for viewing the entire question.
- (h) The full paper can be viewed by clicking the “Question Paper” icon on the top right corner of the screen.
- (i) Blank Sheets for doing rough work/calculations shall be provided to the candidates. The Blanks Sheets would have a Header page for the candidates to write down his/her Name and Roll Number. All calculations/writing work are to be done only in the Blank Sheets provided at the Centre in the Examination Room/Hall and on completion of the test, candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.

(j) **Navigating to a Question**

To navigate between questions within a Paper, candidate needs to do the following:

- (a) Click on the question number in the Question Palette at the right of the screen to go to that numbered question directly. Note that using this option does NOT save the answer to the currently displayed question.
- (b) Click on “Save & Next” to save the answer of any question. Clicking on “Save & Next” will save the answer for the current question and the next question will be displayed on the candidate’s computer screen.
- (c) Click on “Mark for Review & Next” to mark a question for review (without answering it) and proceed to the next question.

(k) **Answering a Question**

To navigate between questions within a Paper, candidate needs to do the following:

- (i) Procedure for answering a multiple choice type question:
 - (a) To select the option(s), click on the corresponding button(s) of the option(s).
 - (b) To deselect the chosen answer, click on the button of the chosen option again or click on the “Clear Response” button.
 - (c) To save the answer, the candidate MUST click on the “Save & Next” button.
 - (d) To mark the question for review (without answering it), click on the “Mark for Review & Next” button.

(l) **Navigating through sections:**

- (a) Sections in the question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section in which candidate is currently viewing will be highlighted.
- (b) After clicking the “Save & Next” button on the last question for a section, candidate will automatically be taken to the first question of the next section.
- (c) Candidate can shuffle between sections and questions within sections any time during the examination as per the convenience only during the time stipulated.
- (d) Candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

(m) **Procedure for answering questions that require inputs from on-screen virtual key board (numeric or otherwise):**

- (a) Candidate will have to use the on-screen virtual keyboard (that would be displayed just below the question statement of these type of questions) and the attached computer mouse to enter his/her answer in the space provided for answer.
- (b) The answer can be changed, if required, anytime during the test. To save the answer, the candidate MUST click on the “Save & Next” button.
- (c) To mark the question for review (without answering it), click on the “Mark for Review & Next” button.

Candidate will have the option to change previously saved answer of any question, anytime during the entire duration of the test. To change the answer to a question that has already been answered, first select the corresponding question from the Question Palette, then click on “Clear Response” to clear the previously entered answer and subsequently follow the procedure for answering that type of question.

(n) **Rough Work:**

All calculations/writing work is to be done only in the rough sheet provided at the Centre in the examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.

CHAPTER - 8
TEST PRACTICE CENTRES (TPCs)

ABOUT TEST PRACTICE CENTRES (TPCs) (Annexure-XI)

The Ministry of Human Resource Development has mandated the NTA to set up, establish and create a network of Test Practice Centres for candidates, especially in remote and rural areas to enable them to practice and be comfortable in taking a Computer Based Test (CBT).

- This facility will be completely free of cost. Candidates can register online (on NTA website) where they will be provided a convenient TPC near their location to practice on a given computer node.
- This will facilitate and ease the process of being able to take a Computer Based Test (CBT). The entire experience of using a computer will be close to the actual experience of taking a CBT.
- All efforts will also be made to provide practice tests and questions so that candidates can familiarize themselves with logging into the system, go through the detailed instructions regarding the test, use the mouse or numeric keyboard on screen (virtual) for attempting each question, scroll down to the next question, navigate between questions, review and edit their options and submit answers.

CHAPTER - 9
QUERY REDRESSAL SYSTEM (QRS)

QUERY REDRESSAL SYSTEM (QRS)

National Testing Agency (NTA) has established a Query Redressal System (QRS), an online web-enabled system developed by NTA.

- QRS is the platform based on web technology which primarily aims to enable submission of queries/grievances by the Registered Candidate(s) of JNUEE 2020 Examination with (24x7) facility for speedy and favourable redressal of the queries/grievances.
- A Unique Registration Number will be generated for tracking the status of the queries/grievances.
- The Registered Candidate(s) are advised to use the online facility for speedy and favourable response before mailing their queries on the official email id of JNUEE i.e. jnu@nta.ac.in

CHAPTER - 10
COMMON SERVICES CENTRES/FACILITATION CENTRES

COMMON SERVICES CENTRES/FACILITATION CENTRES (Annexure-XIV)

Candidates who are not well conversant to submit the online application due to various constraints, can use the services of Common Services Centre, Ministry of Electronics and Information Technology, Government of India under the Digital India initiatives of Hon'ble Prime Minister.

- The Common Services Centre (CSC) scheme is a part of the ambitious national e-Governance Plan (NeGP) of Government of India and is managed at each village panchayat level by a Village level Entrepreneur (VLE).
- There are more than 1.5 lakhs Common Services Centres (CSC) across the country which will provide the desired support to candidates from urban as well as rural areas in online submission of application form and payment of fee through e-wallet. The list of the Common Services Centre is available on website: www.csc.gov.in.

CHAPTER - 11
NTA WEEDING OUT NORMS

The record of JNUEE 2020 would be available up to 90 days from the Date of Examination.

CHAPTER - 12
LEGAL JURISDICTION

LEGAL JURISDICTION

All disputes pertaining to the conduct of JNU EE 2020 Examination including Results shall fall within the jurisdiction of Delhi only. Further, any legal question arising out of the Examination shall be entertained only when raised within 30 days from the declaration of result.

The Director (Administration) of the NTA shall be the official by whose designation the NTA may sue or be sued.

List of States and Cities for JNUEE 2020 Examination

STATE	CITY	CITY CODE
ANDHRA PRADESH	CHITTOOR	AP05
	KAKINADA	AP09
	NELLORE	AP11
	RAJAHMUNDRY	AP13
	TIRUPATHI	AP16
	VIJAYAWADA	AP17
	VISAKHAPATNAM	AP18
ARUNACHAL PRADESH	ITANAGAR / NAHARLAGUN	AL01
ASSAM	GUWAHATI	AM02
	SILCHAR	AM04
BIHAR	AURANGABAD(BR)	BR01
	BHAGALPUR	BR02
	DARBHANGA	BR04
	GAYA	BR05
	PATNA	BR07
	PURNIA(PURNEA)	BR08
CHANDIGARH	CHANDIGARH/MOHALI/ PANCHKULA	CH01
CHHATTISGARH	BILASPUR(CG)	CG02
	RAIPUR	CG03
DELHI	DELHI/NEW DELHI	DL01
GOA	PANAJI/MADGAON	GO01
GUJARAT	AHMEDABAD/ GANDHINAGAR	GJ01
	ANAND	GJ02
	MEHSANA	GJ08
	RAJKOT	GJ10
	SURAT	GJ11
	VADODARA	GJ12
HARYANA	AMBALA	HR01
	FARIDABAD	HR03
	GURUGRAM	HR04
	HISSAR	HR05
	KARNAL	HR06
	KURUKSHETRA	HR07
	PANIPAT	HR08
	HIMACHAL PRADESH	HAMIRPUR(HP)
JAMMU AND KASHMIR	JAMMU	JK02
	SRINAGAR (J&K)	JK04
JHARKHAND	DHANBAD	JH02
	JAMSHEDPUR	JH03

	RANCHI	JH04
KARNATAKA	BENGALURU	KK04
	DHARWAD/ HUBBALI(HUBLI)	KK10
	GULBARGA	KK08
	MANGALURU (MANGALORE)	KK12
	MYSURU(MYSORE)	KK14
	UDUPI/MANIPAL	KK17
	KERALA	ALAPPUZHA/ CHENGANNUR
ERNAKULAM/ ANGAMALY/ MOOVATTUPUZHA		KL04
KANNUR		KL07
KOLLAM		KL09
KOTTAYAM		KL11
KOZHIKODE		KL12
THIRUVANANTHAPURAM		KL17
LADAKH	LEH	LL01
MADHYA PRADESH	BHOPAL	MP03
	GWALIOR	MP06
	INDORE	MP07
	JABALPUR	MP08
	SAGAR	MP12
	SATNA	MP13
	UJJAIN	MP15
MAHARASHTRA	AMRAVATI	MR03
	AURANGABAD(MR)	MR04
	MUMBAI/ NAVI MUMBAI	MR16
	NAGPUR	MR17
	NANDED	MR18
	NASHIK	MR19
	PUNE	MR22
	THANE	MR28
MANIPUR	IMPHAL	MN01
MEGHALAYA	SHILLONG	MG01
MIZORAM	AIZAWL	MZ01
NAGALAND	DIMAPUR	NL01
ODISHA	BALASORE	OR02
	BHUBANESWAR	OR04
	CUTTACK	OR05
	ROURKELA	OR08
	SAMBALPUR	OR09

PUDUCHERRY	PUDUCHERRY	PO01
PUNJAB	AMRITSAR	PB01
	BHATINDA	PB02
	JALANDHAR	PB04
	LUDHIANA	PB05
	PATIALA/FATEHGARH SAHIB	PB08
RAJASTHAN	AJMER	RJ01
	ALWAR	RJ02
	BIKANER	RJ05
	JAIPUR	RJ06
	JODHPUR	RJ07
	KOTA	RJ08
	SIKAR	RJ09
	UDAIPUR	RJ11
SIKKIM	GANGTOK	SM01
TAMIL NADU	CHENNAI	TN01
	COIMBATORE	TN02
	KANYAKUMARI/NAGERCOIL	TN06
	MADURAI	TN08
	TIRUCHIRAPPALLI	TN14
TELANGANA	HYDERABAD/SECUNDERABAD/RANGA REDDY	TL01

	WARANGAL	TL07
TRIPURA	AGARTALA	TA01
UTTAR PRADESH	AGRA	UP01
	ALIGARH	UP02
	ALLAHABAD/PRAYAGRAJ	UP03
	BAREILLY	UP04
	GHAZIABAD	UP07
	GORAKHPUR	UP08
	KANPUR	UP11
	LUCKNOW	UP12
	MEERUT	UP14
	NOIDA/ GREATER NOIDA	UP09
VARANASI	UP18	
UTTARAKHAND	DEHRADUN	UK01
	HALDWANI	UK02
	ROORKEE	UK06
WEST BENGAL	ASANSOL	WB01
	HOOGHLY	WB06
	KALYANI	WB08
	KOLKATA	WB10
	SILIGURI	WB11

** Subject to sufficient number of candidates available.*

Note:

The University reserves the right to change/cancel any Centre of Examination within India/abroad without assigning any reason.

Major Subject group and sub-subjects for Degree programme:

S. No	Schools	Subjects										
		M.A	M.PHIL.	Ph.D.	M.Sc.	MPH	M. Tech	MCA	PGD	B.A. (Hons.)/ B.Sc-M.Sc. integrated	COP	DOP/ ADOP
1	School of International Studies	✓	✓	✓								
2	School of Language, Literature & Cultural Studies	✓	✓	✓						✓	✓	✓
3	School of Social Sciences	✓	✓	✓		✓						
4	School of Arts & Aesthetics	✓	✓	✓								
5	School of Life Sciences			✓	✓							
6	School of Environmental Sciences		✓	✓	✓							
7	School of Computer & Systems Sciences		✓	✓			✓	✓				
8	School of Physical Sciences			✓	✓							
9	School of Computational & Integrative Sciences			✓	✓				✓			
10	School of Biotechnology			✓								
11	School of Sanskrit & Indic Studies	✓	✓	✓						✓	✓	
12	Special Centre for Disaster Research	✓		✓								
13	Special Centre for Molecular Medicine			✓	✓							
14	Special Centre for Nano Sciences			✓			✓					
15	Special Centre for the Study of Law & Governance		✓	✓								
16	Special Centre for the Study of North East India		✓	✓								

Schedule of Examination of JNUEE 2020

11 May, 2020Session-I: (09:30 A.M. to 12:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil.& Ph.D.	PH	WASP (119) & WASH (844)	West Asian Studies	SIS
2	M.Phil & Ph.D.	PH	HNDP (127) & HNDH (855)	Hindi	SL
3	M.Phil & Ph.D.	PH	TAMP (129) & TAMH (857)	Tamil	SL
4	M.Phil & Ph.D.	PH	ECOP(136) & ECOH (865)	Economics Studies & Planning	SSS
5	M.Phil. & Ph.D.	PH	VSAP(163) & VSAH (900)	Visual Studies	SAA
6	M.Phil. & Ph.D.	PH	CPTP(120) & CPTH(845)	Comparative Politics & Political Theory	SIS
7	Ph.D.	H	SESH (ONEH) - 885	Environmental Sciences	SES
8	M.A.	M	LINM(214)	Linguistics	SL
9	M.A.	M	POLM(220)	Political Science	SSS
10	M.Sc.	M	SESM (223)	Environmental Science	SES
11	B.Sc.-M.Sc. integrated	U	AYBU (411)	Ayurveda Biology	SSIS

11 May 2020Session-II: (02:30 P.M. to 05:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil and Ph.D.	PH	DADP (112) & DADH (838)	Diplomacy and Disarmament	SIS
2	M.Phil	P	ORGP (111)	International Organisation	SIS
3	M.Phil	P	NESP(175)	North East India Studies	CNES
4	Ph.D.	H	DSSH (911)	Disaster Studies	CDR
5	MPH	T	MPHT (145)	Master of Public Health	SSS
6	M.Tech	T	MTCT (157)	Computer & System Sciences	SCSS
7	M.A.	M	HNDM(210)	Hindi	SL
8	M.A.	M	ENGM(215)	English	SL
9	M.A.	M	URDM(211)	Urdu	SL
10	M.A.	M	ECOM(216)	Economics	SSS
11	M.Sc.	M	CMMM(233)	Molecular Medicine	CMM
12	COP	C	PALC (705), SCLC (706), YOPC(707), VECC (708), SANC(709)	Pali, Sanskrit Computational Linguistics, Yoga Philosophy, Vedic Culture, Sanskrit	SSIS

12 May, 2020

Session-I: (09:30 P.M. to 12:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil and Ph.D.	PH	ITDP(106) & ITDH (831)	International Trade and Development	SIS
2	M.Phil & Ph.D.	PH	SOCP(146) & SOCH (875)	Social System	SSS
3	M.Phil and Ph.D.	PH	PERP(121) & PERH(848)	Persian	SL
4	M.Phil and Ph.D.	PH	ARBP (122) & ARBH (849)	Arabic	SL
5	M.Phil and Ph.D.	PH	CHNP(124) & CHNH (852)	Chinese	SL
6	M.Phil and Ph.D.	PH	RSNP(181) & RSNH (860)	Russian	SL
7	M.Phil and Ph.D.	PH	FRNP(125) & FRNH (853)	French	SL
8	M.Phil and Ph.D.	PH	GERP(126) & GERH (854)	German	SL
9	M.Phil and Ph.D.	PH	JAPP (123) & JAPH (850)	Japanese	SL
10	M.Phil & Ph.D.	PH	SPNP (132) & SPNH (861)	Spanish	SL
11	M.Phil and Ph.D.	PH	KORP (172) & KORH (851)	Korean	SL
12	M.Phil & Ph.D.	PH	INPP (110) & INPH (835)	International Politics	SIS
13	M.Phil	P	POGP (113)	Political Geography	SIS
14	M.Phil & Ph.D.	PH	ILGP (105) & ILGH (830)	International Legal Studies	SIS
15	M.Phil and Ph.D.	PH	TPSP(164) & TPSH(901)	Theatre and Performance Studies	SAA
16	Ph.D.	H	PHYH (898)	Physical Sciences	SPS
17	M.C.A.	M	MCAM(224)	Master of Computer Applications	SCSS
18	PGD	T	PGDT (191)	Post-Graduate Diploma in Big Data Analytics	SCIS
19	M.A.	M	SPHM(229)	Philosophy	SSS
20	M.A.	M	DSSM (239)	Disaster Studies	CDR

