

2020-21 SYNAPTIC PROFILE OF THE UNIVERSITY TEACHING DEPARTMENTS

**BARKATULLAH UNIVERSITY
HOSHANGABAD ROAD
BHOPAL-462026**

Enquire Phone: 0755-2517100, 2517200
Website: www.bubhopal.ac.in **Email:** registrar@bubhopal.nic.in

VICE CHANCELLOR

NAME : Prof. R. J. Rao
PHONE : +91-755-2517001, 2517002
PHONE (Res) : +91-755-4726001
FAX NUMBER : +91-755-2517003
E-MAIL : buvcmp@nic.in,

PROCTOR : Prof. K. N. Tripathi 2517136

DSW : Prof. Bhupinder Singh 2517088

REGISTRAR

NAME : Dr. Ajit Shrivastava
PHONE : +91-755-2517011, 2517012
FAX NUMBER : +91-755-2517013
E-MAIL : buregistrar@yahoo.co.in

HOSTEL WARDENS

Prof. Arvind Chouhan	Chief Warden Boy's Hostel	9425382036
Prof. Ayesha Rais	Chief Warden Girl's Hostel	9630726595
Dr. Chhote Singh Armo	Warden, Sanjay Gandhi Hostel	9685996546
Dr. Sunil K. Snehi	Warden, Jawahar Hostel	7089121283
Dr. Hemant Khandai	Warden, Munshi Prem Chand Hostel	9993743127
Dr. Anita Dhurvey	Warden, Indira Girl's Hostel	9425146328
Dr. Anshuja Tiwari	Warden, Nivedita Girl's Hostel	9424395704
Dr. Vinisha Singh	Warden, Rani Laxmi Bai Girl's Hostel	9425336431

UNIVERSITY ENQUIRY (MITRA) : 2517100, 2517200

UNIVERSITY BANK : 4288934

FROM THE DESK OF THE VICE CHANCELLOR

Message

Dear Students,

Welcome to Barkatullah University, Bhopal, Madhya Pradesh. The University is a 50 year experienced University providing higher education to more than 3.5 lakh students every year through its campus departments and affiliated colleges. It is celebrating its Golden Jubilee year of establishment in 2020.

Ever since its inception in 1970 Barkatullah University has made a mark as a pioneer of higher education in central India. The University is committed to offering exceptional educational opportunities across a wide range of courses and advanced curricula, excellent infrastructure and comprehensive extracurricular activities. The courses on offer in the academic year 2020-2021 will provide you opportunities in diverse fields. The University has excellent facilities in its University Teaching Departments offering programmes in different faculties like arts, commerce, management, social sciences, Law, education, physical education, sciences, life sciences, pharmacy and Engineering.

Barkatullah University is an outstanding University in Madhya Pradesh due to the diversified faculty, excellent students and researchers and alumni, government and industry support, collaborations with highly reputed institutions. The University is committed to generate work force as business leaders, decision makers, social thinkers, technocrats, politicians, sports persons, legal luminaries, economists, scientists etc for nation building.

The University provides a good academic environment keeping in mind the safety of our students. I look forward to your having a pleasant, healthy and fruitful association with Barkatullah University, Bhopal. I invite students to join the University to get education to shape your career and future in this vibrant and thrilling journey.

Best wishes,

Prof. R J Rao
Vice Chancellor

PROFESSOR BARKATULLAH: A BIOGRAPHY

Barkatullah Bhopali was an epitome of sincerity and dedication towards one's nation. He was a fiery journalist, a brilliant orator, an erudite Islamic scholar, a nationalist to the core, an author of several books, a polyglot who knew more than seven languages and Prime Minister of India's "government-in-exile". Barkatullah fought from outside India, with fiery speeches and revolutionary writings in leading newspaper for the independence of India. Even in the face of adversity and discouragement, Barkatullah rose to a position of pre-eminence in more than one sphere of life by sheer force of merit and hard work. With a view to perpetuate the name of learned scholar and the revolutionary son of the soil, amongst the youth and future generations, Bhopal University was rechristened as Barkatullah University in 1988, after him.

Barkatullah was born on 7th July, 1854 at Itwara Mohalla, Bhopal in Madhya Pradesh, India. He was educated from primary to college level at Bhopal. Later, he went to Bombay and London for his higher education. He was a meritorious scholar, born of parent in rather indifferent circumstances. He had nothing but his own brilliance and firmness of purpose to help him at school and colleges.

In 1895, he was invited by the British convert Abdullah Quilliam to work at the Muslim Institute in Liverpool. He subsequently taught at the Oriental college of University of Liverpool. He later distanced himself from the Muslim Institute over its style of functioning. While in England, he came into contact with Indian revolutionaries at India House. In response to the British Prime Minister Gladstone's racist comments about India, he launched a flurry of articles and speeches criticizing the policies. As a result, his activities were severely restricted. He left for New York in 1899 at the insistence of Muslim Scholar and activist Muhammad Alexander Russell Webb. While in America, he kept in touch with fellow revolutionaries in India and had a scholarly exchange with the poet and nationalist leader Maulana Hazrat Mohani. In these letters he stresses on the need for Hindu-Muslim unity in the freedom struggle. He became a founder member of the Gadar Party started by the Indian in San Francisco. Barkatullah reached Japan in 1909 and was appointed a Professor of oriental languages at the University of Tokyo. He brought out a journal; "The Islamic Fraternity" later on a newspaper by the name of EI Islam which was banned in British India. As a result of his activities his appointment at the University was terminated in 1914. This, however, did not unnerve Prof. Barkatullah. He treated the world as his playground and moved his activities elsewhere. He accompanied the Turko-German Mission to Kabul in 1915 and joined Ubaidullah Sindhi and Raja Mahendra Pratap to form the Provincial government of India. He served as the Prime Minister-in-exile. In 1919 he met Lenin and sought his help in India's struggle for freedom. Throughout the early 1920 he travelled widely in Germany, France, and Russia organizing the expatriate Indian communities on the revolutionary path.

