

TEACHING DEPARTMENTS

School of Applied Sciences & Technology

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

School of Biological Sciences

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

School of Physical & Mathematical Sciences

- Chemistry
- Mathematics
- Physics
- Statistics

School of Earth & Environmental Sciences

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

School of Arts, Languages and Literature

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

School of Social Sciences

- History
- Islamic Studies
- Library & Information Science
- Media Education Research Centre
- Political Science
- Sociology
- Social Work

School of Business Studies

- Economics
- Commerce
- Management Studies

School of Education & Behavioural Sciences

- Education
- Psychology

School of Law

- Law

School of Open Learning

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

Research and Other Centres

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

Institute of Technology, Zakura Campus

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

North Campus

- Computer Sciences
- English
- Computer Engineering
- Management Studies

South Campus

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

Kargil Campus

- Life Sciences
- Information technology
- Humanities

Leh Campus

- Earth Sciences
- Humanities
- Management Studies

PROGRAMMES OFFERED BY THE UNIVERSITY

(I) Main Campus**M A Programmes:**

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

M A/M Sc Programmes:

- Disaster Management
- Geography
- Mathematics
- Statistics
- Applied Geology
- Biochemistry
- Biotechnology
- Bioresources
- Botany
- Nano-technology
- Microbiology
- Chemistry
- Clinical Biochemistry

- Electronics
- Environmental Science
- Food Science & Technology
- Geo-informatics
- Home Science
 - a) (Dietetics & Clinical Nutrition)
 - b) (Extension and Communication)
 - c) (Food Science and Nutrition)
 - d) (Human Development)

- Information Technology
- Physics
- Zoology

Business Programmes:

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

Law Programmes:

- LLB
- BA LLB
- LLM

Computer Science**Programme:**

- MCA

Professional/Technical**Programmes:**

- B Ed
- B Tech.
 - a) Electronics & Communication Engineering;
 - b) Mechanical Engineering
 - c) Electrical Engineering
- M.Tech

- a) Embedded Systems & Solutions
- b) Computer Sciences
- c) B Pharm
- d) M Pharm
- e) M Ed.
- f) M.P.Ed.
- g) BPA (Music)
- h) BVA (Visual Arts)
- i) BPA (Music) in Santoor

PG Diploma Programmes:

- Hindi
- Instrument Technology

Certificate Programmes:

- French
- German
- Russian
- Spoken English

(II) North Campus

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

(III) South Campus

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

(IV) Kargil Campus

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

(V) Leh Campus

- M.Sc. Applied Geology

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

(VI) Affiliated Colleges**Degree College (Boys)****Baramulla**

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

SSM College of Engineering

- MBA
- MCA

NIELIT, Srinagar (DOEACC)

- MCA
- M Sc IT

Iqbal Institute of Technology and Management (IITM)

- MCA
- MBA

Kashmir Law College, Nowshera

- LLB
- BA LLB

Vitasta School of Law & Humanities

- BA LLB

Sopore Law College

- LLB
- BA LLB

KCEF Law**College, Pulwamma**

- LLB
- BA LLB

Govt. College of Physical Education, Ganderbal

- M.P.ED

(V) Through Distance Mode**M A Programmes:**

- Urdu
- Economics
- English

Business Programme:

- M Com

M A/ M Sc Programme:

- Mathematics

Professional Programmes:

- B Ed

PG Diploma Programmes:

- Business Administration
- Business Entrepreneurship
- Computer Application
- Cyber Law
- Home Science
- Tourism Management
- Web Designing

Diploma/ Certificate Programme:

- DPPTT
- Kashmiri Language

(V) Through Lifelong Learning**B. Voc. Programmes:**

- Automotive Technology
- Electronic Media
- Plumbing
- Furniture Development

THE SCHOOLS

SCHOOL OF APPLIED SCIENCES & TECHNOLOGY

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

DEAN Professor F A Masoodi

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

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

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

Duration:	3Years (6 Semesters)
Intake Capacity:	48 + 14 Self-financed Seats
Eligibility:	Three years B.Sc. IT/ BCA/B.Sc. with Mathematics/B.Sc. with Mathematics at 10+2 level OR B.Tech/BE .