12 May, 2020

Session-II: (02:30 P.M. to 05:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil & Ph.D.	PH	CHIP(107)/ KOIP (109) & CHIH (832)/ KOIH (834)	Chinese and Korean Studies	SIS
2	M.Phil & Ph.D.	PH	POLP (140) & POLH (869)	Political Studies	SSS
3	M.Phil & Ph.D.	PH	ECNP (143) & ECNH (872)	Regional Development Economics	SSS
4	M.Phil & Ph.D.	PH	EUPP(104) & EUPH (829)	European Studies	SIS
5	Ph.D.	H	SBTH (904)	Biotechnology	SBT
6	Ph.D.	H	MATH (897)	Mathematical Sciences	SPS
7	M.A.	M	ANCM(219)/ MEDM(218)/MODM(217)	History (Ancient, Medieval & Modern)	SSS
8	M.Sc.	M	SLSM(225)	Life Science	SLS
9	M.A.	M	EILM(202)	Economics (with specialization in World Economy)	SIS
10	COP	C	PUSC (701), MONC(702), BHAC (703), URDC(704), HEBC (710)	Pashto, Mongolian, Bahasa Indonesia, Urdu, Hebrew	SL

13 May, 2020

Session-I: (09:30 P.M. to 12:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil	P	ANCP (139)/ MODP(137)	Historical Studies (Ancient, Medieval & Modern)	SSS
	M.Phil and Ph.D.	PH	MEDP (138) & MEDH (867)		
2	M.Phil and Ph.D.	PH	SCSP (158) & SCSH (890)	Computer and System Sciences	SCS
3	M.Phil.	P	POPP (141)	Population Studies	SSS
4	Ph.D.	H	RCAH (839)	Russian & Central Asian Studies	SIS
5	Ph.D.	H	CMMH (905)	Molecular Medicine	CMM
6	M.Sc.	M	TROM (232)/ TRTM (238)	Computational and Integrative Sciences	SCIS
7	M.A.	M	SAAM(235)	Arts and Aesthetics	SAA
8	M.A.	M	IRAM (234)	International Relations and Area Studies	SIS
9	B.A. (Hons.)	U	JAPU (403), KORU(404), CHNU(405), FRNU (406), GERU (407), RSNU (408), SPNU (409), ARBU (402), PERU (401), PUSU (410)	Japanese, Korean, Chinese, French, German, Russian, Spanish, Arabic, Persian and Pashto	SL

13 May, 2020

Session-II: (02:30 P.M. to 05:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil.	P	SASP(115)	South Asian Studies	SIS
2	M.Phil.	P	IASP (117)	Inner Asia Studies	SIS
3	M.Phil.	P	EDUP (147)	Educational Studies	SSS
4	M.Phil. & Ph.D.	PH	SSPP (148) & SSPH (877)	Studies in Science Policy	SSS
5	M.Phil.	P	ENGP (135)	English	SL
6	Ph.D.	H	GONH (892), GTWH (893), GTRH (894), GFOH (895), GFIH (896)	Life Sciences	SLS
7	Ph.D.	H	NNSH (908)	Nano Sciences	CNS
8	M.Sc.	M	SPSM(226)	Physics	SPS
9	M.A.	M	GEOM(221)	Geography	SSS
10	M.A.	M	PISM(201)	Politics (with specialization in International Studies)	SIS
11	Advanced Diploma	A	URDA(502)	Urdu in Mass Media	SL

14 May, 2020

Session-I: (09:30 A.M. to 12:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil and Ph.D.	PH	CNSP (165) & CNSH (902)	Cinema Studies	SAA
2	M.Phil and Ph.D.	PH	SPHP (149) & SPHH (878)	Philosophy	SSS
3	M.Phil and Ph.D.	PH	CSMP (144) & CSMH (873)	Social Science in Health	SSS
4	M.Phil and Ph.D.	PH	WSPP (176) & WSPH (879)	Women's Studies	SSS
5	M.Phil & Ph.D.	PH	CANP (101)/ LAMP (103) & CANH (826)/LAMH (828)	Canadian and Latin American Studies	SIS
6	Ph.D.	H	CHEH (899)	Chemical Science	SPS
7	Ph.D.	H	Track 1 – TROH (903)/ Track 2 – TRTH (909)/ Track 3 – TRDH (910)	Computational Biology & Bioinformatics	SCIS
8	M.A.	M	SANM(228)	Sanskrit	SSIS
9	M.A.	M	DLSM(231)	Development and Labour Studies	SSS
10	M.Sc.	M	MATM (237)	Mathematics	SPS

14 May, 2020

Session-II: (02.30 P.M. to 05:30 P.M.)

Sl. No.	Programme	Programme code	Field of study code	Field of study	School
1	M.Phil & Ph.D.	PH	GEOP(142) & GEOH (871)	Regional Development: Geography	SSS
2	M.Phil & Ph.D.	PH	CLGP (171) & CLGH(907)	Law & Governance	CLG
3	M.Phil & Ph.D.	PH	SANP (170) & SANH (906)	Sanskrit Studies	SSIS
4	Ph.D.	H	ISLH (884)	Informal Sector & Labour Studies	SSS
5	M.Tech	T	NNST(182), NNET(190)	Nano Science/Nano Electronics	CNS
6	M.Tech	T	MTST(183), MTD (189)	Statistical Computing (Data Science), Statistical Computing (Data Communication)	SCS
7	M.Sc.	M	CHEM(227)	Chemistry	SPS
8	M.A.	M	PERM(203)	Persian	SL
9	M.A.	M	ARBM(204)	Arabic	SL
10	M.A.	M	JAPM(205)	Japanese	SL
11	M.A.	M	FRNM(208)	French and Francophone Studies	SL
12	M.A.	M	GRLM(209)/ GRTM(230)	German Literature/German Translation/Translation & Interpretation	SL
13	M.A.	M	RSNM(212)	Russian	SL
14	M.A.	M	SPNM(213)	Spanish	SL
15	M.A.	M	CHNM(207)	Chinese	SL
16	M.A.	M	SOCM(222)	Sociology	SSS
17	M.A.	M	KORM(206)	Korean	SL
18	M.A.	M	PUSM (236)	Pushto	SL

Annexure -IV

FORM OF CASTE CERTIFICATE TO BE PRODUCED BY THE CANDIDATES BELONGING TO SC/ST CATEGORIES

Form of Certificate as prescribed in M.H.A,O.M. NO.42/21/49-N.G.S., dated 28-1-1952 as revised in Dept. of Per.& A.R., Letter No.36012/6/76-Estt.(S.C.T.), dated 29-10-1977, to be produced by a candidate belonging to a Scheduled Caste or Scheduled Tribe in support of his claim.

FORM OF CASTE CERTIFICATE

This is to certify that Shri/Shrimathi*/Kumari* _____ Son/daughter* of _____ of village/town* _____ in District/ Division* _____ of the State/ Union Territory* _____ belongs to the _____

Caste/Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* Under:
The Constitution (Scheduled Castes) Order, 1950.

*The Constitution (Scheduled Tribes) Order, 1950.

*The Constitution (Scheduled Castes) (Union Territories) Order, 1951.

*The Constitution (Scheduled Tribes) (Union Territories) Order, 1951.

(As amended by the Scheduled Castes and Schedules Tribes Lists (Modification Order) 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act, 1970, the North-Eastern Areas (Reorganization) Act, 1971 and the Scheduled Castes and Schedules Tribes Orders (Amendment) Act, 1976.)

*The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956;

*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976;

*The constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962; *The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962; *The Constitution (Pondicherry) Scheduled Castes Order, 1964;

*The Constitution (Uttar Pradesh, Scheduled Tribes Order, 1967;

*The Constitution (Goa, Daman and Diu) Scheduled

Castes Order, 1968; *The Constitution (Goa,

Daman and Diu) Scheduled Tribes Order, 1968;] *The Constitution (Nagaland) Scheduled

Tribes Order, 1970; *The Constitution (Sikkim) Scheduled Castes Order, 1978;

*The Constitution (Sikkim) Scheduled Tribes Order, 1978;

*The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989. *The Constitution (Scheduled Castes) Order (Amendment) Act, 1990. *The Constitution (Scheduled Tribes) Order Amendment Act, 1991.

*The Constitution (Scheduled Tribes) Order Second Amendment Act, 1991.

2. **This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri/Shrimathi* _____ father/mother* of Shri/Shrimathi/Kumari* _____ of village/town* _____ in District/Division* _____ of the State/Union Territory* _____ who belong to the Caste/Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory* _____ issued by the _____ dated _____.
3. Shri/Shrimathi*/Kumari* _____ and /or* his/her* family ordinarily reside(s) in village/town* _____ of _____ District/Division* of the State/Union Territory* of _____

Signature _____
Designation _____
(With seal of office)

State _____

Union Territory _____

Place _____

Date _____

Note:- The term "Ordinarily resides" used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

(ii) **Please delete the words which are not applicable.**

Applicable in the case of SCs, STs persons who have migrated from one State/UT.

The authorities competent to issue Caste Certificates are indicated below:

- (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner/ Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar, and Sub-Divisional Officer of the area where the candidate and / or his family resides.

OBC Non-Creamy Layer (NCL) Certificate Format**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES NCL)
APPLYING FOR ADMISSION TO CENTRAL EDUCATIONAL INSTITUTIONS (CEIs),
UNDER THE GOVERNMENT OF INDIA**

This to certify that Shri/Smt./Kum* _____ Son/ Daughter* of Shri/Smt.*
_____ of Village/ Town* _____ District/ Division*
_____ in the State/Union Territory _____ belongs to the
_____ community that is recognized as a backward class under Government of
India**, Ministry of Social justice and Empowerment's Resolution No. _____ dated
_____.
***.

Shri/Smt./Kum.* _____ and his/ her family ordinarily reside(s) in the
_____ District/Division of the _____ State/ Union
Territory. This is also to certify that he/she does NOT belong to the persons/ sections (Creamy Layer) mentioned
in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No.
36012/22/93 Estt. (SCT) dated 08/09/93 which is amended vide OM No. 36033/2004 Estt. (Res.) dated
09/03/2004, further amended vide OM No. 36036/2/2013 Estt. (Res.) dtd. 30/05/2014****.

Place:

District Magistrate/
Deputy Commissioner/

Dated:

Any other Competent Authority
(With seal of the Office)

*_- Please delete word(s) which are not applicable.

**- As listed in the Annexure (for FORM OBC NCL).

***_- The authority issuing the certificate needs to mention the details of Resolution of Government of India,
in which the caste of the candidate is mentioned as OBC.

****_- As amended from time to time.

NOTE:

- (a) The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the people Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate/ Additional Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/ 1st Class Magistrate/ Sub Divisional magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate.
 - (iii) Revenue Office not below the rank of Tehsildar' and
 - (iv) Sub Divisional Officer of the area where the candidate and/or his family resides.

Declaration by the Candidate in Lieu of OBC-NCL Certificate

Name of the Candidate: _____

Address: _____

Mobile No: _____

E mail: _____

I understand that as per the new guidelines from the Ministry of Personnel, Public Grievances and pensions, Gol, I am required to submit OBC-NCL certificate issued on **or after April 2019**.

Since I have not been able to collect the said certificate on time, I may kindly be allowed to appear in JNUEE 2020-21 provisionally and I will upload the OBC-NCL certificate (issued on or after April 1, 2019) at the University web portal at the earliest. I understand that failure to do so will lead to the withdrawal of OBC-NCL benefit. I also understand that, if qualified, my category will be adjusted accordingly in the Common Rank list.

Signature of Father/ Mother

Name: _____

Date: _____

Signature of Applicant:

Date:

Annexure –VI (A)

Certificate of Disability

(In case of amputation or complete permanent paralysis of limbs or dwarfism and in case of blindness)

[See rule 18 (1)]

(Name and Address of the Medical Authority issuing the Certificate)

Recent passport size
attested photograph

(Showing face only) of the
person with disability.

Certificate No. _____

Date: _____

This is to certify that I have carefully examined Shri/Smt./Kum. _____ Son/wife/daughter of Shri
_____ Date of birth (DD/MM/YY) _____ Age _____ Years, male/female
_____ registration No. _____ Permanent resident of House No. _____
Ward/Village/Street _____ Post office _____ District _____ State
_____, whose photograph is affixed above, and am satisfied that:

(A) he/she is a case of:

- Locomotor disability
 - dwarfism
 - blindness
- (Please tick as applicable)

(B) The diagnosis in his/her case is _____.

(A) he/she has _____% (in figure) _____ percent (in words) permanent locomotor disability/
dwarfism/ blindness in relation to his/her _____ (Part of body) as per guidelines (_____ number and date
of issue of the guidelines to be specified).

2. The applicant has submitted the following documents as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

(Signature and Seal of Authorised Signatory of
notified Medical Authority)

Signature/thumb impression
of the person in whose favour
certificate of disability is
issued

Certificate of Disability
(In case of multiple disabilities)
[See rule 18 (1)]
(Name and Address of the Medical Authority issuing the Certificate)

Recent passport size attested photograph (Showing face only) of the person with disability.

Certificate No. _____

Date: _____

This is to certify that we have carefully examined Shri/Smt./Kum. _____ Son/wife/daughter of Shri _____ Date of birth (DD/MM/YY) _____ Age _____ Years, male/female _____.
 Registration No. _____ Permanent resident of House No. _____ Ward/Village/Street _____
 Post Office _____ District _____ State _____ whose photograph is affixed above, and am satisfied that:

(A) he/she is a case of Multiple Disability. His/her extent of permanent physical impairment/disability has been evaluated as per guidelines (_____ number and date of issue of the guidelines to be specified) for the disabilities ticked below, and is shown against the relevant disability in the table below:

Sl. No.	Disability	Affected part of body	Diagnosis	Permanent physical impairment/mental disability (in %)
1.	Locomotor disability	@		
2.	Muscular Dystrophy			
3.	Leprosy cured			
4.	Dwarfism			
5.	Cerebral Palsy			
6.	Acid attack Victim			
7.	Low vision	#		
8.	Blindness	#		
9.	Deaf	€		
10.	Hard of Hearing	€		
11.	Speech and Language disability			
12.	Intellectual Disability			
13.	Specific Learning Disability			
14.	Autism Spectrum Disorder			
15.	Mental Illness			
16.	Chronic Neurological Conditions			
17.	Multiple sclerosis			
18.	Parkinson's disease			
19.	Haemophilia			
20.	Thalassemia			
21.	Sickle Cell disease			

(B) In the light of the above, his/her over all permanent physical impairment as per guidelines (_____ number and date of issue of the guidelines to be specified), is as follows:-

In figure:- _____ percent

In words:- _____ percent

2. This condition is progressive/non-progressive/likely to improve/ not likely to improve.

3. Reassessment of disability is:

(i) Not necessary,

Or

(ii) is recommended/after _____ years _____ months, and therefore this certificate shall be valid till _____

(DD)(MM) (YY)

@ - e.g. Left/right/both arms/legs

- e.g. Single eye

€ - e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of document	Date of issue	Details of authority issuing certificate

5. Signature and seal of the Medical Authority.

Name and Seal of Member	Name and Seal of Member	Name and Seal of the Chairperson

Signature/thumb impression of the person in whose favour certificate of disability is issued.

Certificate of Disability
(In case other than those mentioned in forms V and VI)
(Name and Address of the Medical Authority issuing the Certificate)
[See rule 18 (1)]

Recent passport size attested photograph (Showing face only) of the person with disability.
--

Certificate No. _____ Date: _____

This is to certify that we have carefully examined Shri/Smt/Kum. _____ Son/wife/daughter of Shri _____ Date of birth (DD/MM/YY) _____ Age _____ Years, male/female _____ Registration No. _____ Permanent resident of House No. _____ Ward/Village/Street _____ post office _____ District _____ State _____, whose photograph is affixed above, and am satisfied that he/she is a case of _____ disability. His/her extent of percentage physical impairment/disability has been evaluated as per guidelines _____ number and date of issue of the guidelines to be specified) and is shown against the relevant disability in the table below:-

Sl. No.	Disability	Affected part of body	Diagnosis	Permanent physical impairment/mental disability (in %)
1.	Locomotor disability	@		
2.	Muscular Dystrophy			
3.	Leprosy cured			
4.	Cerebral Palsy			
5.	Acid attack Victim			
6.	Low vision	#		
7.	Deaf	£		
8.	Hard of Hearing	£		
9.	Speech and Language disability			
10.	Intellectual Disability			
11.	Specific Learning Disability			
12.	Autism Spectrum Disorder			
13.	Mental illness			
14.	Chronic Neurological Conditions			
15.	Multiple sclerosis			
16.	Parkinson's disease			
17.	Haemophilia			
18.	Thalassemia			
19.	Sickle Cell disease			

(Please strike out the disabilities which are not applicable)

2. The above condition is progressive/non-progressive/likely to improve/ not likely to improve.
3. Reassessment of disability is:
 - (i) not necessary, or
 - (ii) is recommended/after _____ years _____ months, and therefore this certificate shall be valid till (DD)/(MM)/(YY) _____

@ - e.g. Left/right/both arms/legs
 # - e.g. Single eye/ both eyes
 £ - e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of document	Date of issue	Details of authority issuing certificate

Signature/thumb impression of the person in whose favour certificate of disability is issued.