Maulana Barkatullah passed away on his way to San Francisco on September 20, 1927 and was buried in the Old City Cemetery of Sacramento. He did not live to see India free but his contribution did bring freedom much nearer.

BARKATULLAH UNIVERSITY: AT A GLANCE

The foundation of every state is the education of its youth-“DIOGENES”

Barkatullah University formerly known as Bhopal University was established in 1970 in the capital city of Madhya Pradesh. In 1988 it was rechristened as Barkatullah Vishwavidyalaya, In the living memory of the great freedom fighter Prof. Barkatullah who belonged to Bhopal. The University have been aggregated 'B' grade by NAAC 2015.

University campus covering an area of Approx 400 acres of land, is located along Hoshangabad highway at a distance of about 3 Km from Habibganj Railway Station. The University Complex includes Administrative Block, Library Block, Life Science Block, Microbiology Building, Law Block, Applied Aquaculture, Humanities Block, Social Science Block, Physics Block, Applied Geology Building, Institute of Open and Distance Education Block, C R Institute of Management Block, Department of Pharmacy Block, University Institute of technology Block, Hostel Buildings, Physical Education Building, Guest House Building, Post Office, State Bank of India Branch, Printing Press and Faculty Club.

The territorial jurisdiction of the University extends to seven districts viz Bhopal, Sehore, Vidisha, Raisen, Hoshangabad, Harda, and Rajgarh. It also has extension centre at Biowara. There is one Engineering College, two College of Education, a Technical Teachers Training Institute, three Medical Colleges, a College of indology and Museology an English language Teachers Training institute, Ayurvedic, Unani, Physiotherapy and Homeopathic Colleges affiliated to this University.

University covers almost full spectrum of higher education offering courses in this affiliated colleges and the University Teaching Departments in the faculties of Arts, Science, Social Science, Life Science, Home Science, Medicine, Commerce, Management, Law, Engineering, Education, Physical Education and Technical Education, The Chakravorty Rajgopalachari Institute of Management (CRIM) provides courses in different disciplines of Management and the Institute of Open and Distance Education (IODE) provides undergraduate postgraduate and diploma courses through correspondence.

The major emphasis of the University Teaching Departments is on interdisciplinary teaching and research. Most of these teaching departments follow the semester system of teaching and examination and make provision in the affiliated colleges, there by avoiding duplication of efforts.

University has a Central Library which contains nearly 90000 books and 5800 thesis pertaining to different subjects. The University has its own Printing Press which caters its need of printing of all types of material. The university has a sprawling play ground and gymnasium for various types of games and physical activities and a huge Gyan Vigyan Bhawan for cultural and academic activities. The University campus is located along Hoshangabad road, at a distance of about 3 km from Habibganj Railway Station and about 15 Km. from Bhopal main Railway Station. Bus facility is available between the campus and the city. Local transportation facility is also available from different parts of the city to the University.

CENTRES AND FACILITIES

OFFICE OF THE DEAN STUDENT'S WELFARE (DSW)

DSW is the officer responsible for helping and counseling students to facilitate them to obtain various informations and interact on their behalf with various university authorities. He is an interface between students and the university. He is helpful in promoting the cultural, social and corporate life of students at the campus. He also assists foreign students as an advisor and helps them regarding their admission and other academic needs. Prof. Bhupinder Singh is D.S.W. of the University. (Phone No. 2517088).

HEALTH CENTRE

University Health Centre provides medicines and health checkup to the for faculty, staff and students in the campus.

HOSTEL FACILITIES

Three boys and three girls hostels are situated in the campus. The mess is run by the students or a cooperative basis. Application forms for admission to the hostels are available in the office of the respective hostels. Boys hostel Wardens- Dr. Hemant Khandai, Dr. Sunil K. Snehi, Dr. Kapil Soni. The Girls hostel wardens are Dr. Anita Dhurvey, Dr. Roopali Shevalkar and Dr. Vinisha Singh.

NATIONAL SERVICE SCHEME (NSS)

The NSS is sponsored by the Ministry of Human Resource Development, Govt. of India. It is based on voluntary social service and aims at personality development through community service. NSS volunteers undertake activities like literacy drive, health care and immunization, blood donation environment improvement projects, tree plantation, maintaining NSS Book-Bank etc.

PSYCHOLOGICAL COUNSELLING CENTRE

The centre extends a variety of assistance to the students and others in solving their personal problems. A counselor is available for consultation from 11 AM to 1 PM daily except holidays.

UNIVERSITY COMPUTER CENTRE (UCC)

The UCC was established in 1990. The centre has 2 MB leased line provided by the UGC-INFONET consortium, where ERNET India is maintaining the Internet line and INFLIBNET is providing access to around 3500 Journals of Publishers viz. Taylor & Francis, Oxford University Press, Springer Link, Institute of Physics, Cambridge, Institute for Studies in Industrial Development Database (ISID), j. Stor, JCCCV. University students have free access to these journals at UCC.

UGC COACHING AND GUIDANCE CELL / DEPARTMENT FOR STUDENTS OF MINORITY COMMUNITIES

Madhya Pradesh Govt. has recently recommended to the UGC to allow conversion of coaching centre for students of minority communities into a regular department. After the expiry of period for funding by the UGC the State Govt. has agreed to finance the department, Govt. of Madhya Pradesh and this University are the pioneers in the country in providing such a status to the Minority Coaching and Guidance Cell. The department is providing coaching facilities to the students of minority communities for various competitive examinations and a proficiency course in Hindi. Recently, the UGC has sanctioned a project to this cell entitled, Coaching centre in University for preparing SC/ST/OBC (Non Creamy layer) / Minority candidates for NET, Remedial and competitive exams.