M Tech (Computer Science)

Duration:	2 years (4 semesters)
Intake Capacity:	22
Eligibility:	B.Tech in Computer Science/Engineering/Information

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

Director: 0194-2272313
Office: 0194-2272312

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

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

Programmes Offered:**M Sc Electronics**

Duration:	2 Years (4 Semesters)
Intake Capacity:	32 + 10 Self-financed Seats
Eligibility:	Three year B. Sc. with following combinations General English, Chemistry, Electronics, Physics General English, Physics, Mathematics, Electronic Equipment and Maintenance General English, Mathematics, Electronics, Information Tech. General English, Mathematics, Physics, Information Technology General English, Mathematics, Computer Application, Statistics General English, Mathematics, Electronics, Statistics B.Tech/B.E. (Electronics & Communication)

M Tech (Embedded Systems. and Solutions)

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

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

Head: 0194-2272383
Office: 0194-2272381

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

Dr. F.A. Masoodi	Professor & Head
Dr. Adil Gani	Assistant Professor
Mrs. Sabeera Muzzafar	Assistant Professor
Mr. Sajad Mohd. Wani	Assistant Professor
Dr. Idrees Ahmed Wani	Assistant Professor
Dr. Hilal Ahmad Punoo	Assistant Professor

Programmes Offered:**M Sc (Food Technology)**

Duration::	2 Years/4 Semesters
Intake Capacity::	19+6 Self -financed Seats
Eligibility: :	B.Sc. Medical/Non-Medical with all existing combinations. B.Sc. Home Science with Food Science/ Human Nutrition as one of the subjects. B.Sc. Food Technology/ Biotechnology. B.Sc. Agriculture/ B.V.Sc and A.H. B.Sc. Pharmaceutical Science. B.Tech (Food Tech.) or B. Sc. (Horticulture) or B.Sc. with Nutrition & Dietetics

Research Programmes: Ph. D**Contact Numbers:**Head: 0194-2272236
Office: 0194-2272235**INSTITUTE OF HOME SCIENCE**

Year of establishment 1982

Faculty

Dr. Nilofer Hassan	Professor
Dr. F.A. Masoodi	Professor
Dr. Naheed Vaida	Professor & Director
Dr. Humaira Azim	Assistant Professor
Mrs Shafia Nazir	Assistant Professor
Mr.s Naila Irshad	Assistant Professor
Dr. Muzamil Jan	Assistant Professor
Ms. Gazala Nissar	Assistant Professor
Ms. Shafia Jan	Assistant Professor

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

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

Duration: 2 Years (4 Semesters)**Intake Capacity::**16 +4 Self-financed seats (Food Science & Nutrition)
10 + 3 Self-financed seats (Dietetics & Clinical Nutrition)
16 + 4 Self-financed seats (Extension & Communication)
10+ 3 Self-financed seats (Human Development)**Eligibility:**

Graduation in Home Science under 10+ 2+3 pattern/B.Sc. with Nutrition & Dietetics

Research Programmes: Ph.D**Contact Numbers:**Director: 0194-2272204
Office: 0194-2272203

DEPARTMENT OF PHARMACEUTICAL SCIENCES**Year of Establishment:** 1983**Faculty**

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

Programmes Offered:**B Pharm**

Duration: 4 years
Intake Capacity: 25+8 Self financed Seats
Eligibility: 10+2 with Biology

M Pharm

Duration: 2 years
Intake Capacity: 15+4 Self financed seats
Eligibility: B. Pharm. from any University/Institute recognized by UGC/ AICTE

Specializations Offered:

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

Research Programme: PhD.**Contact Numbers:**

Head: 0194-2272340
Office: 0194-2272341

SCHOOL OF BIOLOGICAL SCIENCES

- Department of Biochemistry
- Department of Biotechnology
- Department of Botany
- Department of Nano-technology
- Department of Zoology

DEAN Professor Azra Nahid Kamili

DEPARTMENT OF BIO-CHEMISTRY**Year of Establishment:** 1982**Faculty:**

Dr. Akbar Masood	Professor & Head
Dr. Mohammad Afzal Zargar	Professor (on deputation)
Dr. Shajrul Amin	Associate Professor (Co-ordinator Cl. Bio-Chemistry)
Dr. Rabia Hamid	Associate Professor (Co-ordinator Nano Technology)
Dr. Nazir Ahmad Dar	Assistant Professor
Dr. Shaida Andrabi	Assistant Professor
Dr. Syed Hussain Mir	Assistant Professor
Dr. Fouzia Rashid	Assistant Professor
Dr. Showkat A. Ganie	Assistant Professor
Dr. Tanveer Ali Dar	Assistant Professor

Programmes Offered:**M Sc Biochemistry**

Duration: 2 Years (4 Semesters)
Intake Capacity: 20 +06 Self-financed seats
Eligibility: Graduation under 10+2+3 pattern with any one of the following subjects in all the three years B.Sc., course: Biochemistry, Biotechnology, Botany, Chemistry, Microbiology and Zoology

M Sc Clinical Biochemistry

Duration: 2 Years (4 Semesters)
Intake Capacity: 20+06 (Self-financed seats)
Eligibility: Candidates having obtained degree from any recognized University/Institute with the following streams:
 B.Sc in Clinical Biochemistry/Science graduates with any of the following subjects in all the three years of their graduate programme: Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Microbiology and Zoology/B.Sc in Medical Lab. Technology, Biochemistry/Graduates in Medicine (MBBS), Pharmacy (B.Pharm.) Percentage of marks shall be as required by the University statutes for other M.Sc programmes. However, for graduates in Medicine (MBBS) percentage of marks required shall be 50%.