(Authorised Signatory of notified Medical Authority)
(Name and Seal)

Chief Medical
of Government hospital, in case the

Countersigned
{Countersignature and seal of the
officer/medical superintendent/Head
Certificate is issued by a medical authority who is Not
a Government servant (with seal)}

Note: In case this certificate is issued by a medical authority who is not a Government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District

Certificate regarding physical limitation in an examinee to write

This is to certify that, I have examined Mr/Ms/Mrs _____ (name of the candidate with disability), a person with _____ (nature and percentage of disability as mentioned in the certificate of disability), S / o / D / o _____, a resident of _____ (Village/District/State) and to state that he/she has physical limitation which hampers his/her writing capabilities owing to his/her disability.

Signature
Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a
Government health care institution

Name & Designation
Name of Government Hospital/Health Care Centre with Seal

Place:

Date:

Note:

Certificate should be given by a specialist of the relevant stream/disability (eg. Visual impairment – Ophthalmologist, Locomotor disability – Orthopedic specialist/PMR).

Letter of Undertaking for Using Own Scribe

I _____, a candidate with _____ (name of the disability) appearing for the _____ (name of the examination) bearing Roll No. _____ at _____ (name of the centre) in the District _____, _____ (name of the State). My qualification is _____.

I do hereby state that _____ (name of the scribe) will provide the service of scribe/reader/lab assistant for the undersigned for taking the aforesaid examination.

I do hereby undertake that his qualification is _____. In case, subsequently it is found that his qualification is not as declared by the undersigned and is beyond my qualification, I shall forfeit my right to admission and claims relating thereto.

(Signature of the candidate with Disability)

Place:

Date:

Government of
 (Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____

Date: _____

VALID FOR THE YEAR _____

This is to certify that Shri/Smt./Kumari _____ son/daughter/wife of _____ permanent resident of _____, Village/Street _____ Post Office _____ District _____ in the State/Union Territory _____ Pin Code _____ whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her 'family**' is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____. His/her family does not own or possess any of the following assets*** :

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari _____ belongs to the _____ caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List)

Signature with seal of Office _____
 Name _____
 Designation _____

Recent Passport size
 attested photograph of
 the applicant

*Note1:. Income covered all sources i.e. salary, agriculture, business, profession, etc.

**Note 2:The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

***Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Computer Based Test (CBT)

The major examinations being conducted by NTA will be Computer Based Test (CBT). A CBT requires candidates to sit in front of a computer terminal (node) allocated to them against their Roll number and Admit card. After logging the candidate will get detailed instructions for the examinations. At the designated time of start of examination, the candidates will be able to proceed and see the questions on the computer screen using the computer mouse. Candidates will have the option to change / modify/ edit / answers already entered any time during the examination.

Procedure for appearing in Computer Based Test (CBT):

- A computer terminal (node) indicating roll number will be allocated to each candidate. Candidates should find and sit on their allocated computers only. Any candidate found to have changed room/hall or the computer on their own other than the one allotted would lead to cancellation of candidature and no plea in this regard would be entertained.
- For login, the candidate will have to enter **login-ID and password**. The computer terminal allotted to the candidate will display WELCOME login screen, Candidate's photograph and NET subject opted by the candidate.

Candidate Login Page

The screenshot shows the 'Student Login' page of the National Testing Agency. It features a dark blue background with a white login form. The form has two input fields: 'Username' and 'Password', and a blue 'Login' button. The NTA logo and name are visible in the top left corner.

Candidate Welcome Screen

- After login, the candidate shall be able to see the detailed instructions for the examination. Candidates are advised to go through the instructions carefully regarding the type of questions and marking scheme. At the designated time of start of the examination, the candidates will be able to proceed and see the questions on the computer screen.

General Instruction Page

View in : English ▼

Please read the instructions carefully

General Instructions:

1. Total duration of examination is 60 minutes.
2. The clock will be set at the server. The countdown timer in the top right corner of screen will display the remaining time available for you to complete the examination. When the timer reaches zero, the examination will end by itself. You will not be required to end or submit your examination.
3. The Question Palette displayed on the right side of screen will show the status of each question using one of the following symbols:
 - 1 You have not visited the question yet.
 - 2 You have not answered the question.
 - 3 You have answered the question.
 - 4 You have NOT answered the question, but have marked the question for review.
 - 5 The question(s) "Answered and Marked for Review" will be considered for evaluation.The Marked for Review status for a question simply indicates that you would like to look at that question again.
4. You can click on the ">" arrow which appears to the left of question palette to collapse the question palette thereby maximizing the question window. To view the question palette again, you can click on "<" which appears on the right side of question window.
5. You can click on your "Profile" image on top right corner of your screen to change the language during the exam for entire question paper. On clicking of Profile image you will get a drop-down to change the question content to the desired language.
6. You can click on to navigate to the bottom and to navigate to the top of the question area, without scrolling

Navigating to a Question:

7. To answer a question, do the following:
 - a. Click on the question number in the Question Palette at the right of your screen to go to that numbered question directly. Note that using this option does NOT save your answer to the current question.
 - b. Click on **Save & Next** to save your answer for the current question and then go to the next question.
 - c. Click on **Mark for Review & Next** to save your answer for the current question, mark it for review, and then go to the next question.

Answering a Question :

8. Procedure for answering a multiple choice type question:
 - a. To select your answer, click on the button of one of the options
 - b. To deselect your chosen answer, click on the button of the chosen option again or click on the **Clear Response** button
 - c. To change your chosen answer, click on the button of another option
 - d. To save your answer, you MUST click on the **Save & Next** button
 - e. To mark the question for review, click on the **Mark for Review & Next** button
9. To change your answer to a question that has already been answered, first select that question for answering and then follow the procedure for answering that type of question.

Navigating through sections:

10. Sections in this question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section you are currently viewing is highlighted.
11. After clicking the **Save & Next** button on the last question for a section, you will automatically be taken to the first question of the next section.
12. You can shuffle between sections and questions anytime during the examination as per your convenience only during the time stipulated.
13. Candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette

The keyboard attached to the computer, if any, will be disabled during the entire duration of the examination. Depending on the type of question, the answers to questions can either be entered by clicking on the virtual on-screen keyboard (numeric or otherwise) using the computer mouse or by clicking the chosen option(s) using the computer mouse. Candidates will have the option to change/modify answers already entered anytime during the entire duration of the examination.

In case the computer/mouse allotted to any candidate malfunctions anytime during the test, he/she will be immediately allotted another computer system and the time lost due to this will be adjusted in the server so as to give the candidate the full allotted time.

The on-screen computer clock counter of every candidate will be set at the server. The countdown timer in the top right side of computer screen will display the time remaining (in minutes) available for the candidate to complete the examination. When the timer reaches zero, the examination will end by itself. Candidate will not be required to end or submit the examination.

- (d) The Question Palette displayed on the right side of screen will show the status of each question using one of the following symbols:

The question(s) “Answered and Marked for Review” status for a question indicates that candidate would like to have a relook at that question again. A candidate has the option of answering a question and simultaneously “Marked for Review”, these answers will be considered for evaluation. However, if a candidate has simply put “Marked for Review” for a question without answering it, the corresponding question marked for review without an answer will not be considered for evaluation. It may be noted that a candidate can return to any “Marked for Review” question any time during the examination by clicking on the corresponding question number icon displayed on the Question Palette of the corresponding section.

- (e) Candidate can click on the “>” arrow which appears to the left of question palette to collapse the question palette thereby maximizing the question viewing window. To view the question palette again, candidate can click on “<” which appears on the right side of question window.
- (f) Candidate can click on to navigate to the bottom and to navigate to the top of the question area, without scrolling. Using the computer mouse the candidate can scroll up and down the question viewing area for viewing the entire question.
- (g) The full paper can be viewed by clicking the “Question Paper” icon on the top right corner of the screen.
- (h) Blank Sheets for doing rough work/calculations shall be provided to the candidates. The Blanks Sheets would have a Header page for the candidates to write down his/her Name and Roll Number. All calculations/writing work are to be done only in the Blank Sheets provided at the centre in the examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.
- (i) Navigating to a Question To navigate between questions within a Paper, candidate needs to do the following:
 - (a) Click on the question number in the Question Palette at the right of the screen to go to that numbered question directly. Note that using this option does NOT save the answer to the currently displayed question.
 - (b) Click on “Save & Next” to save the answer of any question. Clicking on “Save & Next” will save the answer for the current question and the next question will be displayed on the candidate’s computer screen.

- (c) Click on “Mark for Review & Next” to mark a question for review (without answering it) and proceed to the next question.

(j) Answering a Question

To navigate between questions within a Paper, candidate needs to do the following:

- (i) Procedure for answering a multiple choice type question:
- To select the option(s), click on the corresponding button(s) of the option(s).
 - To deselect the chosen answer, click on the button of the chosen option again or click on the “Clear Response” button.
 - To save the answer, the candidate MUST click on the “Save & Next” button.
 - To mark the question for review (without answering it), click on the “Mark for Review & Next” button.

(k) Navigating through sections:

- Sections in the question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section in which candidate is currently viewing will be highlighted.
- After clicking the “Save & Next” button on the last question for a section, candidate will automatically be taken to the first question of the next section.
- Candidate can shuffle between sections and questions within sections anytime during the examination as per the convenience only during the time stipulated.
- Candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

(l) **Procedure for answering questions that require inputs from on-screen virtual key board (numeric or otherwise):**

- (a) Candidate will have to use the on-screen virtual keyboard (that would be displayed just below the question statement of these types of questions) and the attached computer mouse to enter his/her answer in the space provided for answer.

On Screen Virtual Keyboard

- (b) The answer can be changed, if required, anytime during the test. To save the answer, the candidate MUST click on the "Save & Next" button.
- (c) To mark the question for review (without answering it), click on the "Mark for Review & Next" button.

Candidate will have the option to change previously saved answer of any question, anytime during the entire duration of the test. To change the answer to a question that has already been answered, first select the corresponding question from the Question Palette, then click on "Clear Response" to clear the previously entered answer and subsequently follow the procedure for answering that type of question.

(m) **ROUGH WORK:**

All calculations/writing work are to be done only in the rough sheet provided at the centre in the examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.

NTA: Test Practice Centres (TPCs)

The NTA as part of its objectives, will, inter-alia conduct efficient, transparent and international standard tests to assess the competency of candidates for admission, and recruitment purposes, undertake research on educational, professional and testing systems to identify gaps in the knowledge systems and take steps for bridging them, identify experts and institutions in setting examination questions and produce and disseminate information and research on education and professional development standards.

The major examinations being conducted by NTA will be Computer Based Test (CBT). A CBT requires candidates to sit in front of a computer terminal (node) allocated to them against their Roll number and Admit Card. After logging the candidate will get detailed instructions for the examinations. At the designated time of start of examination, the candidates will be able to proceed and see the questions on the computer screen using the computer mouse. Candidates will have the option to change / modify/ edit / answers already entered any time during the examination.

What is a Test Practice Centre (TPCs)?

The Ministry of Human Resource Development has mandated the NTA to set up, establish and create a network of Tests Practice Centres for candidates, especially in remote and rural areas to enable them to practice and be comfortable in taking a Computer Based Test (CBT). This facility will be completely free of cost. Candidates can register online (on NTA website) where they will be provided a convenient TPC near to their location to practice on a given computer node. This will facilitate and ease the process of being able to take a Computer Based Test (CBT). The entire experience of using a computer will be as close to the actual experience of taking a CBT. All efforts will also be made to provide practice tests and questions so that candidates can familiarize themselves with logging into the system, go through the detailed instructions regarding the test, use the mouse or numeric keyboard on screen (virtual) for attempting each question, scroll down to the next question, navigate between questions, review and edit their options and submit questions.

The objective of TPCs will primarily be to organize test practice for the upcoming NTA examinations.

An NTA APP has also been developed which will enable the students to choose the nearest TPCs.

Set of Instructions on How to Register for a TPCs

Step 1: Visit NTA official website for Registration as a candidate for the Test Practice Centre.(TPC)
Visit Website URL: <https://nta.ac.in/> and click on the link “Student Registration (For Practice Center)”

Step 2: Selecting Gmail or Facebook Login
Select login method: Gmail or Facebook

Step 3: Entering Gmail Username & Password
For gmail login candidate must enter email id & password

Step 4: Selecting Gmail Account
After authentication candidate has to click on selected Gmail Id.

Step 5: Enter Personal Information
 After login confirmation student will be redirected to registration

NATIONAL TESTING AGENCY
 Excellence in Assessment

Hello, Pankaj Rana

1 Personal Detail 2 Contact Detail 3 Academic / Exam Detail 4 Exam Detail

First Name : * PANKAJ
 Last Name : * RANA
 Date of Birth : * dd-mm-yyyy
 Age :
 Father Name :
 Select Gender : *
 Upload Passport Size Photo: Choose File | No file chosen
 Upload Photo Id Proof: Choose File | No file chosen

Previous Next

Step 6: Enter Contact Information
 Candidate needs to enter contact information

NATIONAL TESTING AGENCY
 Excellence in Assessment

Hello, Pankaj Rana

1 Personal Detail 2 Contact Detail 3 Academic / Exam Detail 4 Exam Detail

Email Address : * PANKAJ.RANA@CNVGLIN
 Mobile Number : *
 Residential Address :
 State : * --Select--
 District : * Select District
 City : *
 Pin Code : *

Previous Next

https://ntagpc.in/registration/Reg_Form-6-1

Step 7: Enter Academic Information
 Candidate needs to enter academic information.

NATIONAL TESTING AGENCY
 Excellence in Assessment

Hello, Pankaj Rana

1 Personal Detail 2 Contact Detail 3 Academic / Exam Detail 4 Exam Detail

School or Institute - Attending / Last Attended : *
 Enrollment Number Optional

Previous Next

https://ntagpc.in/registration/Reg_Form-6-2

Step 8: Enter Exam Information

Candidate needs to enter exam information.

The screenshot shows the 'Exam Detail' step (4) of a 4-step process. The steps are: 1. Personal Detail, 2. Contact Detail, 3. Academic / Exam Detail, and 4. Exam Detail. The form includes a dropdown for 'Select Interested Exam Type', a text field for 'Number of attempts already taken', and 'Previous' and 'Submit' buttons.

Step 9: Center Selection Dashboard

List of available center location sorted on the basis of Candidate's current geo location.

The screenshot shows a dashboard with a sidebar containing 'Select Exam Center' and 'Booking History'. The main area displays a table titled 'List of all exam center' with columns for Sr, Center Detail, State, District, Preference, and Select. The table lists five centers with their addresses and distances.

Sr	Center Detail	State	District	Preference	Select
1	Jss academy of technical education Address : Jss academy of technical education c-2013 sector -62, noida Distance : 1 Km	Uttar Pradesh	Gautam Buddha Nagar		<input type="checkbox"/>
2	Ims noida Address : A- 8b ims noida sector-62 near ericsson building Distance : 2 Km	Uttar Pradesh	Gautam Buddha Nagar		<input type="checkbox"/>
3	Indrapuram public school Address : Indrapuram public school 6, nyaya khand-i, indrapuram ghaziabad, up Distance : 2 Km	Uttar Pradesh	Ghaziabad		<input type="checkbox"/>
4	East point school Address : Fc-26, dallapura, vasundhara enclave, delhi Distance : 3 Km	Delhi	East Delhi		<input type="checkbox"/>
5	Manav rachna international school Address : D-196 sector-51 Distance : 3 Km	Uttar Pradesh	Gautam Buddha Nagar		<input type="checkbox"/>

Step 10: Five Center Selection

Candidate needs to select any 5 Centers in the order of preference.