CENTRAL LIBRARY

The university has a well established library comprising of nearly 75,000 books, 5,703 thesis, 3000 research magazines and 60 Sanskrit MSS. The library subscribes 15 daily news papers and 12 weeklies, several monthly magazines and some journals. It has separate reference and thesis sections to impart suitable environment to research scholars. The library has good collection of rare reference and text books covering all major disciplines.

UNIVERSITY SCIENCE INSTRUMENTATION CENTRE (USIC)

The USIC was established to provide central facility of major equipments and service for maintenance of equipments in the University. It has a well equipped mechanical workshop. Glass blowing and electronics workshops are being established in the premises. Training in instrumentation to teachers, research students, technicians etc is the main aim of this centre. The centre is providing for using a lathe machine, glass blowing, analytical electronic instruments, synthesis and characterization facilities of materials to the University students, researchers and teachers.

DAY CARE CENTRE

The centre is running to facilitate working women as taking care of their kids. Dr. Anita Dhurve is Coordinator of the centre.

WOMEN DEVELOPMENT CELL And UGC SEXUAL HARASSMENT AND PREVENTION CELL

As per directive of Higher Education Department, Govt. of Madhya Pradesh University has constituted the women development cell (Prof. Asha Shukla, Co-ordinator) and UGC Sexual harassment and prevention cell (Prof. Nisha Dube, Co-ordinator).

I.T. CELL & ALUMNI DATABASE

The I.T. cell is functioning in the University for facilitating the web based services. The alumni association helps in keeping alive personal interactions. The Alumni form is available on the website www.bubhhopal.ac.in to register. Or you can send e- mail – bubhopalmp@nic.in (Nandan Tripathi, Co-ordinator, 9425097256)

BIOINFORMATICS CENTRE

Bioinformatics centre, one of the Sub-DIC under BTIS Network, funded by Department of Biotechnology, Govt. of India, New Delhi, was started in the year 2002-2003, under the Department of Biotechnology. Major objectives of the centre are to provide the computational facility and basic training in Bioinformatics to students, scholars and faculties in the fields of life sciences. It is providing services like Internet facilities, on line literature search, hardware and software installation and data analysis, projects and dissertations in the field of Bioinformatics.

COUNCELLING AND PLACEMENT CELL

Working as interlink between Industries & Universities and also involve in the placement of students.

SKILL DEVELOPMENT CENTER

The skill of the students other than normal course to make them more employable. It is linked with NCVT and also to Government of M. P.

PATENT CELL

In order to boost technology and product-oriented research, the university has established a 'Patent Cell'. The primary objective of the cell is to facilitate on-line submission of patents to the Indian Patent Office. The cell will also provide strategic information regarding patentable research and submission process.

INTERNAL QUALITY ASSURANCE CELL

In pursuance of its Action Plan for performance evaluation, assessment and accreditation and quality up-gradation of institutions of higher education, the National Assessment and Accreditation Council (NAAC), Bangalore proposes that every accredited institution should establish an Internal Quality Assurance Cell (IQAC) as a quality sustenance measure. Since quality enhancement is a continuous process, the IQAC will become a part of the institution's

system and work towards realisation of the goals of quality enhancement and sustenance. The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the overall performance of institutions.

Looking to the importance of IQAC in Higher Education Institutions. The IQAC of Barkatullah University, Bhopal was reconstituted on 9th Oct. 2018. The vision of IQAC is to ensure quality culture as the prime concern for the Higher Education Institutions through institutionalizing and internalizing all the initiatives taken with internal and external support. The Internal Quality Assurance Cell of the Barkatullah University, comprising of the following members.

Prof. R.J. Rao
Prof. D.C. Gupta

Chairman
Co-ordinator

Objective:

The primary aim of IQAC is :

- To develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution.
- To promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

Benefits:

IQAC will facilitate / contribute to

Ensure clarity and focus in institutional functioning towards quality enhancement, Ensure internalization of the quality culture, Ensure enhancement and coordination among various activities of the institution and institutionalize all good practices, Provide a sound basis for decision-making to improve institutional functioning, Act as a dynamic system for quality changes in HEIs and Build an organised methodology of documentation and internal communication.

ANTIPLAGIARISM FACILITY

Antiplagiarism and Ph.D. thesis upload facility by Shodhganga INFLIBNET, Barkatullah University, Bhopal is available since 1-1-2019.

CENTERS AND FACILITIES CONTACT AND TELEPHONE NO.

OFFICE OF THE DEAN STUDENT'S WELFARE (DSW)	:	Prof. Bhupinder Singh (Phone No. 2517088).
NATIONAL SERVICE SCHEME (NSS)	:	Dr. A.K. Saxena, NSS Programme Coordinator (Mobile No. 9826329683) Mr. Rahul Singh Parihar (Mobile No. 9425185505).
UNIVERSITY SCIENCE INSTRUMENTATION CENTRE (USIC)	:	Dr. Sadhana Singh, In-Charge (Phone No. 2517117)
DAY CARE CENTRE	:	Dr. Anita Dhurve, Coordinator (Mobile No. 9425146328)
WOMEN DEVELOPMENT CELL And UGC SEXUAL HARASSMENT AND PREVENTION CELL	:	Prof. Nisha Dube (Mobile No. 9425060805)
I.T. CELL & ALUMNI DATABASE	:	Dr. Nandan Tripathi, Coordinator, (Mobile No. 9425097256)
BIOINFORMATICS CENTRE	:	Prof. Ragini Gothalwal, Coordinator 0755-2517132, 2517133
SKILL DEVELOPMENT CENTER	:	Dr. Ansuja Tiwari, Nodal Officer (Mob. No. 9424395704).
PATENT CELL	:	Dr. Vilas Shelkhe, In-Charge (Mob. No. 9407547879).