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

Head: 0194-2272302	}	Biochemistry
Office: 0194-2272303		
Coordinator: 0194-2272300	}	Clinical Biochemistry
Office: 0194-2272301		

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

Dr. Khurshid Iqbal Andrabi	Professor
Dr. Khalid M Fazili	Professor & Head
Dr. Raies Ahmed Qadri	Professor
Dr. Mehboob-ul-Hussain	Associate Professor
Dr. Firdous A Khanday	Associate Professor
Dr. Ehtisham-ul-Haq	Associate Professor
Mr. Bilal Ahmad Reshi	Assistant Professor
Dr. Altaf Bhat	Assistant Professor
Dr. Abrar Ahmad Qureshi	Assistant Professor

Programme Offered:**M Sc Biotechnology**

Duration: 2 Years (4 Semesters)
Intake Capacity: 11+3 Self-financed seats
Eligibility: Bachelor's degree under 10+2+3 pattern in Physical, and Biological Sciences OR Bachelors degree in Agricultural, Veterinary and Fishery Science, Pharmacy, Engineering/Technology or Medicine (MBBS) or BDS.

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

Head: 0194-2272384
 Office: 0194-2272385

DEPARTMENT OF BOTANY**Year of Establishment:** 1961**Faculty**

Dr. Irshad A Nawchoo	Professor
Dr. Zafar A Reshi	Professor
Dr. Inayatullah Tahir	Professor & Head
Dr. Abdul Hamid Wani	Professor
Dr. Zahoor Ahmad Kaloo	Professor
Dr. Aijaz Ahmad Wani	Associate Professor
Dr. Manzoor A Shah	Assistant Professor
Dr. Seema Singh	Assistant Professor
Dr. Anzar Ahmad Khuroo	Assistant Professor
Mr. Mohd Arif Zargar	Assistant Professor
Dr. Mohd Yaqoob Bhat	Assistant Professor
Mr. Lateef Ahmad Peer	Assistant Professor
Dr. Rifat John	Assistant Professor
Mr. Sheikh Tajamul Islam	Assistant Professor
Dr. Manzoor Ahmad Mir	Assistant Professor
Dr. Reiaz-Ul Rehman	Assistant professor
Dr. Irfan Rashid	Assistant Professor

Programmes Offered:**M Sc Botany**

Duration:	2 Years (4 Semesters)
Intake Capacity:	44 + 13 Self-financed seats
Eligibility: Criteria:	Three year B Sc with Botany as one of the subjects

M Sc Bio-resources

Duration:	2 years (4 semesters)
Intake Capacity:	16 + 04 Self-financed seats
Eligibility: Criteria	Three year B Sc with Botany, Zoology, Chemistry, Biochemistry, Biotechnology, Fruit Preservation, Mushroom Cultivation, Seed Technology, Sericulture, Fisheries and Industrial Chemistry in various combinations

Research Programmes: Ph. D**Contact Numbers:**Head: 0194-2272322
Office: 0194-2272323**DEPARTMENT OF NANO-TECHNOLOGY****Faculty:**

Dr. Rabia Hamid	Associate Professor & Coordinator
Dr. Mushtaq Ah. Beigh	Assistant Professor (Nanotechnology)
Dr. Faheem Arjumand	Assistant Professor (Nanotechnology)
Dr. Shafaquat Majeed	Assistant Professor (Nanotechnology)
Dr. Tariq Maqbool	Assistant Professor (Nanotechnology)

M Sc Nano-technology

Duration:	2 Years (4 Semesters)
Intake Capacity:	11+4 Self-financed seats
Eligibility:	Graduation under 10+2+3 pattern with any one of the following subjects in: Physics, Chemistry, Biochemistry, Biotechnology/ B.Tech

Contact Numbers:

Coordinator: 9419548985

DEPARTMENT OF ZOOLOGY

Year of Establishment **1961**

Faculty:

Dr. G Mustafa Shah	Professor
Dr. Ulfat Jan	Professor
Dr. Fayaz Ahmad	Professor & Head
Dr. Abdul Ahad Buhroo	Associate Professor
Dr. Syed Tanveer	Assistant Professor
Dr. M F Fazili	Assistant Professor
Dr. Tariq A. Shosha	Assistant Professor
Dr. Imtiaz Ahmed Khan	Assistant Professor
Dr. Hidayatullah Tak	Assistant Professor
Dr. Bilal Ahmad Bhat	Assistant Professor
Dr. Yahya Bakhtiyar	Assistant Professor
Dr. Altaf Hussain	Assistant Professor