The screenshot shows the same table as in Step 9, but with the 'Preference' column updated with numbers 1 through 5 and the 'Select' column with checked boxes. A dropdown menu is open for the third row, showing options 1 through 5.

Sr	Center Detail	State	District	Preference	Select
1	Jss academy of technical education Address : Jss academy of technical education c-2013 sector -62, noida Distance : 1 Km	Uttar Pradesh	Gautam Buddha Nagar	1	<input checked="" type="checkbox"/>
2	Ims noida Address : A- 8b ims noida sector-62 near ericsson building Distance : 2 Km	Uttar Pradesh	Gautam Buddha Nagar	2	<input checked="" type="checkbox"/>
3	Indrapuram public school Address : Indrapuram public school 6, nyaya khand-i, indrapuram ghaziabad, up Distance : 2 Km	Uttar Pradesh	Ghaziabad	3	<input checked="" type="checkbox"/>
4	East point school Address : Fc-26, dallapura, vasundhara enclave, delhi Distance : 3 Km	Delhi	East Delhi	4	<input checked="" type="checkbox"/>
5	Manav rachna international school Address : D-196 sector-51 Distance : 3 Km	Uttar Pradesh	Gautam Buddha Nagar	5	<input checked="" type="checkbox"/>

Step 11: Schedule Selection

Candidate needs to select anyone sessions from the 6 sessions given

Step 12: Review the Center Selection & Schedule Selection

Candidate needs to review the selection and after reviewing click on “Confirm Appointment”

Step 13: Center Selection Confirmation

Candidate can see that the data entered has been submitted

Step 14: Text of approval on Candidate's registered mobile number.
Candidate gets the approval as SMS in the registered mobile number.

Step 15: Confirmation SMS on student's registered mobile number.
Candidate will get the confirmation SMS on the registered mobile number. This SMS will be used for entry at the Centre. The SMS will be sent two days in advance along with an e-mail at the registered e-mail Id

Step 16: In case the Candidate's center has not been confirmed an SMS of rescheduling the booking will be received by the Candidate.

Step 1: Search on Play Store for “NTA STUDENT APP”, click on the search result of NTA Student.

Step 2: After clicking on search result click on “INSTALL”

Step 3: Splash Screen: After Installation is completed, when we click on launcher icon on mobile.

Step 4: Selecting Gmail or Facebook Login

Step 5: Personal Detail - Page 1/2: Candidate needs to enter personal information.

Step 6: Personal Detail - Page 2/2: Candidate needs to enter personal information.

Step 7: Contact Detail - Page 1/2: Candidate needs to enter Contact information.

Step 8: Contact Detail - Page 2/2: Candidate needs to enter Contact information.

Step 9: Academic and Examination Detail: Candidate needs to enter Academic and Examination Information.

Submit Detail

Personal Details Contact Details Academic / Exam Details

Academic Detail

School/Institution Name
School/Institution Name

Enrollment Number(Optional)
Enrollment Number

Exam Details

Interested for Exam Type
JOINT ENTRANCE EXAMINATION

Number of attempts the student made in this particular Entrance examination till date
Number of attempts

Submit Detail >

Step 10: Select the nearest Center: Candidate needs to tap on the nearest pointer (any five).

Center Selection

Name: Pankaj Rana Email Id: pankaj_rocking87@yahoo.com

Your Current location : C-20/1, C Block, Phase 2, Industrial Area, Sector 62, Noida, Uttar Pradesh

Sr. Center Name(Preference as a Serial Number) Selected

Confirm Location

Step 11: Select the nearest Center: After selecting the nearest five centers.

Center Selection

Name: Pankaj Rana Email Id: pankaj_rocking87@yahoo.com

Your Current location : C-20/1, C Block, Phase 2, Industrial Area, Sector 62, Noida, Uttar Pradesh

Selected Center Location: Dayanand nagar opposite nehru stadium Ghaziabad

Sr.	Center Name(Preference as a Serial Number)	Selected
1	KALKA PUBLIC SCHOOL	<input checked="" type="checkbox"/>
2	MANAV RACHNA INTERNATIONAL SCHOOL	<input checked="" type="checkbox"/>
3	KHAITAN PUBLIC SCHOOL	<input checked="" type="checkbox"/>
4	SARASWATI PUBLIC SEC. SCHOOL	<input checked="" type="checkbox"/>
5	Shambhu Dayal Global School	<input checked="" type="checkbox"/>

Confirm Location

Step 12: Reviewing the selected center: Candidate needs to review the selected center.

Confirm Location

1. KALKA PUBLIC SCHOOL

2. MANAV RACHNA INTERNATIONAL SCHOOL

3. KHAITAN PUBLIC SCHOOL

4. SARASWATI PUBLIC SEC. SCHOOL

5. Shambhu Dayal Global School

Select Preference

Step 13: Select Schedule: Candidate needs to select any one from the 6 coming session.

Step 14: Select Schedule: After selecting the schedule click on "Confirm Schedule".

Step 15: Thank You Screen: If candidate taps on "Confirm Session", the booking will be successfully confirmed.

Replica of Application Form

Government of India
Ministry of Human Resource Development

Jawaharlal Nehru University Entrance Examination
JNUEE - 2020

NATIONAL TESTING AGENCY
Center for Assessment

[Home](#)

NEW CANDIDATE REGISTRATION

Steps to apply online

- [Apply for Online Registration](#)
- [Fill Online Application Form](#)
- [Upload Scanned Photo & Signature](#)
- [Pay Examination Fee](#)

Application Form : JNUEE - 2020

[NEW REGISTRATION](#)

ONLY REGISTERED CANDIDATES SIGN IN

Application Form : JNUEE - 2020

Application No :

Password :

Enter Security Pin :

Security Pin : XN4824

[SIGN IN](#)

[Forgot Password ?](#) [Forgot Application No ?](#)

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

ONLY REGISTERED CANDIDATES SIGN IN

Application Form :

Application No :

Password :

Enter Security Pin :

Security Pin : XN4824

[SIGN IN](#)

[Forgot Password ?](#) [Forgot Application No ?](#)

Home

Registration Application Form Image Upload Fee Payment

Personal Details

Have you applied for any other Programme?

SUBMIT

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Home

Registration Application Form Image Upload Fee Payment

Personal Details

Candidate's Name : *Required ?* Father's Name :
Mother's Name : Date of Birth: --Day-- --Month-- --Year--
Type of Identification : --Select-- Gender : --Select--
Identification Number:

Permanent Address

Address: Locality(Optional):
City/Town/Village: Country: --Select--
State: --Select-- District: --Select--
Pin Code: STD code with Telephone No (Optional):
Email Address: Mobile Number:

Correspondence Address

Address: Locality(Optional):
City/Town/Village: Country: --Select--
State: --Select-- District: --Select--
Pin Code:

Choose Password

Password: Confirm Password:
Security Question: --Select-- Security Answer:

Security Pin

Enter security pin (case sensitive) :
Security Pin :

SUBMIT

Home

Review Page - Online Registration Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by pressing 'EDIT REGISTRATION FORM' button or press 'FINAL SUBMIT' button for final submission.

Personal Details

Candidate's Name: JAYENTA	Father's Name: DEVANANDA
Mother's Name: SANTHOI	Date of Birth: 15-01-1991
Type of Identification: PAN Card	Gender: Male
PAN Card: dbdps131q	

Permanent Address

Address: thoubal	Locality(Optional): charangpet
City/Town/Village: mainang	Country: India
State: MANIPUR	District: THOUBAL
Pin Code: 795138	STD code with Telephone No(Optional): -
Email Address: jayenta@mts.ac.in	Mobile Number: 91 - 8837006171

Correspondence Address

Address: thoubal	Locality(Optional): charangpet
City/Town/Village: mainang	Country: India
State: MANIPUR	District: THOUBAL
Pin Code: 795138	

Review Page !! Close X

Please review the following informations carefully.
If you would like to change any information entered, you may do so by pressing
'EDIT REGISTRATION FORM' button or press 'FINAL SUBMIT' button for final submission.

Account Details

Security Question: What is your neighbour's pet name? Security Answer: (Not shown due to security reasons) Password: (Not shown due to security reasons)

Particulars awaiting to be verified

Kindly verify all the particulars listed below carefully. Once submitted Registration Form finally, changes can not be made.

My Name Father Name Mother Name Date of Birth Gender Address
 Mobile Number Email ID

Declaration

I hereby declare that all the particulars given by me in this form are true to the best of my knowledge and belief and any mistake / misinformation, detected at the time of admission or at any stage in future, will result in the cancellation of admission/candidature. I have read the information bulletin and understood all the procedures. In case I furnish any false information, my result will not be declared / my candidature will automatically stand cancelled. I shall abide by terms and conditions therein.

I Agree

EDIT REGISTRATION FORM

FINAL SUBMIT

Review Page - Online Registration Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by pressing "EDIT REGISTRATION FORM" button or press "FINAL SUBMIT" button for final submission.

Personal Details	Candidate's Name: JAYENTA Mother's Name: SANTHOE Type of Identification: PAN Card PAN Card: dddps5131q	Father's Name: DEVANANDA Date of Birth: 15-01-1991 Gender: Male
Permanent Address	Address: thoubal City/Town/Village: mamang State: MANIPUR Pin Code: 795138 Email Address: jayenta@nta.ac.in	Locality(Optional): chara ragaat Country: India District: THOUBAL STD code with Telephone No(Optional): -- Mobile Number: 91 - 8837006171
Correspondence Address	Address: thoubal City/Town/Village: mamang State: MANIPUR Pin Code: 795138	Locality(Optional): chara ragaat Country: India District: THOUBAL
Account Details	Security Question: What is your neighbour's pet name? Security Answer: (Not shown due to security reasons)	Password: (Not shown due to security reasons)
Particulars checked to be verified	Kindly verify all the particulars listed below carefully. Once submitted Registration Form finally, changes can not be made. <input checked="" type="checkbox"/> My Name <input checked="" type="checkbox"/> Father's Name <input checked="" type="checkbox"/> Mother's Name <input checked="" type="checkbox"/> Date of Birth <input checked="" type="checkbox"/> Gender <input checked="" type="checkbox"/> Address <input checked="" type="checkbox"/> Mobile Number <input checked="" type="checkbox"/> Email ID	
Declaration	I hereby declare that all the particulars given by me in this form are true to the best of my knowledge and belief and any mistake / misinformation, detected at the time of admission or at any stage in future, will result in the cancellation of admission/candidature. I have read the information bulletin and understood all the procedures. In case I furnish any false information, my result will not be declared / my candidature will automatically stand canceled. I shall abide by terms and conditions therein. <div style="text-align: center;"> <input checked="" type="checkbox"/> I Agree </div>	
<div style="display: flex; justify-content: center; gap: 20px;"> ← EDIT REGISTRATION FORM FINAL SUBMIT → </div>		

Home

Review Page - Online Registration Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by pressing 'EDIT REGISTRATION FORM' button or press 'FINAL SUBMIT' button for final submission.

Personal Details

Candidate's Name: JAYENTA Father's Name: DEVAMANDA
 Mother's Name: SANTHOI Date of Birth: 15-01-1991
 Type of Identification: PAN Card Gender: Male
 PAN Card: dhdg95L3Lq

Permanent address

Address: thoubal Locality (Optional): chara ngpet
 City/Town/Village: maimarg Country: India
 State: MANIPUR District: THOUBAL
 Pin Code: 795138 STD code with Telephone No (Optional): -
 Email Address: jayenta@nta.ac.in Mobile Number: 91 - 8837006171

Correspondence address

Address: thoubal Locality (Optional): chara ngpet
 City/Town/Village: maimarg Country: India
 State: MANIPUR District: THOUBAL
 Pin Code: 795138

Account Details

Security Question: What is your neighbour's pet name? Security Answer: (Not shown due to security reasons) Password: (Not shown due to security reasons)

Particulars checked to be verified

Kindly verify all the particulars listed below carefully. Once submitted Registration Form finally, changes can not be made.

My Name Father's Name Mother's Name Date of Birth Gender Address
 Mobile Number Email ID

Declaration

I hereby declare that all the particulars given by me in this form are true to the best of my knowledge and belief and any mistake / misinformation, detected at the time of admission or at any stage in future, will result in the cancellation of admission / candidature. I have read the information bulletin and understood all the procedures. In case I furnish any false information, my result will not be declared / my candidature will automatically stand cancelled. I shall abide by terms and conditions therein.

I Agree

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Home

Change Password

Register Query

Logout

Welcome: jayenta Application No: 2008 1000 0036

Registration Application Form Image Upload Fee Payment

Application Progress Status

Step 1: View Registration Form
 Step 2: Complete Application Form
 Step 3: Upload Images
 Step 4: Pay Examination Fee

Verify Mobile No. & Email Id

Please verify Mobile No. & Email Id to receive Confirmation Page/ Admit Card / Other important information from NTA.

Application Status

Registration Form	Complete
Application Form	Incomplete
Image Upload	Incomplete
Application Fee Payment	Incomplete

You have completed **Registration Form**. Please note down the Application Number for future references.

Application Number: 2008 1000 0036

Fill the Application Form by clicking on button as shown below.

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Welcome jayenta

Application No - 2008 1000

Registration Application Form Image Upload Fee Payment

Personal Details

Candidate's Name: JAIENTA

Date of Birth: 15 01 1991

Gender: Male

Father's Name: DEVANANDA

Mother's Name: SANTHOI

Guardian's Name: kaku

Nationality: Indian

State of Domicile: MANIPUR

Category: OBC- NCL (Central List)

Sub Category: Meitei, Meitei (including Meitei Brahmin, Meitei/Meitei Sanamahi and Rajkumar)

Person with Disability (PwD): No

Are You Diabetic: No

Wards of Defense Personnel: No

Are you a Kashmiri Migrant: No

Which area do you belong to: Urban

Income Group: Income Below Rs. 6000 PM

Are You Belongs to Below Poverty Line (BPL): No

Seeking Deprivation Points for Quartile District: Yes

If you have pursued Schooling in a: Government

Are you Single Girl Child in your family without brother and sister?: No

Apply For

Program of Study: M.A./M.Sc./M.C.A.

1st Field of Study: MASTER OF COMPUTER APPLICATIONS

2nd Field of Study: Mathematics

3rd Field of Study: --Select--

Name of Centre: School of Computer & Systems Sciences, School of Physical Sciences,

Name of School/Special Centre: School of Computer & Systems Sciences, School of Physical Sciences,

1st Choice for Exam City: --Select State/UT-- --Select--

2nd Choice for Exam City: --Select State/UT-- --Select--

3rd Choice for Exam City: --Select State/UT-- --Select--

4th Choice for Exam City: --Select State/UT-- --Select--

Details of Academic Qualification

Qualification	Pass Status	Course/Stream Name	Learning Mode	Qualifying Examination From	Qualifying Examination State	Qualifying Examination District	Name of the University/Board
10th or equivalent	Select	Select	Select	Select	Select	Select	Select
12th or equivalent	Select	Select	Select	Select	Select	Select	Select
Graduate	Select	Select	Select	Select	Select	Select	Select
Any Other	Select	Select	Select	Select	Select	Select	Select

JNU Group Details

JMU Group Details

Are you a ward of JMU Group B or Group C or Group D employee?: --Select--

Other Details

Visible Marks on body : --

Additional Particulars

Are/Were you a student of JMU? --Select--

Are you a student of any University at Present --Select--

Employment Details

Are you presently Employed? --Select--

Parents Income Details

Qualification	Occupation	Annual Income
Father's :# --Select--	--Select--	--Select--
Mother's :# --Select--	--Select--	--Select--

Security Pin

Enter security pin (case sensitive) :

Security Pin : GM2445

SUBMIT

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

12th or equivalent	Passed	Class 12th	Regular	India	TAMIL NADU	ERODE	TAMIL NADU BOARD OF HIGHER SECONDARY EXAMINATIONS	2013	Percentage	Obtained Marks : 800 Total Marks : 1200 Marks (%) : 66.67	5474575	bdhdhdhd
Graduate	Passed	BCA	Regular	India	TAMIL NADU	ERODE	Atmiya University, Yojidham Garukul, Kalawad Road, Rajkot - 360005,Gujarat. (Private University)	2016	Percentage	Obtained Marks : 2400 Total Marks : 3000 Marks (%) : 80	457547	bdhdhdhd
Any Other	Not Applicable											

JMU Group Details

Are you a ward of JMU Group B or Group C or Group D employee? No

Other Details

Additional Particulars

Are you a student

Employment Details

Are you presently Employed?: Unemployed

Particulars checklist to be verified

Kindly verify all the particulars listed below carefully. Once submitted Application Form finally, changes can not be made.