FACULTY OF ARTS

Department of Arabic

- Dr. Ayesha Rais, Professor & Head

Department of Comparative Languages and Culture

- Dr. K.B. Panda, Professor & Head
- Dr. Achchhelal, Associate Professor
- Dr. Shafiqunnisa Khan, Assistant Professor

Department of Persian

- Dr. Tahera Waheed Abbasi, Professor & Head

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.A. Arabic	10	Nil	2	Graduation in any discipline with 2 nd division	Rs. 7700/- Boys Rs. 3700/- Girls
Diploma in modern Arabic Language	Nil	20+5=25	1	50% in Senior Secondary School Exam. or Certificate Course in Arabic language or Bachelor's Degree	Rs. 2450/-
Certificate course modern Arabic language	Nil	20 + 5 NRI	06 month	Minimum Senior Secondary School Examination with 2 nd division or equivalent Board of Examination.	Rs. 1950/-

DEPARTMENT OF COMPARATIVE LANGUAGES & CULTURE

- Department of Comparative Languages and Culture imparts teaching methods in Sanskrit, Linguistics, Hindi, English and Urdu and develops the skill in students on the Comparative Languages and Culture.

DEPARTMENT OF COMPARATIVE LANGUAGES & CULTURE					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.A. (Sanskrit)	20	Nil	2	Graduation with 2 nd division	Rs. 4050/- for Boys Rs. 2050/- for Girls
M.A. Linguistics	10	Nil	2	Graduation with 2 nd division	Rs. 4050/- for Boys Rs. 2050/- for Girls
M.A. English	20	Nil	2	Graduation with 2 nd division	Rs. 7050/- for Boys Rs. 5050/- for Girls
M.A. Hindi	20	Nil	2	Graduation with 2 nd division	Rs. 6050/- for Boys Rs. 4050/- for Girls
M.A. Urdu	20	Nil	2	Graduation with 2 nd division	Rs. 6050/- for Boys Rs. 4050/- for Girls
DEPARTMENT OF PERSIAN					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.A. Persian	10	Nil	2	Graduation	Rs.7500/- for Boys Rs. 3500/- for Girls

FACULTY OF COMMERCE

Department of Commerce

- Dr. Pawan Mishra, Professor & Head
- Dr. S.K. Khatik, Professor
- Dr. Anshuja Tiwari, Assistant Professor
- Mr. Narayan Jamod, Assistant Professor

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Com.Commerce	40	Nil	2 Year	B. Com./BBA/B.A. Management with minimum of 50% marks	Rs. 8100/- for Boys Rs. 4100/-for Girls

FACULTY OF EDUCATION

Department of Continuing Education & Extension

- Dr. H.K. Khandai, Assistant Professor (Head-B.Ed)

Department of Yoga

- Dr.(Mrs) Sadhana Dauneria, Assistant Professor & Head

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regul ar	Self Finance			
M.A. (Education)	Nil	20	2	B.Ed. with II division	Rs. 24800/-
M. A. Extension education & social work	Nil	20	2	Graduation having 50% in aggregate	
B.Ed.	Nil	50	2	Graduation in any discipline with minimum 50% marks(Admission through Higher Education)	Rs. 50000/-

DEPARTMENT OF YOGA

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regul ar	Self Finance			
M.A./M.Sc. In Human Consciousnes s & Yogic Science	30	Nil	2	Graduation with 2 nd Division. Preference will be given to the students of P.G. Diploma in Yoga and Graduate in Yoga.	Rs. 22950/-
P.G. Diploma in Yogic Science	65	Nil	1	Graduation in any subject with Minimum of 45% marks	Rs. 12450/-
P.G. Diploma in Yoga Therapy	Nil	40	1	Graduation in any subject with Minimum of 45% marks	Rs. 14450/-
P.G. Diploma in Stress Management	Nil	20	1	Graduation in any subject with Minimum of 45% marks	Rs. 10450/-

Certificate in Yogic Science	Nil	30	3 months	10+2	Rs. 4950/-
------------------------------------	-----	----	----------	------	------------

FACULTY OF LAW

Department of Legal Studies & Research

- Dr. Mona Purohit, Professor & Head
- Dr. Nisha Dube, Professor

	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
B.A.LL.B	Nil	60	5	10+2 with 45 % Minimum for General, OBC 42% & 40 % Minimum for SC/ST Students (As per BCI Norms)	Rs. 105000/-
LL.M.	20	10	2	U G Degree with 55% for General, OBC & SC,ST According to Govt. Norms	Rs. 11000/- for Boys Rs. 5000/- for Girls Rs. 31000/-(SF)

FACULTY OF LIFE SCIENCE

Department of Biosciences

- Dr. Vinoy K. Shrivastava, Professor & Head
- Dr. Vipin Vyas, Associate Professor
- Dr. Kapil Kumar Soni, Assistant Professor

Department of Biotechnology

- Dr. Ragini Gothwal, Professor, Head & Coordinator

Department of Biochemistry & Genetics

- Dr. Anil Prakash, Professor & Head (In-Charge)
- Dr. Rekha Khandia, Assistant Professor
-

Department of Environmental Sciences & Limnology

- Dr. Vipin Vyas, Associate Professor & Head (In-Charge)
- Dr. Abhilasha Bhawsar, Assistant Professor