My Name Father Name Mother Name Date of Birth Gender Category

Person with Disability (PwD) Examination Cities Educational Details

Declaration

I hereby declare that all the particulars given by me in this form are true to the best of my knowledge and belief and any mistake / misinformation, detected at the time of admission or at any stage in future, will result in the cancellation of admission/candidature. I have read the information bulletin and understood all the procedures. In case I furnish any false information, my result will not be declared/ my candidature will automatically stand cancelled. I shall abide by terms and conditions therein.

I Agree

EDIT APPLICATION FORM DATA **FINAL SUBMIT**

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

12th or equivalent	Passed	Class 12th	Regular	India	TAMIL NADU	ERODE	TAMIL NADU BOARD OF HIGHER SECONDARY EXAMINATIONS	2013	Percentage	Marks (%) : 70 Obtained Marks : 800 Total Marks : 1200 Marks (%) : 66.67	5474575	bdhdhdhd
Graduate	Passed	BCA	Regular	India	TAMIL NADU	ERODE	Atmiya University, Yagidham Gurukul, Kalawad Road, Rajkot - 360005,Gujarat. (Private University)	2016	Percentage	Obtained Marks : 2400 Total Marks : 3000 Marks (%) : 80	457547	dhdhdhd
Any Other	Not Applicable											

JNU Group Details

Are you a ward of JNU Group B or Group C or Group D employee? **No**

Other Details

Visible Marks on body :A marks on forehead

Additional Particulars

Are/Were you a student of JNU ? **No**
Are you a student of any University at Present **No**

Employment Details

Are you presently Employed?: **Unemployed**

Particulars checklist to be verified

Kindly verify all the particulars listed below carefully. Once submitted Application Form finally, changes can not be made.

My Name Father Name Mother Name Date of Birth Gender Category
 Person with Disability (PwD) Examination Cities Educational Details

Declaration

I hereby declare that all the particulars given by me in this form are true to the best of my knowledge and belief and any mistake / misinformation, detected at the time of admission or at any stage in future, will result in the cancellation of admission/candidature. I have read the information bulletin and understood all the procedures. In case I furnish any false information, my result will not be declared/ my candidature will automatically stand cancelled. I shall abide by terms and conditions therein.

I Agree

[EDIT APPLICATION FORM DATA](#) [FINAL SUBMIT](#)

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

12th or equivalent	Passed	Class 12th	Regular	India	TAMIL NADU	ERODE	TAMIL NADU BOARD OF HIGHER SECONDARY EXAMINATIONS	2013	Percentage	Marks (%) : 70 Obtained Marks : 800 Total Marks : 1200 Marks (%) : 66.67	5474575	bdhdhdhd
Graduate	Passed	BCA	Regular	India	TAMIL NADU	ERODE	Atmiya University, Yagidham Gurukul, Kalawad Road, Rajkot - 360005,Gujarat. (Private University)	2016	Percentage	Obtained Marks : 2400 Total Marks : 3000 Marks (%) : 80	457547	dhdhdhd
Any Other	Not Applicable											

JNU Group Details

Are you a ward of JNU Group B or Group C or Group D employee? **No**

Other Details

Visible Marks on body :A marks on forehead

Additional Particulars

Are/Were you a student of JNU ? **No**
Are you a student of any University at Present **No**

Employment Details

Are you presently Employed?: **Unemployed**

Particulars checklist to be verified

Kindly verify all the particulars listed below carefully. Once submitted Application Form finally, changes can not be made.

My Name Father Name Mother Name Date of Birth Gender Category
 Person with Disability (PwD) Examination Cities Educational Details

Declaration

I hereby declare that all the particulars given by me in this form are true to the best of my knowledge and belief and any mistake / misinformation, detected at the time of admission or at any stage in future, will result in the cancellation of admission/candidature. I have read the information bulletin and understood all the procedures. In case I furnish any false information, my result will not be declared/ my candidature will automatically stand cancelled. I shall abide by terms and conditions therein.

I Agree

[EDIT APPLICATION FORM DATA](#) [FINAL SUBMIT](#)

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Welcome : JAYENTA Application No : 2008 1000 0036

Registration Application Form Image Upload Fee Payment

Application Progress Status

Step 1 View Registration Form

Step 2 View Application Form

Step 3 Upload Images

Step 4 Pay Examination Fee

Verify Mobile No. & Email Id

Verify Mobile Number

Verify Email Id

Please verify Mobile No. & Email Id to receive Confirmation Page/ Admit Card / Other important information from NTA.

Application Status

Registration Form	Complete
Application Form	Complete
Image Upload	Incomplete
Application Fee Payment	Incomplete

You have completed step 2 of Online Application Form.

If you want to edit filled Application Form then click '**Edit Application Form**' button shown below. Otherwise proceed for uploading of scanned images by clicking '**Upload Images**' button to complete step 3.

Application Number: 2008 1000 0036

Disclaimer: This site is designed and hosted by NIC eCounseling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Welcome : JAYENTA Application No : 2008 1000 0036

Registration Application Form Image Upload Fee Payment

Upload Scanned Files

Please upload the following Scanned Files carefully in JPG format only.

1. Photograph: Size must be between 10KB to 200KB.
2. Signature: Size must be between 4KB to 30KB.

S.N	Type of File	Preview	Display
1	Photograph	Browse... profile-pic-dummy.jpg	
2	Signature	Browse... Signature.jpg	

Security Pin

Enter Security Pin (case sensitive) :

Security Pin : 92077H

I have verified Uploaded Images carefully

Disclaimer: This site is designed and hosted by NIC eCounseling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Welcome : JAYENTA Application No : 2008 1000 0036

Registration Application Form Image Upload Fee Payment

Upload Scanned Files

Please upload the following Scanned Files carefully in JPG format only.

1. Photograph: Size must be between 10KB to 200KB.
2. Signature: Size must be between 4KB to 30KB.

S.N	Type of File	Preview	Display
1	Photograph	<input type="button" value="Browse..."/>	
2	Signature	<input type="button" value="Browse..."/> Signature.jpg	

Security Pin

Enter Security Pin (case sensitive) : WB3189
Security Pin : 92077H

I have verified Uploaded Images carefully

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Welcome : JAYENTA Application No : 2008 1000 0036

Registration Application Form Image Upload Fee Payment

Application Progress Status

Step 1: View Registration Form
Step 2: View Application Form
Step 3: View Uploaded Images
Step 4: Pay Examination Fee

Verify Mobile No. & Email Id

Please verify Mobile No. & Email Id to receive Confirmation Page / Admit Card / Other important information from NTA.

Application Status

Registration Form	Complete
Application Form	Complete
Image Upload	Complete
Application Fee Payment	Incomplete

You have completed step 3 of Application Form for Jawaharlal Nehru University Entrance Examination JNUEE - 2020. The processing of application form will be completed only after the payment of fee. After payment of Fee, you will not be able to edit the filed Application Form data.

You are required to pay the fee Rs. 500/- .

Application Number: 2008 1000 0036

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Welcome - JAYENTA Application No - 2008 1000

Registration | Application Form | Image Upload | Fee Payment

Mode of Payment

Activity : Examination Fee Payment

Select Mode of Payment

Online Payment

PROCEED FOR PAYMENT

Note: Examination fee can be deposited through Debit/Credit Card/Net Banking/e-Challan

Disclaimer: This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Jawaharlal Nehru University Entrance Examination
JNUEE 2020

CANDIDATE DETAILS			
Candidate Name	JAYENTA	Fee Amount	500/-
Application Number	200810000036	Customer Id	20081000000601902
Date of Birth	15-01-1991		

EXAMINATION FEE PAYMENT	
Select Payment Provider :	<input type="radio"/> CBSI MOPS (Debit Card/Credit Card/FP/Net Banking of any bank) <input type="radio"/> Syndicate Bank Payment Gateway (Any Debit Card/Credit Card/Net banking of any bank) <input type="radio"/> Paytm Payment Gateway (Debit Card/FP/Net Banking/Credit Card/Paytm Wallet)
<input style="background-color: #c00000; color: white;" type="button" value="PROCEED FOR PAYMENT"/>	
Click here to Cancel this Transaction.	

Disclaimer: This site is designed and hosted by NIC and the contents are provided by NTA. For any further information, please contact NTA.

Processing charges & Goods and Service Taxes (GST) and Procedure for Payment of Fee

Mode of Payment of Fee/ Service Provider and Service/Processing charges & GST

After completing Step-3 of Online Application Form, candidates may remit the examination fee (Step -4) by choosing the following options:

Online Mode i.e. Debit/ Credit card, Net Banking and Unified Payment Interface (UPI) :

- Check the validity of the Debit/ Credit Card and keep it ready with you while logging on to website for submitting application form. Candidate should enter the information asked for and make payment through Debit/ Credit Card.
- Through Net Banking, check the balance in your account and keep all credentials ready with you while logging on to website for submitting application form. Candidate should Login with his/her credentials of net banking and make payment through Net Banking.

Please select any Mode of Payment/Service Provider (Service/Processing charges per transaction & GST (applicable @ 18 %) to be paid by the candidate):

S. No.	Mode of Payment	SYNDICATE BANK		STATE BANK OF INDIA		PAYTM (Taxes extra as applicable)	
1	Net Banking	Syndicate Bank	NIL Charge	SBI	Rs 5.00+GST	Rs. 4	
		Other Banks	4.00 + GST	Other Banks			
2	All Debit Card	Syndicate Bank or Other Banks	Nil Charge	Nil Charge		Transaction upto Rs. 2000	Nil Charge
						Transaction above Rs. 2000	0.80%
3	Credit Card	Domestic	0.40% of Fee + GST	Domestic	0.80% of Fee+GST (Minimum Rs 11/-)	Domestic	0.40% (Minimum Rs. 12)
		International	2.35% of Fee+ GST	International	3.50% of Fee+GST (Minimum Rs 11/-)	International	3.50%
4	Unified Payment Interface (UPI)	Nil Charge		Nil Charge		Transaction upto Rs. 2000	Nil Charge
						Transaction above Rs. 2000	0.65%
5	Paytm Wallet	-		-		1.1%	
		PAY USING SYNDICATE		PAY USING SBI		PAY USING PAYTM	

Note: In case, the fee payment status is not 'OK' the candidates are advised as following:-

- (i) If the fee is paid through credit/debit card and status is not OK, it means the transaction is cancelled. Therefore, such candidates have to pay the fee once again and ensure the OK fee status.
- (ii) For cancelled transactions, the amount will, automatically, be refunded by the concerned Bank to concerned credit/debit card within **15 days of last date of submission of Application Form.**

Helpdesk: For any transaction related queries/ inquiry, please contact at:

(a) If Paying using Syndicate Bank:

Level	Name	Email ID	Contact Number
1	Helpdesk	pgsupport@billdesk.com	0120 2400850/ 01202400851 9971262371
2	Complaint Management Services	ro.noida@syndicatebank.co.in	(0120) 2400853/ 09412770540
3	Customer Care	roit.noida@syndicatebank.co.in	9971262371
4	Through SMS	roit.noida@syndicatebank.co.in	

(b) If Paying using SBI Bank:

Level	Name	Email ID	Contact Number
1	Helpdesk	Dgmcs.cc@sbi.co.in	18004253800
2	Helpdesk	Sbi.05222@sbi.co.in	08026599990
3	Customer Care	Agmcustomer.lhodel@sbi.co.in	1800112211
4	Through SMS	UNHAPPY (addtext)	8008202020

(c) If Paying using PAYTM:

Level	Name	Email ID.	Contact No.
1	Education Payment Support	education.support@paytm.com	0120-4789521
2	Manasvi Haseeja	education.support@paytm.com	0120-4789522
3	Ambreen Fatma	education.support@paytm.com	--

National Testing Agency (NTA)
Procedure to be adopted for compilation of NTA scores for multi session Papers
(Normalization procedure based on PERCENTILE SCORE)

NTA will be conducting examinations on multiple dates, generally in two sessions per day. The candidates will be given different sets of questions per session and it is quite possible that in spite of all efforts of maintaining equivalence among various question papers, the difficulty level of these question papers administered in different sessions may not be exactly the same. Some of the candidates may end up attempting a relatively tougher set of questions when compared to other sets. The candidates who attempt the comparatively tougher examination are likely to get lower marks as compared to those who attempt the easier one. In order to overcome such a situation, “**Normalization procedure based on Percentile Score**” will be used for ensuring that candidates are neither benefitted nor disadvantaged due to the difficulty level of the examination. With the objective of ensuring that a candidate’s true merit is identified, and that a level playing field is created in the above context, the Normalization Procedure, set out below shall be adopted, for compiling the NTA scores for multi session papers.

The process of Normalization is an established practice for comparing candidate scores across multi session papers and is similar to those being adopted in other large educational selection tests conducted in India. For normalization across sections, NTA shall use the percentile equivalence.

Percentile Scores: Percentile scores are scores based on the relative performance of all those who appear for the examination. Basically the marks obtained are transformed into a scale ranging from 100 to 0 for each session of examinees.

The Percentile Score indicates the percentage of candidates that have scored EQUAL TO OR BELOW (same or lower raw scores) that particular Percentile in that examination. Therefore, the topper (highest score) of each session will get the same Percentile of 100 which is desirable. The marks obtained in between the highest and lowest scores are also converted to appropriate Percentiles.

The Percentile score will be the Normalized Score for the examination (instead of the raw marks of the candidate) and shall be used for preparation of the merit lists.

The Percentile Scores will be calculated up to 7 decimal places to avoid bunching effect and reduce ties.

The Percentile score of a Candidate is calculated as follows:

$$\frac{100 \times \text{Number of candidates appeared in the 'Session' with raw score EQUAL TO OR LESS than the candidate}}{\text{Total number of the candidates appeared in the 'Session'}}$$

Note: The Percentile of the Total shall **NOT** be an aggregate or average of the Percentile of individual subject. Percentile score is not the same as percentage of marks obtained.

Example: Suppose a test was held in 4 sessions of examinees as per details given below:-
(Allocation of Days and shifts were done randomly)

(a) **Distribution of candidates were as follows:**

Session-1: Day-1 Shift-1, **Session-2:** Day-1 Shift-2, **Session-3:** Day-2 Shift-1 and **Session-4:** Day-2 Shift-2

Session	Day/Shift	No of Candidates			Marks	
		Absent	Appeared	Total	Highest	Lowest
Session-1	Day-1 Shift-1	3974	28012	31986	335	-39
Session-2	Day-1 Shift-2	6189	32541	38730	346	-38
Session-3	Day-2 Shift-1	6036	41326	47362	331	-49
Session-4	Day-2 Shift-2	9074	40603	49677	332	-44
Total(Session-1 to Session-4)		25273	142482	167755	346	-49

In this method of scoring the HIGHEST RAW SCORE in each paper (irrespective of the raw scores) will be the 100 Percentile indicating that 100% of candidates have scores equal to or lesser than the highest scorer/ topper for that session.

Highest Raw Score and Percentile Score: All the highest raw scores will have normalized Percentile Score of 100 for their respective session.

Session	Total Candidates Appeared	Highest Raw Score	Candidates who scored EQUAL OR LESS THAN Highest Raw Score	Percentile Score	Remarks
Session-1	28012	335	28012	100.0000000 [(28012/28012)*100]	i.e. all the highest raw scores would be normalized to 100 Percentile Score for their respective session.
Session -2	32541	346	32541	100.0000000 [(32541/32541)*100]	
Session -3	41326	331	41326	100.0000000 [(41326/41326)*100]	
Session -4	40603	332	40603	100.0000000 [(40603/40603)*100]	

Lowest Raw Score and Percentile Score: Percentile Score of all the lowest raw scores will depend on the total number of candidates who have taken the examination for their respective session.