Department of Microbiology

- Dr. Anil Prakash, Professor & Head
- Dr. Sunil Kumar Snehi, Assistant Professor

Department of Zoology & Applied Aquaculture

- Dr. Vipin Vyas, Associate Professor & Head (In-Charge)

DEPARTMENT OF BIOSCIENCE					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.Sc. (Bio-Science)	20	Nil	2	For General & OBC Category B.Sc. with 50%, For SC ST B.Sc. with 45%	Rs. 10000/- for Boys Rs. 6000/- for Girls
PG Diploma in	Nil	10	2	Graduation in Life	Rs. 10000/-

Animal Resources Management				Science	
-----------------------------	--	--	--	---------	--

DEPARTMENT OF BIOTECHNOLOGY

- Bioinformatics centre, one of the Sub-DIC under BTIS Network, is working in the department funded by Department of Biotechnology, Govt. of India, New Delhi. Regular workshop and hands of training on different aspects of bioinformatics are organized for faculty members, research scholars and students.

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Sc. Biotechnology	20	Nil	2	B. Sc. Bio-group with 50% marks	Rs. 85340/-for boys Rs. 77340/- for girls

DEPARTMENT OF BIOCHEMISTRY AND GENETICS

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Sc Biochemistry	Nil	20	2	BMLT/B.Sc. with Bio (50 % min)	Rs. 54600/-
M. Sc. (Genetics)	10	05	2	B. Sc. Bio group with 50% marks	Rs. 11600/- (Boys) Rs. 7600/- (Girls) Rs. 54600/- (SF)
M. Sc. Molecular Biology	Nil	20	2	B. Sc. Bio group with 50% marks	Rs. 54600/-

DEPARTMENT OF ENVIRONMENTAL SCIENCE AND LIMNOLOGY

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.Sc. Environmental Sciences	20	Nil	2	B. Sc. Bio-group with 2 nd division.	Rs. 10000/- for boys Rs. 6000/- for girls
M. Sc. Limnology	20	Nil	2	B. Sc. Bio-group with 2 nd division	Rs. 10000/- for boys Rs. 6000/- for girls

DEPARTMENT OF MICROBIOLOGY

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			

M. Sc. Microbiology	30	Nil	2	B. Sc. Bio group/ MBBS/BMLT/ BDS/ with minimum 50% marks.	Rs. 56500/-
M.Sc. Botany	Nil	30	2	B.Sc. Bio-group (Botany is a major subject) with 2 nd division	Rs. 23610/-
Advanced Diploma in Bio-Safety and Bio-Security	Nil	30	1	Passed Master degree in Life Sciences, Medical (Microbiology/Pathology/Epidemiology/Community Medicine/Biotechnology/ Medicine), Ayurved (Kaya Chikitsa/ Swasthavritta), Veterinary/ Animal Sciences (Microbiology/ Pathology/ Epidemiology/Vet. Public Health/ Biotechnology/ Medicine from any recognized University of India & Abroad	Rs. 40,000/-

DEPARTMENT OF ZOOLOGY AND APPLIED AQUACULTURE					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.Sc. Zoology	Nil	40	2	B. Sc. Bio-group with 2 nd Division	Rs. 44400/-
M.F.Sc Applied Aquaculture	Nil	35	2	Bachelor of Fisheries Science/ B.Sc. Bio-group with 2 nd Division	Rs. 44400/-

FACULTY OF PHYSICAL EDUCATION

DEPARTMENT OF PHYSICAL EDUCATION

- Dr. Bhupinder Singh, Prof. & Head (In-charge)
- Dr. Akhilesh Sharma, Professor
- Dr. Alok Mishra, Assistant Professor

Physical Education and sports is a centre facility department of Barkatullah University Bhopal, Department has started teaching course of Physical Education from 1995 in the name of Hockey ke Jadugar Major Dhyanchand on his birth dated 29 August 1995 which is known as National Sports Day.

DEPARTMENT OF PHYSICAL EDUCATION					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
B.P.E.S.	50	Nil	3	10+2	Rs. 24350/-
B.P.Ed.	50	Nil	2	As per NCTE norms	Rs. 20900/-
M.P.Ed.	30	Nil	2	Bachelor of Physical education/ As per NCTE norms	Rs. 32900/-

FACULTY OF SCIENCE

Department of Computer Science & Applications

- Dr. Anil Kumar Gupta, Associate Professor & Head

Department of Earth Science

- Dr. D.C. Gupta, Professor
- Dr. Vinisha Singh, Associate Professor & Head

Department of Electronics

- Dr. N. K. Gaur, Professor

Department of Physics

- Dr. (Mrs) Sadhna Singh, Professor & Head
- Dr. N.K. Gaur, Professor
- Dr. M.C. Shah, Assistant Professor
- Dr. Vilas Shelke, Sr. Scientific Officer

DEPARTMENT OF COMPUTER SCIENCE & APPLICATIONS

DEPARTMENT OF COMPUTER SCIENCE & APPLICATION					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Sc. (Computer Science)	20	Nil	2	B.Sc. (with one of the subject as Maths) or B.C.A. with 50% marks. For details refer to the University website.	Rs. 33000/- for boys Rs. 5000/- for girls
M.Sc. (Information Technology)	10	Nil	2	B.Sc. (with one of the subject as Maths) or B.C.A. with 50% marks. For details refer to the University website.	Rs. 33000/- for boys Rs. 5000/- for girls

DEPARTMENT OF EARTH SCIENCES

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Sc. Applied Geology	20	Nil	02	B.Sc. Geology as one of the subject with 50% marks	Rs.12600/- for Boys Rs.8600/- for Girls
M.Sc. (Tech) Remote Sensing	10	Nil	One and Half Year	M. Sc./M. Tech (Applied Geology/Earth Sciences with a minimum 55% average marks.	Rs.13700/- for boys Rs.7700/- for Girls

DEPARTMENT OF ELECTRONICS

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Sc. (Electronics)	10	Nil	2	B.Sc. Physics/ Electronics with minimum of 50% marks.	Rs. 32400/-for boys Rs. 24400/-for girls

DEPARTMENT OF PHYSICS

DEPARTMENT OF PHYSICS					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. Sc. (Physics)	30	Nil	2	B. Sc. Physics/ Electronics with minimum of 50% marks.	Rs. 26400/- for Boys Rs. 18400/- for Girls

FACULTY OF SOCIAL SCIENCES

Department of Psychology

- Dr. Bhupinder Singh, Professor, Head & Dean
- Dr. Kailas Nath Tripathi, Professor
- Dr. Dinesh Nagar, Professor

Department of Regional Planning & Economic Growth

- Dr. Kailas Nath Tripathi, Professor, (Incharge-Head)
- Dr. Roopali Shevalkar, Assistant Professor
- Dr. Chhote Singh Armo, Assistant Professor
- Dr. Archana Sen, Assistant Professor

Department of Sociology

- Dr. Arvind Chauhan, Professor & Head
- Dr. S.N. Chaudhary, Professor (On Lien)
- Dr. Ruchi Ghosh Dastidar, Professor
- Dr. Kumaresh S. Kashyap, Professor
- Dr. Anita Dhurvey, Associate Professor
- Dr. S.S. Thakur, Associate Professor

Women's Studies Department

- Dr. Ruchi Ghosh Dastidar, Professor (Incharge-Head)
- Dr. Asha Shukla, Professor & Head (On Lien)
- Ms. Jaya Phookan, Research Officer

DEPARTMENT OF PSYCHOLOGY

DEPARTMENT OF PSYCHOLOGY					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. A. Psychology	15	Nil	2	Graduation in any discipline with 2 nd division	Rs. 9650/-
M.A. Clinical Psychology	Nil	10	2	Graduate or P. G. with Psychology with minimum 50% marks or above in aggregate, or degree in Medicine, Homeopathy, Ayurvedic Medicine, Special Education, Nursing, Speech & Hearing, Physiotherapy and Social work.	Rs. 33850/-
P.G. Diploma in Guidance and Counselling	Nil	30	1	Post Graduation in Psychology /Education/Sociology/Social work/ Management/Home Science or M. B. B. S. with a minimum 55% marks in aggregate/ Sponsored candidates having graduate degree with a minimum of 50% marks in aggregate and three years experience after graduation or post graduation degree with a minimum of 50% marks in aggregate and one year experience after P.G. Degree. The experience should be in any one of the fields of social work, Health and Education/ Industrial experience	Rs. 7250/-

CENTRE FOR THE STUDY OF REGIONAL PLANNING AND ECONOMIC GROWTH, BARKATULLAH UNIVERSITY, BHOPAL

DEPARTMENT OF REGIONAL PLANNING & ECONOMIC GROWTH					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M. A. Economics (RPEG)	30	Nil	2	Graduation with 2 nd Division in Science/ Social Science/	Rs. 13900/- for Boys Rs. 5900/- for Girls

				Engineering etc.	
M. A. Geography (RPEG)	30	Nil	2	Graduation with 2 nd Division in Science/ Social Science/ Engineering etc.	Rs. 15400/- for Boys Rs. 7400/- for Girls

DEPARTMENT OF SOCIOLOGY & SOCIAL WORK					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
M.A. Sociology	30	Nil	2	Graduate in any discipline with 2 nd division	Rs.7900/-for Boys Rs.5900/-for Girls
M.A. Social Work	Nil	30	2	Graduate in any discipline with 2 nd division	Rs. 12450/-

WOMEN'S STUDIES DEPARTMENT

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
Certificate Courses in old Age Care	50	Nil	3 Months	10+2(age 18 Years and above)	2500/- (Per student for entire course + examination fee as decided by the University)
M.A. Women's Studies	20	Nil	2	Graduate in any discipline with 2 nd division	Rs.7900/- for Boys Rs. 4900/ for Girls

***Fees can be confirmed after consulting the concern department and visiting university website.**

Departments offering M.Phil. and Ph.D. Courses

Admission in the M.Phil /Ph.D is through Entrance Test as per Ordinance No. 12 and 11 respectively. No. of Seats for M.Phil Max. 20 and more details contact the concern departments.

M.Phil Course	Ph. D. Course
Comparative language , Commerce, Education Yogic Science, Bioscience, Environmental Science, Zoology, Fisheries Sciences, Physics, Psychology, Economics, Geography, Sociology, Women's studies, Maths	Arabic, Ph.D./D.Lit Comparative language, Persian, Commerce, Education, Yogic Science, Law, Bioscience, Biotechnology Genetics, Environmental Science & Limnology, Microbiology, Zoology, Earth Science, Physical Education, Physics Electronics, Computer Science Psychology, RPEG, Sociology Women's Studies, IT/Comp.sci./electronics & Communication, Pharmacy, Management

INSTITUTES/DEPARTMENTS UNDER BARKATULLAH UNIVERSITY

University Institute of Technology

- Dr. Neeraj Gaur, Professor & Director (In-Charge)

C.R. Institute of Management

- Dr. Vivek Sharma, Professor & Director

Institute of Open & Distance Education

- Mr. Sanjay Gulati, Director (In-Charge)

Department of Pharmacy

- Dr. Ragini Gothwal, Professor & Director (In- Charge)