Session	Total Candidates Appeared	Lowest Raw Score	Candidates who scored EQUAL OR LESS THAN Lowest Raw Score	Percentile Score	Remarks
Session - 1	28012	-39	1	0.0035699 [(1/28012)*100]	i.e. Percentile Score of all the lowest raw scores are different i.e. Percentile Score depend on the total number of candidates who have taken the examination for their respective session.
Session - 2	32541	-38	1	0.0030730 [(1/32541)*100]	
Session - 3	41326	-49	1	0.0024198 [(1/41326)*100]	
Session - 4	40603	-44	1	0.0024629 [(1/40603)*100]	

The following is a further explanation of the interpretation of the raw scores and Percentile Score in Session-3 (Day-2 and Shift-1) with 41326 candidates who have taken the examination.

Candidate	Percentile Score	No of Candidates	Raw Score	Remark
A	100.0000000 [(41326/41326)*100]	1	331	Indicates that amongst those appeared, 100% have scored either EQUAL TO OR LESS THAN the candidate A (331 raw score). It also indicates that no candidate has scored more than the candidate A (331 raw score).
B	90.1224411 [(37244/41326)*100]	77	121	Indicates that amongst those appeared, 90.1224411% have scored either EQUAL TO OR LESS THAN the candidate B (121 raw score). It also indicates that remaining candidates have scored more than candidate B (121 raw score).
C	50.4549194 [(20851/41326)*100]	381	41	Indicates that amongst those appeared, 50.4549194% have scored either EQUAL TO OR LESS THAN the candidate C (41 raw score). It also indicates that remaining those appeared have scored more than candidate C (41 raw score).
D	31.7040120 [(13102/41326)*100]	789	25	Indicates that amongst those appeared, 31.7040120% have scored either EQUAL TO OR LESS THAN the candidate D (25 raw score). It also indicates that remaining candidates have scored more than candidate D (25 raw score).
E	1.1034216 [(456/41326)*100]	100	-15	Indicates that amongst those appeared, 1.1034216% have scored either EQUAL TO OR LESS THAN the candidate E (-15 raw score). It also indicates that remaining candidates have scored more than candidate E (-15 raw score).

STEP-BY-STEP PROCEDURE FOR NORMALIZATION AND PREPARATION OF RESULT:

Step-1: Distribution of Examinees in two shifts:

Candidates have to be distributed into two sessions randomly so that each session has approximately equal number of candidates. These two sessions would be as follows:

Session-1: Day-1 Shift-1, **Session-2:** Day-1 Shift-2

In the event of more number of days or less number of shifts, the candidates will be divided accordingly.

This will ensure that there is no bias in the distribution of candidates who shall take the examination. Further, with a large population of examinees spread over the entire country the possibility of such bias becomes remote.

Step-2: Preparation of Results for each Session:

The examination results for **each session** would be prepared in the form of

- Raw Scores
- Percentiles Scores of Total raw scores.

The Percentiles would be calculated for each candidate in the Session as follows:

Let TP1 be the Percentile Scores of Total Raw Score of that candidate.

$$\text{Total Percentile (TP1)} : 100 \times \frac{\text{No. of candidates appeared from the session with raw score EQUAL TO OR LESS than T1 score}}{\text{Total No. of candidates appeared in the session}}$$

Step-3: Compilation of NTA score and Preparation of Result:

The Percentile scores for the Total Raw Score for all the sessions (**Session-1:** Day-1 Shift-1, **Session-2:** Day-1 Shift-2) **as calculated in Step-2 above would be merged and shall be called the NTA scores which will then be used for compilation of result and further processing for deciding the allocation.**

In the events of the percentiles for the multi-shifts being dissimilar / unequal, the lowest will be the eligibility cut-off for that category for all candidates (i.e. all shifts).

For Example: In an the examination held in two shifts, if the 40% marks correspond to a Percentile score of 78 in Shift 1 and 79 in Shift 2, then all those equal to or above 78 percentiles (Percentile score of 100 to 78) in both shifts will become eligible in General Category. Similar method will be adopted for the other categories to determine eligibility cut-offs.

In case the examination is held in more number of shifts the same principle shall apply.

COMMON SERVICES CENTRES/FACILITATION CENTRES

Candidates, who are not well conversant to submit the online application due to various constraints, can use the services of Common Services Centre, Ministry of Electronics and Information Technology, Government of India under the Digital India initiatives of Hon'ble Prime Minister. The Common Services Centre (CSC) scheme is a part of the ambitious national e-Governance Plan (NeGP) of Government of India and is managed at each village panchayat level by a Village level Entrepreneur (VLE)

There are more than 1.5 lakhs Common Services Centres (CSC) across the country which will provide the desired support to candidates from urban as well as rural areas in online submission of Application Form and payment of fee through e-wallet. The list of the Common Services Centre is available on website: www.csc.gov.in.

The Common Services Centre will be providing following services on the rates indicated against each:

S. No.	Services	Service Charges per transaction (GST applicable @ 18%)
1	Preparing e-mail, Submission of Application form & Printout till Fee Payment (Including uploading of Scanned Images)	Rs 25/-+GST
2	Uploading of Scanned Images only	Rs 10/-+GST
3	On line payment of Fee	Rs 0.5% of Fee +GST
4	Downloading of Admit Card/ OMR Answer Sheet/Answer Key	Rs 10+GST
5	Online claim for Responses/ Answer Key	Rs 25+GST
6	Printout per page	Rs 5+GST

Note: To know nearest Common Services Centre, please open link - <http://gis.csc.gov.in/locator/csc.aspx>

The eligibility Criteria and Subject wise Qualifications for admission

1. SCHOOL OF INTERNATIONAL STUDIES

Master of Arts

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of International Studies	Politics (with specialization in International Studies) – PISM (201)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks.
2		International Relations and Area Studies – IRAM (234)	
3		Economics (with specialization in World Economy) – EILM (202)	(i) Bachelor's degree (with 50% marks in aggregate) in the following subjects: Economics (Honours) with Mathematics as a subsidiary subject; or Mathematics (Honours) with Economics as a subsidiary subject; or Statistics (Honours) with Economics and Mathematics as subsidiary subjects. (ii) Any other Bachelor's degree (with 60% marks in aggregate) with courses in Microeconomics, Macroeconomics, Mathematical Economics and Statistics.

M.Phil.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Canadian, US and Latin American Studies (CCUS&LAS)	Canadian Studies – CANP (101)	Master's degree with at least 55% marks in Political Science, History, Economics, Sociology, Defence/Strategic Studies and International Relations. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.
2		Latin American Studies – LAMP (103)		
3	Centre for European Studies (CES)	European Studies – EUPP (104)	Master's degree with at least 55% marks in Political Science, History, Economics, International Relations and Area Studies or Master's degree in Humanities, other Social Sciences with at least 55% marks or Master's degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	
4	Centre for International Legal Studies (CILS)	Int. Legal Studies – ILGP (105)	M.A. with International Law as one of the subjects with at least 55% marks in the aggregate or an LL.M. degree with at least 55% marks in the aggregate. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	
5	Centre for International Trade & Development (CITD)	Int. Trade & Development – ITDP (106)	Master's degree in Economics with at least 55% marks and Mathematical Economics and Statistics as subjects. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	
6	Centre for East Asian Studies (CEAS)	Chinese Studies – CHIP (107)	Master's degree in Political Science, History, Economics, International Relations and Area studies with at least 55% marks or Master's degree in Humanities and other Social Science with 55% marks or Master degree in Natural Science with 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	
7		Korean Studies – KOIP (109)		

8	Centre for International Politics, Organisation and Disarmament (CIPOD)	International Politics – INPP (110)	Master's degree in Political Science, History, Economics, Geography, Sociology, Defence/Strategic Studies, International Relations and Area studies with 55% marks or Master's degree in Humanities and other Social Science with at least 55% marks or Master degree in Natural Science with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.
9		International Organisation – ORGP (111)	
10		Diplomacy and Disarmament – DADP (112)	
11		Political Geography – POGP (113)	
12	Centre for South Asian Studies (CSAS)	South Asian Studies – SASP (115)	Master's degree in Political Science, History, Economics, Geography, Sociology, Defence Studies International Relations and Area Studies with at least 55% marks or Master's degree in Humanities and other Social Sciences with at least 55% marks or Master's degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.
13	Centre for Inner Asian Studies (CIAS)	Inner Asian Studies – IASP (117)	
14	Centre for West Asian Studies (CWAS)	West Asian Studies – WASP (119)	
15	Centre for Comparative Politics and Political Theory (CCPPT)	Comparative Politics and Political Theory – CPTP (120)	Master's degree in Social Sciences or Humanities with at least 55% marks Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Canadian, US and Latin American Studies (CCUS&LAS)	Canadian Studies – CANH (826)	Only those candidates shall be considered for admission to the Ph.D. Programme who have – (a) Obtained 2 years M.Phil Degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil with 55% marks with additional one year research experience of a recognized University/Institution and one publication and 55% marks or equivalent in Master's Degree/BE/B.Tech. OR (b) Master's Degree/BE/B.Tech with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). Relaxation to SC/ST/OBC (Non creamy	(a) Obtained 2 years M.Phil or equivalent degree with at least 55% marks of a recognized University/Institution in Political Science, International Relations, Economics, History, Sociology or Defence/Strategic Studies (with dissertation/seminar/viva) or one year M.Phil with 55% marks with additional one year research experience of a recognized University/Institution and one publication in the field of above subjects and 55% marks or equivalent in Master's Degree. OR (b) Master's Degree in the field of Political Science, International Relations, Economics, History, Sociology, Defence/Strategic Studies with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). P.G. holders of AYUSH related subjects are also eligible to apply.
2		Latin American Studies – LAMH (828)	(a) Obtained 2 years M.Phil or equivalent degree with at least 55% marks of a recognized University/Institution in Political Science, International Relations, Economics, History, Sociology or Defence/Strategic Studies (with dissertation/seminar/viva) or one year M.Phil with 55% marks with additional	

			layer)/Differently abled as per the UGC Regulations 2016.	<p>one year research experience of a recognized University/Institution and one publication in the field of above subjects and 55% marks or equivalent in Master's Degree.</p> <p>OR</p> <p>(b) Master's Degree in the field of Political Science, International Relations, Economics, History, Sociology, Defence/Strategic Studies with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>
3	Centre for European Studies (CES)	European Studies – EUPH (829)		<p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>
4	Centre for International Legal Studies (CILS)	Int. Legal Studies – ILGH (830)		<p>(a) Obtained 2 years M.Phil Degree in International Law with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil in International Law with 55% marks with additional one year research experience of a recognized University/Institution and one publication and 55% marks or equivalent in Master's Degree/BE/B.Tech.</p> <p>OR</p> <p>(b) Master's Degree/BE/B.Tech with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>
5	Centre for International Trade & Development (CITD)	Int. Trade & Development – ITDH (831)		<p>The candidates should have-</p> <p>(i) Obtained two-year M.Phil. degree with at least 55% marks of a recognized university in Economics/ International Trade and Development (with dissertation/seminar/viva) or one-year M.Phil. degree with 55% marks in Economics/ International Trade and Development with additional one-year research experience of a recognized university and at least one publication and 55% marks or equivalent in Master's degree in Economics.</p> <p>OR</p> <p>(ii) Obtained two-year Master's degree in Economics with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>
6	Centre for East Asian Studies (CEAS)	Chinese Studies – CHIH (832)		<p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>
7		Korean – KOIH (834)		

8	Centre for International Politics, Organisation and Disarmament (CIPOD)	International Politics – INPH (835)		
9		Diplomacy and Disarmament – DADH (838)		
10		Russian & Central Asian Studies – RCAH (839)		
11		West Asian Studies – WASH (844)		
12		Comparative Politics and Political Theory – CPTH (845)		

2. SCHOOL OF LANGUAGE, LITERATURE AND CULTURE STUDIES

CERTIFICATE OF PROFICIENCY

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre for Korean Studies (CKS)	COP-Mongolian – MONC (702)	At least Senior School Certificate (10+2) or an examination recognized as equivalent thereto with a minimum of 45% marks in aggregate.
2	Centre for Chinese, South East Asian Studies (CCSEAS)	COP-Bhasha Indonesia – BHAC (703)	
3	Centre for Indian Languages (CIL)	COP-Urdu – URDC (704)	
4	Centre for Persian and Central Asian Studies (CPCAS)	COP in Pashto – PUSC (701)	
5	Centre for Arabic & African Studies	COP in Hebrew – HEBC (710)	

ADVANCE DIPLOMA OF PROFICIENCY

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre for Indian Languages (CIL)	ADOP-Mass Media in Urdu – URDA (502)	A Bachelor's Degree under 10+2+3 pattern of education with a minimum of 45% marks in aggregate with Urdu as one of the subjects at High School or Intermediate or B.A. Level.

B.A. (Hons.) 1st year

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre for Persian and	Persian – PERU (401)	<p>(i) Senior School Certificate (10+2) or equivalent examination with minimum of 45% marks. The candidates who are due to appear in Senior School Certificate (10+2) or equivalent examination are eligible to apply.</p> <p>(ii) Certificate of Alimiah with atleast 45% marks issued by any of the following Madrasas subject to the condition that the candidate has passed English language at the level of Senior Secondary from a recognised Board/University or a three year course conducted by Darul-Uloom Deoband.</p> <ol style="list-style-type: none"> Darul Uloom Deoband, U.P. Mazahirul Uloom Saharanpur, U.P. Darul Uloom Mau, U.P. Miftahul Uloom, Mau, U.P. Jamia Athria Darul Hadith Mau, U.P. Jamia Faize Am Mau, U.P. Madrassa Alia Mau, U.P. Madrassa Muhammadiyah, Mau, U.P. Madrassa Faizanul Uloom Bahadurganj, Ghazipur, U.P. Madrassa Ihyaul Uloom Mubarkpur, Azamgarh, U.P. Tauhid Education Trust Ma'hadabad-Khagra Kishan Ganj, Bihar Jamia Imam Ibn Taimiya, Madinatussalam, E. Champaran, Bihar
2	Central Asian Studies (CPCAS)	Pashto – PUSU (410)	
3	Centre for Arabic and African Studies (CA&AS)	Arabic – ARBU (402)	
4	Centre for Japanese Studies (CJS)	Japanese – JAPU (403)	
5	Centre for Korean Studies (CKS)	Korean – KORU (404)	
6	Centre for Chinese, South East Asian Studies (CCSEAS)	Chinese – CHNU (405)	
7	Centre for French and Francophone Studies (CFFS)	French – FRNU (406)	
8	Centre for German Studies (CGS)	German – GERU (407)	
9	Centre for Russian Studies (CRS)	Russian – RSNU (408)	
10	Centre for Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS)	Spanish – SPNU (409)	
			<p>(iii) (a) Certificate of Alimiah with atleast 45% marks issued by the following Madrasas</p> <ol style="list-style-type: none"> Nadwatul Ulema, Lucknow, U.P. Jamiatul Flah, Bilariaganj, Azamgarh, U.P. Certificate of Fazilah from Madrasatul Islah, sarai Mir, Azamgarh, U.P. Madrassa Jamia Islamia, Muzaffarpur, Azamgarh, U.P. Madrassa Eram Convent for Girls and Boys Indra Nagar, Lucknow, U.P. Jamial Muzahrul Uloom (Patna) (Degree of Fazilah) Jamial Darul Huda al-Islamiyah (Certificate of al-Sanaviyah al-Ulia) Darul Uloom Alimia, Jamda Shahi, Basti, UP (Alimia Certificate) Al-Jamia-Tus-Salafiah (Markazi Darul-Uloom) (Degree of Alemiat) Al Jamia Al Islamiya Kerala India (V) (Preparatoy course which is of 2 years after senior school leaving certificate) Al Jamiatul Ashrafia, Mubarak Pur, Azamgarh UP (Certificate of Alimiat/Fazilat) Jamia Syed Ahmad Shaheed, Vill. Ashmadabad (Katauli) Malihabad, Lucknow UP (Alamiyat degree) <p>13. Jamiya Misbahul Uloom, Chaukonja Bharat Bhari, Siddharth Nagar, UP (Almia degree)</p> <p>14. Jamia Islamia Sanabil (Aaliya/Fadhil)</p> <p>15. Al Jamiatul Islamiah Tilkahna, Siddarth Nagar, UP (Alimia)</p> <p>16. Madrasa Arabia Islamia Wasiatul Uloom, Allahabad, UP (Alimia)</p> <p>17. Mahad Aysha Al-siddiqqa Qasimul Uloom Libanat, Darussalam Abul Barakat, Deoband, UP (Almiyat).</p> <p>(b) Certificate of Maulvi with atleast 45% marks issued by the Bihar Board of Madrasa Education</p> <p>(c) Certificate of Senior Secondary (Class 12) with atleast 45% marks issued by the Urdu Education Board, New Delhi</p> <p>(d) Certificate of Alima with atleast 45% marks issued by the Jamiat-UI-Mominath, Hyderabad</p>