UNIVERSITY INSTITUTE OF TECHNOLOGY

UNIVERSITY INSTITUTE OF TECHNOLOGY					
Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
BE (Civil Engg.)	Nil	60	4	12 th JEE and admission through DTE guidelines	Rs. 174600/-
BE (Mechanical Engg.)	Nil	60	4	12 th JEE and admission through DTE guidelines	Rs. 174600/
BE (Elx. & Comm. Engg.)	Nil	60	4	12 th JEE and admission through DTE guidelines	Rs. 174600/
BE (Comp. Sc. & Engg.)	Nil	60	4	12 th JEE and admission through DTE guidelines	Rs. 174600/

BE (Information Technology)	Nil	30	4	12 th JEE and admission through DTE guidelines	Rs. 174600/-
M.Tech (Nano Technology)	Nil	18	2	BE and M. Sc. (Physics)	Rs. 102400/-
M. Tech (Material Science)	Nil	18	2	BE (related branch)	Rs. 102400/-
M. Tech. Computer Science & Engineering	Nil	18	2	BE (related branch)	Rs. 102400/-
M. Tech. Digital Communication	Nil	18	2	BE (related branch)	Rs. 102400/-
M.Tech. Product Design	Nil	18	2	BE (related branch)	Rs. 102400/-
M. Tech. Information Technology	Nil	18	2	BE (related branch)	Rs. 102400/-
MCA	Nil	80	3	Graduation and admission through DTE guidelines	Rs. 94670/-
M. Sc. Chemistry	Nil	20	2	B. Sc. 50% (with Chemistry)	Rs. 31400/-
M. Sc. Mathematics	Nil	20	2	B. Sc. 50% (with Maths)	Rs. 16400/-
Diploma in Electronic Media	Nil	25	1	12 th or Equivalent	Rs. 17990/-

SKILL DEVELOPMENT CENTRE

GROUP-I: CERTIFICATE PROGRAMME :

Name of Course	No. of Seats	Duration (Year)	Eligibility	Fee
Certificate in Eco Tourism	20	06 Month	Graduation in second division with subjects related to biological science	Rs. 6500/-

GROUP-II: DIPLOMA PROGRAMMES :

Name of Course	No. of Seats	Duration (Year)	Eligibility	Fee
Diploma in Web and Graphics Design	25	1	12 th or Equivalent	Rs. 17990/-
Diploma in Mobile App Development	25	1	12 th or Equivalent	Rs. 17990/-

GROUP-III: PG DIPLOMA PROGRAMMES :

Name of Course	No. of Seats	Duration (Year)	Eligibility	Fee
PG Diploma In AI & Machine Learning	25	1	BCA/MCA/PGD CA/BE/B.Sc. (CS/IT/CM) or Equivalent	Rs. 17990/-
PG Diploma in Bigdata Analytics	25	1	BCA/MCA/PGD CA/BE/B.Sc. (CS/IT/CM) or Equivalent	Rs. 17990/-
PG Diploma in Business Intelligence	25	1	BCA/MCA/PGD CA/BE/B.Sc. (CS/IT/CM) or Equivalent	Rs. 17990/-

CHAKRAVARTI RAJAGOPALACHARI INSTITUTE OF MANAGEMENT (CRIM), BHOPAL

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
MBA	60	Nil	2	admission through DTE guidelines	Rs. 76450/-

DEPARTMENT OF PHARMACY

Name of Course	No. of Seats		Duration (Year)	Eligibility	Fee
	Regular	Self Finance			
B. Pharm	Nil	60	4	12 th pass, Maths/Bio.	Rs. 178000/-
M.Pharm- Pharmaceutics	Nil	09	2	B. Pharm with minimum 55% marks	Rs. 100000/-
M. Pharm- Pharmacognosy	Nil	05	2	B. Pharm with minimum 55% marks	Rs. 100000/-

INSTITUTE OF OPEN AND DISTANCE EDUCATION (IODE)

Name of Course	No. of Seats	Duration (Year)	Eligibility	Fee
Post Graduate Diploma in Psychological Counselling (PGDPC)	-	1 Year	Graduation	Rs. 7795/- Per Year
Post Graduate Diploma in Personnel Management (PGDPM)	-	1 Year	Graduation	Rs. 7795/- Per Year
Post Graduate Diploma in Marketing Management (PGDFMM)	-	1 Year	Graduation	Rs. 7795/- Per Year
Post Graduate Diploma in Finance & TAX Management (PGDFTM)	-	1 Year	Graduation	Rs. 7795/- Per Year
Post Graduate Diploma in Tourism & Hotel Management (PGDHM)	-	1 Year	Graduation	Rs. 7795/- Per Year
Post Graduate Diploma in Computer Application (PGDCA)	-	1 ½ Year	Graduation with 45% marks	Rs. 9795/- First Sem Rs. 1645/- Second Sem

The Admission in B.P.Ed., M.P.Ed., B.Ed., M.B.A., B. Pharm and B.E. (Civil Engineering, Computer Science & Engineering, Electronics & Comm. Engineering, Information Technology, Mechanical Engineering) courses will be conducted as per D.T.E. and Deptt. of Higher Education, Govt. of M. P. rules and procedures.