			<p>(iv) Candidates who have already pursued B.A./M.A., Language programme in two or more Centres of the School during their entire academic career are not eligible for admission.</p> <p>Minimum Age : 17 years as on 1st October 2020.</p> <p>NOTE :</p> <ol style="list-style-type: none"> 80% of the seats in the First Year of 3-year B.A.(Hons.) programme in the School are earmarked for those who have either passed the Senior School Certificate or equivalent examination in the year 2019 or are due to appear in 2020, and the remaining 20% are open to all other candidates. Candidates who have obtained their Higher Secondary Certificate under the 10+1 pattern of education will be eligible for admission to the First-Year of the three-year B.A. programme if they have successfully completed the First-Year of Bachelor's degree examination of a University under 10+1+3 pattern of education with the prescribed percentage of marks.
--	--	--	---

Master of Arts

Candidates who have already pursued B.A. (Hons.)/M.A. Language programme in any two or more Centres of study of the School during their entire academic career are not eligible for admission to M.A. Language Programme.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre for Persian and Central Asian Studies (CPCAS)	Persian – PERM (203)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language.
2		Pashto – PUSM (236)	
3	Centre for Arabic and African Studies (CA&AS)	Arabic – ARBM (204)	
4	Centre for Japanese Studies (CJS)	Japanese – JAPM (205)	
5	Centre for Korean Studies (CKS)	Korean – KORM (206)	
6	Centre for Chinese, South East Asian Studies (CCSEAS)	Chinese – CHNM (207)	
7	Centre for French and Francophone Studies (CFFS)	French and Francophone Studies – FRNM (208)	
8	Centre for German Studies (CGS)	German Literature – GRLM (209)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks with adequate proficiency in German.
9		German Translation – GRTM (230)	
10	Centre for Indian Languages (CIL)	Hindi – HNDM (210)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language.
11		Urdu – URDM (211)	
12	Centre for Russian Studies (CRS)	Russian – RSNM (212)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks.
13	Centre for Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS)	Spanish – SPNM (213)	
14	Centre for Linguistics (CL)	Linguistics – LINM (214)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks.
15	Centre for English Studies (CES)	English – ENGM (215)	

M.Phil

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Persian and Central Asian Studies (CPCAS)	Persian – PERP (121)	Master's degree in the concerned language/subject with at least 55% marks Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.
2	Centre for Arabic and African Studies (CA&AS)	Arabic – ARBP (122)		
3	Centre for Japanese Studies (CJS)	Japanese – JAPP (123)		
4	Centre for Korean Studies (CKS)	Korean – KORP (172)		
5	Centre for Chinese, South East Asian Studies (CCSEAS)	Chinese – CHNP (124)		
6	Centre for French and Francophone Studies (CFFS)	French – FRNP (125)		
7	Centre for German Studies (CGS)	German – GERP (126)		
8	Centre for Indian Languages (CIL)	Hindi – HNDP (127)		
9		Tamil – TAMP (129)		
10	Centre for Russian Studies (CRS)	Russian – RSNP (181)	Master's degree in the concerned language/subject with at least 55% marks	
11	Centre for Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS)	Spanish – SPNP (132)	Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	
12	Centre for English Studies (CES)	English – ENGP (135)	Master's degree with at least 55% marks in English or Linguistics or Sociology or History or Political Science or Philosophy or Folklore in Film & Communication Studies or Culture Studies or Comparative Literature with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Persian and Central Asian Studies (CPCAS)	Persian – PERH (848)	Only those candidates shall be considered for admission to the Ph.D. Programme who have – (a) Obtained 2 years M.Phil Degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil degree with 55% marks with additional one year research experience of a recognized University/Institution, and one publication and 55% marks or equivalent in Master's degree/B.E/B.Tech. OR (b) Master's Degree/BE/B.Tech with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.
2	Centre for Arabic and African Studies (CA&AS)	Arabic – ARBH (849)		
3	Centre for Japanese Studies (CJS)	Japanese – JAPH (850)		
4	Centre for Korean Studies (CKS)	Korean – KORH (851)		
5	Centre for Chinese, South East Asian Studies (CCSEAS)	Chinese – CHNH (852)		
6	Centre for French and Francophone Studies (CFFS)	French – FRNH (853)		

7	Centre for German Studies (CGS)	German – GERH (854)		
8	Centre for Indian Languages (CIL)	Hindi – HNDH (855)		
9		Tamil – TAMH (857)		
10	Centre for Russian Studies (CRS)	Russian – RSNH (860)		
11	Centre for Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS)	Spanish – SPNH (861)		

3. SCHOOL OF LIFE SCIENCES

M.Sc.

Sl No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1.	School of Life Sciences (SLS)	Life Sciences – SLSM (225)	Bachelor's (B.Sc. or B.Tech or equivalent) in Biological, Physical or Agricultural Sciences or Biotechnology under the 10+2+3 pattern of education with at least 55% marks.

Ph.D.

Sl No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1.	School of Life Sciences (SLS)	Life Sciences – Group-I GONH (892)	<p>Master's degree or equivalent with at least 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed) in Life Sciences/Biological, Physical, Chemical, or Agricultural Sciences/ Biotechnology/Botany/Zoology/Bioinformatics/Genetics/Microbiology /Systems Biology/ any other branch of biological sciences with 55% marks or equivalent.</p> <p style="text-align: center;">OR</p> <p>Master's degree in the fields given above with 55% marks (or equivalent) and obtained 2 years M.Phil Degree with at least 55% marks (or equivalent) of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil with 55% marks (or equivalent) with additional one year research experience of a recognized University/Institution and one publication</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.</p>	P.G. holders of AYUSH related subjects are also eligible to apply.
2.		Life Sciences Group-II – GTWH (893)		
3.		Life Sciences Group-III – GTRH (894)		
4.		Life Sciences Group-IV – GFOH (895)		
5.		Life Sciences Group-V – GFIH (896)		

4. SCHOOL OF SOCIAL SCIENCES

Master of Arts

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre for Economics studies and Planning (CESP)	Economics- ECOM (216)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. Knowledge of Mathematics at 10+2 level is expected and will be tested for in the Entrance Examination.
2	Centre for Historical Studies (CHS)	Modern History- MODM (217)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks.
3		Medieval History – MEDM (218)	
4		Ancient History – ANCM (219)	
5	Centre for Political Studies (CPS)	Political Science – POLM (220)	Bachelor's degree under 10+2+3 pattern of education with at least 50% marks in Social sciences and 55% marks for those who have Bachelor's Degree in science and technology disciplines.
6	Centre for the Study of Regional Development (CSR D)	Geography- GEOM (221)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks.
7	Centre for the Study of Social Systems (CSSS)	Sociology- SOCM (222)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks.
8	Centre for Philosophy (CP)	Philosophy- SPMH (229)	Bachelor's degree under 10+2+3 pattern of education with at least 50% marks in Social Sciences and Humanities and 55% marks in Science & Technology disciplines.
9	Centre for Informal Sector and Labour Studies (CIS&LS)	Development and Labour Studies- DL SM (231)	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks.

M.Phil

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Economics studies and Planning (CESP)	Economics Studies & Planning - ECOP (136)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks; or Masters degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Economics Allied: History, Political Science and Sociology, Mathematics and Statistics.	P.G. holders of AYUSH related subjects are also eligible to apply.
2	Centre for Historical Studies (CHS)	Modern History- MODP (137)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks; or Masters degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: History Allied subjects - Political Science, Economics, Sociology and Geography.	
3		Medieval History – MEDP (138)		
4		Ancient History – ANCP (139)		

5	Centre for Political Studies (CPS)	Political Studies – POLP (140)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Political Science Allied Subjects – History, Sociology, Economics, Philosophy, Public Administration.
6	Centre for the Study of Regional Development (CSRSD)	Population Studies- POPP (141)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks; or Masters degree in Natural Sciences with at least 55% marks.
7		Geography- GEOP (142)	Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Geography, Population Studies and Economics
8		Economics- ECNP (143)	Allied Subjects - All other Social Science Subjects.
9	Centre of Social Medicine and Community Health (CSMCH)	Social Sciences in Health- CSMP (144)	Masters degree in social sciences or Humanities with at least 55% marks or Master Degree in Sciences and Technology with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Social Sciences/Humanities subjects – Sociology, Psychology, Anthropology, Economics, Political Science, History, Social Work, Geography, Population Studies, Public Administration, Communication, Humanities, Management and Rural Development. Science and Technology Subjects – Applied Health Sciences and Technology, Nutrition.
10	Centre for the Study of Social Systems (CSSS)	Social Systems - SOCP (146)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks; or Masters degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Sociology Allied Subjects – Social Anthropology, Political Science, Economics, Psychology, History, Public Administration, Geography, Philosophy, Socio-Linguistics and any other Social Science discipline
11	Zakir Husain Centre for Educational Studies (ZHCES)	Educational Studies-EDUP (147)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks; or Masters degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Economics, History, Psychology, and Sociology. Allied Subjects: (i) Education-this should be two year master programme and not M.Ed. which is only a nine months/one year programme. Political Science, Philosophy, Social Anthropology, Geography and other Social Science (including Social Linguistics, Child Development and Social work). (ii) other science and Humanities.

12	Centre for Studies in Science Policy (CSSP)	Studies in Science Policy- SSPP (148)	Master's degree in Social Science or Humanities or Law or Management with 55% marks or Master's degree in Natural Sciences or Bachelor's degree in Engineering or Technology or Medicine with 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Social Sciences and Humanities. Allied Subjects – Law and Management Science subjects – Natural Sciences, Engineering, Technology and Medicine
13	Centre for Philosophy (CP)	Philosophy- SPHP (149)	Masters degree in the subject concerned with at least 55% marks; or Master's degree in allied subjects or Humanities with at least 55% marks; or Masters degree in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: Philosophy Allied Subjects – Social Sciences, Humanities, Natural Sciences & Technology
14	Centre for Women Studies (CWS)	Women Studies – WSPP (176)	Master's degree in Social Science or Humanities or Law with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016. Main: All Social Sciences & Humanities subjects including Political Science, History, Sociology, Anthropology, Economics, Geography, Education, Psychology, Law, Literature, Arts & Aesthetics, Philosophy.

MPH

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre of Social Medicine and Community Health (CSMCH)	Master of Public Health - MPHT (145)	i. Bachelors level degree with minimum duration of four years in clinical sciences viz. MBBS, AYUSH, BDS, BAMS, BUMS, BSMS, BHMS, BPT, BOT, B.Sc.(Nursing) and Allied Subjects/field with Minimum of 55% marks from a recognized University/Institution (or equivalent grade B in UGC 7-point scale or equivalent grade in a point scale wherever grading system is followed) OR ii. Masters level degree in Social Sciences, Humanities, Management, Sciences and Allied Subjects/field with Minimum 50% marks from a recognized University/Institution (or equivalent grade B in UGC 7-point scale or equivalent grade in a point scale wherever grading system is followed)

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Informal Sector & Labour Studies (CISL)	Informal Sector & Labour Studies- ISLH (884)	Only those candidates shall be considered for admission to the Ph. D. Programme who have — (a) obtained 2 years M.Phil. degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/Viva) is essential or one year M.Phil. with 55% marks with additional one year research experience of a recognized University/ Institution, and one publication and 55% marks or	In addition to (a) or (b) students with specialization in the areas of informal sector and labour studies. Students from all disciplines in Social Sciences and Humanities can apply and should have 55% marks or equivalent in Master's degree. P.G. holders of AYUSH related subjects are also eligible to apply.

2	Centre for Economics studies and Planning (CESP)	Economics Studies & Planning - ECOH (865)	equivalent in Master's degree/B.E/B.Tech. OR	P.G. holders of AYUSH related subjects are also eligible to apply.
3	Centre for Historical Studies (CHS)	Medieval History – MEDH (867)	(b) Master's Degree/BE/B.Tech with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).	P.G. holders of AYUSH related subjects are also eligible to apply.
4	Centre for Political Studies (CPS)	Political Science – POLH (869)	Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.
5	Centre for the Study of Regional Development (CSR D)	Geography- GEOH (871)		Candidates are admitted to Ph.D. Programme with relevant eligibility/qualification in the field of Geography, Economics, Population Studies and allied/related disciplines/areas.
6		Economics- ECNH (872)		P.G. holders of AYUSH related subjects are also eligible to apply.
7	Centre of Social Medicine and Community Health (CSMCH)	Social Sciences in Health- CSMH (873)		In case of doctors and nurses, MBBS/M.Sc. Nursing with 55% marks or M.Phil./MD/MPH degree with at least 55% marks of a recognized University/ Institution OR In case of social sciences and other disciplines allied to public health: Masters degree in social sciences or Humanities with at least 55% marks or Master Degree in Sciences and Technology with at least 55% marks or equivalent Master's Degree with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). P.G. holders of AYUSH related subjects are also eligible to apply.
8	Centre for the Study of Social Systems (CSSS)	Social Systems - SOCH (875)		P.G. holders of AYUSH related subjects are also eligible to apply.
9	Centre for Studies in Science Policy (CSSP)	Studies in Science Policy- SSPH (877)		P.G. holders of AYUSH related subjects are also eligible to apply.
10	Centre for Philosophy (CP)	Philosophy- SPHH (878)		P.G. holders of AYUSH related subjects are also eligible to apply.
11	Centre for Women Studies (CWS)	Women Studies- WSPH (879)		Candidates may have work experience in an NGO (related to gender issues). P.G. holders of AYUSH related subjects are also eligible to apply.

5. SCHOOL OF ENVIRONMENTAL SCIENCES

Master of Science

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Environmental Sciences (SES)	Environmental Sciences – SESM (223)	B.Sc. degree or equivalent in any branch of basic or applied science under 10+2+3 pattern of education or B.E./B.Tech/MBBS with at least 55% marks.

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Environmental Sciences (SES)	Research Area I-ONEH (885)	<p>Only those candidates shall be considered for admission to the Ph.D. programme who have:</p> <p>(a) Obtained 2 years M.Phil in any branch of basic or applied sciences with 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil in any branch of basic or applied sciences with at least 55% marks with additional one year research experience of a recognized University/Institutional, and one publication and 55% marks or equivalent in M.Sc.</p> <p style="text-align: center;">OR</p> <p>(b) M.Sc. in any branch of basic or applied sciences or BE/B.Tech/MBBS with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.</p>	P.G. holders of AYUSH related subjects are also eligible to apply.

6. SCHOOL OF COMPUTER & SYSTEMS SCIENCES

MCA

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Computer & Systems Sciences (SC&SS)	Master of Computer Applications- MCAM (224)	Bachelor's degree in any discipline with adequate competence in Mathematics under 10+2+3 pattern of education with at least 55% marks.

M.Phil.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Computer & Systems Sciences (SC&SS)	Computer & System Sciences - SCSP (158)	<p>Master's degree in Computer Science or Mathematics or Statistics or Operational Research or in any branch of Science or Master of Computer Application (MCA) with 55% marks.</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the latest UGC Regulations 2016.</p>	P.G. holders of AYUSH related subjects are also eligible to apply.