IMPORTANT TELEPHONE NUMBERS

University Enquiry (Mitra)	2517100, 2517200
University Guest House	2517212
Indira Girls Hostel	2517221
Nivedita Girls Hostel	2517223
Rani Laxmi Bai Girls Hostel	4903757
Sanjay Gandhi Boys Hostel	2517226
Jawahar Boys Hostel	2517224
Munshi Premchand Boys Hostel	2517225
State Bank of India, B.U.	4288931
Police Station (Bagh Sevania)	2443820
University Dispensary	9893069888 (Dr. Bhargava) 9893575399 (Mr. Kaluram Parmar)

RAGGING IS A PUNISHABLE ACT TO NOT RA AND DO NOT BE A MUTE WITNESS TO RAGGING

Ragging means

- Mental or Physical Harassment
- Abusing
- Use of Force
- Financial Exploitation
- Undertaking Human Dignity
- Indecent behavior
- Each of the above and many other such activities are act of ragging and are criminal offence

Reports such activities

- Expelled from the Institution
- Expelled from the Hostel
- Debarred from examination
- Proposed for criminal action

ANTI RAGGING SQUAD

S.N.	Name	Mobile No.
1.	Prof. Bhupinder Singh, Chairman	9826027040
2.	Prof. Dinesh Nagar, DCDC	9425018754
3.	Prof. K. N. Tripathi, Proctor	8109043700
4.	Prof. Arvind Chouhan, Chief Warden (Boys)	9827383734
5.	Prof. Ayesha Rais, Chief Warden (Girl's)	9630726595
6.	Dr. Kapil Kumar Soni, Warden, Sanjay Gandhi Hostel	9827598990
7.	Dr. Hemant Khandai, Warden, Munshi Premchand Hostel	9993743127
8.	Dr. Sunil Kumar Snehi, Warden, Jawahar Hostel	9839933686
9.	Dr. Anita Dhurve, Warden, Indira Gandhi Girl's Hostel	9425146328
10.	Dr. Anshuja Tiwari, Warden, Nivedita Girl's Hostel	9424395704

ANTI RAGGING COMMITTEE

S.N.	Name	Mobile No.
1.	Prof. Bhupinder Singh, Convener	9826027040
2.	Prof. Dinesh Nagar, DCDC	9425018754
3.	Prof. K. N. Tripathi, Proctor	8109043700
4.	Prof. Arvind Chouhan, Chief Warden (Boys)	9827383734
5.	Prof. Mona Purohit, Member	9425359366
6.	Prof. Ayesha Rais, Chief Warden (Girl's)	9630726595
7.	Dr. Ajit Shrivastava, Deputy Registrar	9425380533

Published by- Registrar, Barkatullah University, Bhopal

Website : www.bubhopal.ac.in

GENERAL RULES, REGULATIONS AND GUIDELINES FOR ADMISSION TO UTD

1. The candidates are advised to read the rules, regulations and guidelines for admission before filling the admission form.
2. Separate application form should be filled in for each course.
3. The students offering a full-time course will not be admitted to any other full time course (Degree/Diploma) either in UTD or in College affiliated to Barkatullah University, Bhopal.
4. Candidates seeking admission to first semester/previous year in any postgraduate course must have passed the qualifying examination in second division.
5. Attach only the attested photocopies of the relevant documents such as marksheets, School Leaving Certificate, Attempt Certificate etc. original certificates, School/College leaving certificates, Attempt certificate etc. Original Certificates, marksheets or other documents should not be sent. However, original certificates, marksheets and other documents will have to be produced at the time of counselling/admission.
6. Students coming from other Universities will have to obtain Eligibility Certificate after admission from this University.
7. SC/ST/OBC candidates should attached digital caste certificate from competent authorities of respective places.
8. No travelling or any other expenses for appearing in the counselling for admission will be paid by the University. .
9. Candidate will have to apply separately for hostel admission after joining the course. HOD may permit the candidate to stay outside the hostel in exceptional/genuine cases only.
10. Candidates who are successful in securing admission will be intimated about their selection. Those who do not receive intimation within one month of application, they should consider that they have not been selected. No separate

intimation will be sent to the candidates who are not admitted. Inquiry if needed can be obtained from the Head of Department of the respective course.

11. Admission will be based strictly on the merit list prepared by the admission committee of respective departments.
12. In determining the merit, the fraction of percentage of marks of 0.5 or more shall be raised to the next higher percentage and fraction of less than 0.5 shall be ignored.
13. In case two or more candidates in the merit list have the same percentage of marks in the qualifying examination, one who has higher marks at the Higher Secondary level will be admitted.
14. In Preparing the merit list for admission to M.A./M.Sc., M.F.Sc./M.Com. first semester/previous year courses, preference will be given to those candidates who have done graduation in the subject of the postgraduate course to which admission is sought.
15. Reservation policy of M.P. Govt. will be followed.
16. Students who have failed in the postgraduate examination will not be allowed to take admission as regular students.
17. Those applicants who do not fulfil the requisite qualification or whose applications are not accompanied by the relevant documents will be treated as incomplete and such application will not be considered for admission.
18. The candidates will be responsible for the facts and information given in the application form.
19. A candidate who fees/ dissatisfied with the decision of the authority competent to grant admission to P.G. course in the University will be free to appeal against such decision if he/she so likes to an appellate committee (consisting of the Rector (Chairman), Registrar. In case, the appellate committee decides in favour of the candidate, fee will be refunded to him/her otherwise such fee will stand forfeited.

M.P. State Govt. Admission Rules

CENTRAL ADMISSION COMMITTEE

- Prof. Ragini Gothwal- 9826184675
- Prof. Neeraj Gaur-9826321581
- Prof. Mona Purohit-9425359366
- Dr. Anita Dhurve-9425146328
- Dr. Shashank Shekhar Thakur-9406517946
- Dr. Nandan Tripathi-9425097256
- Dr. Durgesh Gupta-9893710907
- Mr. Chandan Singh Bisht-9425676710

DISCLAIMER

Although every effort has been made to ensure accuracy of the contents in this Prospectus, the Prospectus Committee is not responsible for any error which might have occurred accidentally. This should not be treated as a legal document.