M.Tech. (Computer Science and Technology)

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Computer & Systems Sciences (SC&SS)	Computer & System Sciences – MTCT (157)	Master's degree in Computer Science/ Mathematics/Statistics/Operational Research/any branch of Science/Master of Computer Applications (MCA)/Bachelor's degree in any branch of Engineering/ Technology with 55% marks.

M.Tech. (Statistical Computing)

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Computer & Systems Sciences (SC&SS)	Statistical Computing (Data Science) - MTST (183)	Master's degree in Computer Science/ Mathematics/Statistics/Operational Research/any branch of Science/Master of Computer Applications (MCA)/Bachelor's any branch of Engineering/ Technology with 55% marks.
2		Statistical Computing (Data Communication) – MTDT (189)	

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Computer & Systems Sciences (SC&SS)	Computer & Systems Sciences - SCSH (890)	<p>The candidates interested in research in Cloud Computing, Computer Graphics, Computer Network, Computer Vision, Databases, Data Mining, Data Warehousing, Embedded Systems, Image Processing, Knowledge Engineering, Machine Learning, MEMS, Mobile Networks, Modelling and Simulation, Natural Language Processing, Network Security, Optimization Theory, Parallel and Distributed Systems, Pattern Recognition, Programming Languages, Software Engineering, VLSI, Web Mining and Wireless Network will be considered for Admission to Ph.D. programme this year.</p> <p>Only those candidates shall be considered for admission to the Ph.D programme who have</p> <p>a) Obtained 2 years M.Phil. degree with at least 55% marks of a recognized University/Institution (with Dissertation/Seminar/Viva), and with 55% marks or equivalent Master's degree;</p> <p>OR</p> <p>b) One year M.Phil. with 55% marks with additional one year research experience of a recognized University/Institute, and one publication and with 55% marks or equivalent in Master's degree;</p> <p>OR</p> <p>c) Master's Degree in Computer Science or Mathematics or Statistics or Operational Research in any branch of Science or Master of Application (MCA) with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the latest UGC Regulations</p>	P.G. holders of AYUSH related subjects are also eligible to apply.

7. SCHOOL OF PHYSICAL SCIENCES

M.Sc. in Chemistry/Physics/Mathematics

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Physical Sciences (SPS)	Physics- SPSM (226)	Bachelor's degree (with Physics as one of the subjects) under the 10+2+3 pattern of education with 55% marks in the aggregate (Physics, Chemistry and Mathematics combined), or in Physics Honours. Applicants with B.Tech. (or equivalent) (Electronics/Electrical/Mechanical/Computer) with 55% marks or equivalent can also apply.
2		Chemistry – CHEM (227)	Bachelor's degree (with Chemistry as one of the subjects) under the 10+2+3 pattern of education with 55% marks in the aggregate (or in Chemistry, Physics and Mathematics combined), or in Chemistry Honours. Applicants with B.Tech degree (or equivalent) in Chemical/Polymer/Petroleum Engineering with 55% marks or equivalent can also apply.
3		Mathematics – MATM (237)	Bachelor's degree in Mathematics under the 10+2+3/4 system with at least 55% marks or equivalent, Or B.Tech or B.E. in any of the Engineering disciplines with a CGPA of at least 6.0 out of 10.0 (or equivalent percentage).

Ph.D. in Chemical Sciences/Physical Sciences/Mathematical Sciences

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Physical Sciences (SPS)	Mathematical Sciences – MATH (897)	Candidates shall be considered for admission to the Ph.D. programme on the following basis: Candidates who have obtained M.Sc. degree (2 years programme or 5 years Integrated programme) from a recognized University/Institution in Mathematics/Physics/ Chemistry (for the corresponding subject) with at least 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).	P.G. holders of AYUSH related subjects are also eligible to apply.
2		Physical Sciences – PHYH (898)	OR obtained 2 years M.Phil Degree for the corresponding subject with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil with 55% marks with the corresponding subject with additional one year research experience of a recognized University/Institution and one publication and 55% marks or equivalent in M.Sc. Relaxation to SC/ST/OBC (Non creamy layer)/ Differently abled as per the UGC Regulations 2016.	
3		Chemical Sciences – CHEH (899)		

8. SCHOOL OF COMPUTATIONAL AND INTEGRATIVE SCIENCES

M.Sc. Programme

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Computational and Integrative Sciences (SC&IS)	Computation and Integrative Sciences - Track 1 – TROM (232)	A minimum of 55% marks in Bachelor's degree in any branch of Basic and Applied Science or Technology, including medicine and engineering disciplines.
2		Computation and Integrative Sciences - Track 2 – TRTM (238)	

Post-Graduate Diploma in Big Data Analytics (PGDT)

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Computational and Integrative Sciences (SC&IS)	Post-Graduate Diploma in Big Data Analytics - PGDT (191)	M.Sc./B.Tech/B.E. in Physics/ Chemistry/ Mathematics/Computer Science/ Statistics/ Operations research/Life Sciences/ Biotechnology/Bioinformatics/related disciplines in engineering, physical, and biological sciences. Minimum of 55% in the qualifying degree.

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Computational and Integrative Sciences (SC&IS)	Computational Biology and Bioinformatics - Track 1 – TROH (903)	M.Sc./B.E./B.Tech in Physics/ Chemistry/ Mathematics/Computer Science/ Statistics/ Operations research/Life Sciences/ Biotechnology/Bioinformatics/engineering and related disciplines with minimum of 55% in the qualifying degree or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).	P.G. holders of AYUSH related subjects are also eligible to apply.
2		Computational Biology and Bioinformatics - Track 2 – TRTH (909)	OR Obtained 2 years M.Phil. degree or equivalent with at least 55% marks in the related field like science, engineering, medical and pharmaceutical science from a recognized University/Institution (with dissertation/seminar/Viva) or one year M.Phil. degree with 55% marks in the related field like science, engineering, medical and pharmaceutical science with additional one year research experience of a recognized University/Institution, and one publication and with minimum of 55% in the M.Sc./B.E./B.Tech in relevant field or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).	
3		Computational Biology and Bioinformatics - Track 3 – TRDH (910)	OR Candidates with Advanced Diploma (after M.Sc. degree with at least 55% marks) in Bioinformatics are also eligible. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016	

9. SCHOOL OF ARTS AND AESTHETICS

Master of Arts

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	School of Arts & Aesthetics (SA&A)	Arts & Aesthetics- SAAM (235)	Bachelor's degree under 10+2+3 pattern of education with at least 50% marks.

M.Phil

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Arts & Aesthetics (SA&A)	Visual Studies – VSAP (163)	Masters degree in any discipline with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/ Differently abled as per the UGC regulations 2016	P.G. holders of AYUSH related subjects are also eligible to apply.
2		Theatre & Performance Studies- TPSP (164)		
3		Cinema Studies- CNSP (165)		

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Arts & Aesthetics (SA&A)	Visual Studies – VSAH (900)	Only those candidates shall be considered for admission to the Ph. D. Programme who have — (a) obtained 2 years M.Phil degree with 55% marks of a recognized University/Institution (with dissertation/seminar/Viva) or one year M.Phil. degree with 55% marks with additional one year research experience of a recognized University/Institution, and one publication and Master's Degree with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). OR (b) Master's Degree with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). Relaxation to SC/ST/OBC (Non creamy layer)/ Differently abled as per the UGC regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.
2		Theatre & Performance Studies- TPSH (901)		
3		Cinema Studies- CNSH (902)		

10. SCHOOL OF BIOTECHNOLOGY

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	School of Biotechnology	Biotechnology – SBTH (904)	M.Sc. in Biotechnology, Biochemical Engineering, Biochemistry, Chemistry, Physics, Mathematics or any branch of Physical or Biological or Engineering Sciences or B.Tech/B.E. (Biotechnology/Bioengineering/Allied Areas)/MBBS with at least 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). OR M.Sc./B.Tech/B.E./MBBS with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). OR Obtained 2 years M.Phil Degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil with 55% marks with additional one year research experience of a recognized University/Institution and one publication and 55% marks or equivalent in M.Sc./B.E/B.Tech./MBBS Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016	P.G. holders of AYUSH related subjects are also eligible to apply.

11. SCHOOL OF SANSKRIT AND INDIC STUDIES

B.Sc.-M.Sc. Integrated program in Ayurveda Biology

Sl. No.	Name of Centre	Sub. Code & Code Number	Eligibility
1	School of Sanskrit and Indic Studies (SSIS)	Ayurveda Biology - AYBU (411)	At least Senior School Certificate (10+2) or an examination recognized as equivalent thereto with a minimum of 45% marks in aggregate.

Master of Arts

Sl. No.	Name of Centre	Sub. Code & Code Number	Eligibility
1	School of Sanskrit and Indic Studies (SSIS)	Sanskrit – SANM (228)	Bachelor's Degree in Sanskrit or in any other subject under (10+2+3) pattern of education with at least 45% marks.

M.Phil

Sl. No.	Name of Centre	Sub. Code & Code Number	Eligibility	Desirable
1	School of Sanskrit and Indic Studies (SSIS)	Sanskrit Studies – SANP (170)	Master's degree or equivalent in Sanskrit or in any allied subject with at least 55% marks. Knowledge of Sanskrit is desirable. Relaxation to SC/ST/OBC (Non creamy layer)/ Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Code Number	Eligibility	Desirable
1	School of Sanskrit and Indic Studies (SSIS)	Sanskrit Studies – SANH (906)	Master's degree or equivalent in Sanskrit or in any allied subject with at least 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). Knowledge of Sanskrit is desirable. OR Obtained 2 years M.Phil Degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil with 55% marks with additional one year research experience of a recognized University/Institution and one publication and 55% marks or equivalent in Master's degree. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.

II. PART-TIME COURSES

Sl. No.	Name of Centre	Sub. Code & Code Number	Eligibility
1	School of Sanskrit and Indic Studies (SSIS)	Pali – PALC (705)	At least Senior School Certificate (10+2) or an examination recognized as equivalent thereto with a minimum of 45% marks in aggregate.
2		Sanskrit Computational Linguistics – SCLC (706)	
3		COP in Yoga Philosophy – YOPC (707)	
4		COP in Vedic Culture – VECC (708)	
5		COP in Sanskrit – SANC (709)	

12. SPECIAL CENTRE FOR THE STUDY OF NORTH EAST INDIA

M.Phil

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Special Centre for the Study of North East India	North East India Studies- NESP (175)	Masters degree in Social Sciences or Humanities or Law or International Studies or Arts and Aesthetic or Environmental Studies with at least 55% marks or M.Sc in Natural Sciences with at least 55% marks. Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.	P.G. holders of AYUSH related subjects are also eligible to apply.

13. SPECIAL CENTRE FOR MOLECULAR MEDICINE

M.Sc.Programme

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Centre for Molecular Medicine (SCMM)	Molecular Medicine- CMMM (233)	Bachelor's degree in any branch of Basic or Applied Sciences (including MBBS/ BVSc./B.Pharm) from recognized Universities and Institutes with at least 55% marks.

Ph.D. Programme

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for Molecular Medicine (SCMM)	Molecular Medicine- CMMH (905)	<p>Only those candidates shall be considered for Admission to the Ph.D. programme, who have either --</p> <p>(a) Obtained masters degree or equivalent from recognized University /institution in any branch of biological sciences /chemical sciences with at least 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p style="text-align: center;">OR</p> <p>(b) Obtained MBBS/M.Pharm./M.VSc/MD degree with at least 55% marks (during 2014 or later) from a recognized University/Institution OR Candidates with M.Tech. degree with at least 55% marks in Biological/Chemical Sciences .</p> <p style="text-align: center;">OR</p> <p>(c) obtained 2 years M.Phil Degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil with 55% marks with additional one year research experience of a recognized University/Institution and one publication and relevant Master's Degree with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.</p>	P.G. holders of AYUSH related subjects are also eligible to apply.

14. CENTRE FOR LAW AND GOVERNANCE

M.Phil

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for the Law & Governance (CSL&G)	Law & Governance – CLGP (171)	<p>Master's degree in Law, Political Science, Public Administration, Economics, Sociology, History, Philosophy, Social Work, Development Studies and cognate areas/ disciplines in the social sciences or humanities with 55% marks.</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/ Differently-abled as per the UGC regulations 2016</p>	<p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Centre for the Law & Governance (CSL&G)	Law & Governance – CLGH (907)	<p>Only those candidates shall be considered for admission to the Ph.D. programme who have –</p> <p>(a) obtained 2 years M.Phil Degree with 55% marks of a recognized University/ Institution (with dissertation/ seminar/ viva) or one year M.Phil degree with 55% marks with additional one year research experience of a recognized University/ Institution and one publication and Master's Degree with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever grading system is followed).</p> <p style="text-align: center;">OR</p> <p>(b) Master's Degree in Law, Political Science, Public Administration, Economics, Sociology, History, Philosophy, Social Work, Development Studies and cognate areas/ disciplines in the social sciences or humanities with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/ Differently-abled as per the UGC regulations 2016</p>	<p>P.G. holders of AYUSH related subjects are also eligible to apply.</p>

15. SPECIAL CENTRE FOR NANOSCIENCES

M.Tech Programme in Nanoscience (NS) & Nanoelectronics (NE)

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Special Centre for Nano Sciences	Nanoscience – NNST (182)	Master's degree in Science with 55% marks or equivalent or B.E./B.Tech. in any branch of engineering and technology with 55% marks of a recognized University/ Institution or equivalent grade 'B' in UGC 7-point scale or an equivalent grade in a point scale where grading system is followed.
2		Nanoelectronics – NNET (190)	Master's degree in Electronics with 55% marks or equivalent or B.E./B.Tech. in Electronics & Communications/ Electrical Engineering with 55% marks of a recognized University/ Institution or equivalent grade 'B' in UGC 7-point scale or an equivalent grade in a point scale where grading system is followed.

Ph.D.

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Special Centre for Nano Sciences	Nano Sciences – NNSH (908)	Candidates shall be considered for admission to the Ph.D. programme on the following basis: (a) Obtained 2 years M.Phil Degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/viva) or one year M.Phil degree with 55% marks with additional one year research experience of a recognized University/Institution, and one publication and 55% marks or equivalent in Master's degree/B.E/B.Tech. <p style="text-align: center;">OR</p> (b) Master's degree in the relevant field with 55% marks of a recognized University/Institution or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed). Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016	P.G. holders of AYUSH related subjects are also eligible to apply.

Master's Programme

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility
1	Special Centre For Disaster Research (SCDR)	Disaster Studies - DSSM (239)	Bachelor's degree in any social sciences /natural sciences/ any other professional stream with 55% marks from a recognized University/Institution.

PhD Programme

Sl. No.	Name of Centre	Sub. Code & Sub. Code Number	Eligibility	Desirable
1	Special Centre For Disaster Research (SCDR)	Disaster Studies - DSSH (911)	<p>Only those candidates shall be considered for admission to the Ph. D. Programme who have —</p> <p>(a) obtained 2 years M.Phil. degree with at least 55% marks of a recognized University/Institution (with dissertation/seminar/Viva) is essential or one year M.Phil. with 55% marks with additional one year research experience of a recognized University/ Institution, and one publication and 55% marks or equivalent in Master's degree/B.E/B.Tech.</p> <p align="center">OR</p> <p>(b) Master's Degree/BE/B.Tech with 55% marks or equivalent Grade 'B' in UGC 7-point scale (or an equivalent Grade in a point scale wherever Grading system is followed).</p> <p>Relaxation to SC/ST/OBC (Non creamy layer)/Differently abled as per the UGC Regulations 2016.</p>	P.G. holders of AYUSH related subjects are also eligible to apply.

**Help Line No.
0120-6895200**

email for queries : jnu@nta.ac.in

National Testing Agency

(An autonomous organization under the Department of Higher Education,
Ministry of Human Resource Development, Government of India)

Registered Office:

West Block – 1, Wing No. 6,
2nd Floor, R K Puram, New Delhi – 110066

Address for Correspondence:

Block C-20/1A/8, Sector 62, Gautam Budh Nagar,
Noida -201309 (UP)

Website:

www.nta.ac.in
<https://jnuexams.nta.nic.in>