Programme Offered:**M Sc Zoology**

Duration:	2 Years (4 Semesters)
Intake Capacity:	44 + 13 Self-financed seats
Eligibility:	Three Years B.Sc. with Zoology as one of the subjects

Research Programmes: Ph D

Contact Numbers:

Head: 0194-2272320
Office: 0194-2272321

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

- Department of Earth Sciences
- Department of Environmental Science
- Department of Geography & Regional Development
- Department of Geo-Informatics

DEAN Professor Mohd Sultan Bhat

DEPARTMENT OF EARTH SCIENCES**Year of Establishment** 2000**Faculty**

Dr. Shakil Ahmad Romshoo	Professor & Head
Dr. Gh Jeelani	Associate Professor
Dr. Bikram Singh	Associate Professor
Dr. Rakesh Chandra	Assistant Professor
Dr. Irfan Rashid	Assistant Professor
Dr. Riyaz Ahmad Dar	Assistant Professor

Programmes Offered:**M Sc Applied Geology**

Duration: 2 Years (4 Semesters)
Intake Capacity: 20+06 Self-financed seats
Eligibility: B Sc with Geology as one of the subjects.

M Sc Geo-Informatics

Duration: 2 Years (4 Semesters)
Intake Capacity: 15 Self-financed seats
Eligibility: Three-year B Sc with Physics/Chemistry/ Mathematics/ Statistics / Zoology/ Electronics/Botany/Geography/Geology as one of the subjects or B Sc in Computer Science/ Agriculture/ Forestry/Horticulture/Town Planning/ Information Technology/Computer Applications or B.Tech/B E in Civil/ Electrical/Electronic/ Computer Engineering/Architecture.

Research Programmes:

- **Ph.D** (Geology)
- **Ph.D** (Geo-informatics)

Contact Numbers:

Head: 0194-2272379
 Office: 0194-2272378

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

Dr. Azra N Kamili	Professor & Head
Dr. B A Ganai	Professor
Dr. Md. Niamat Ali	Associate Professor
Dr. Ruqeya Nazir	Assistant Professor
Dr. Sami Ullah Bhat	Assistant Professor
Dr. Arshid Jehangir	Assistant Professor
Dr. Mohammad Muslim	Assistant Professor

Programme Offered:**M Sc Environmental Science**

Duration: 2 Years/4 Semesters
Intake Capacity: 19+6 Self-financed seats
Eligibility: B.Sc with any three of the following subjects: Botany, Zoology, Chemistry, Bio-Chemistry, Geology, Geography, Mathematics, Industrial Fish and Fisheries, Sericulture, Environment and Water Management, Mushroom Cultivation and Fruit Preservation, Seed Technology, Industrial Chemistry or B.Sc. Agriculture, B.Sc. Fisheries, B.Sc. Forestry, B.V.Sc. and B.Tech/ Engineering.

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

Head: 0194-2272386
 Office: 0194-2272387

DEPARTMENT OF GEOGRAPHY & REGIONAL DEVELOPMENT**Year of Establishment** 1979**Faculty**

Dr. Mohammad Sultan Bhat	Professor & Head
Dr. Ishtiaq Ahmed Mayer	Professor
Dr. Shamim Ahmed Shah	Associate Professor
Dr. Pervez Ahmed	Assistant Professor
Dr. Harmeet Singh	Assistant Professor
Dr. G.M. Rather	Assistant Professor
Dr. Javeed Ahmed Rather	Assistant Professor
Mr. M. Shafi Bhat	Assistant Professor
Dr. Akhtar Aalm	Assistant Professor

Programme Offered

:

MA / M Sc Geography

Duration:	2 years (4 Semesters)
Intake Capacity:	30 + 09 Self-financed seats
Eligibility: Criteria	Three year B.A/ B.Sc with Geography as one of the subjects.

MA/M Sc Disaster Management

Duration:	2 years (4 Semesters)
Intake Capacity:	12 +04 Self financed seats
Eligibility: Criteria	Graduate in any discipline under 10+2+3 Scheme

Research Programmes:

- Ph.D (Geography)
- Ph.D (Disaster Management)

Contact Numbers:

Head: 0194-2272230

Office: 0194-2272229

SCHOOL OF PHYSICAL & MATHEMATICAL SCIENCES

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

DEAN Professor Peerzada Sharif-ud-Din

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

Dr. G M Peerzada	Professor
Dr. M A Khuroo	Professor & Head
Dr. Aijaz Ahmad Dar	Assistant Professor
Dr. Wajahat Amin Shah	Associate Professor
Dr. Altaf Hussain Pandit	Associate Professor
Dr. Mohsin Ahmad Bhat	Assistant Professor
Mr. Syed Masood Ahmad Rizvi	Assistant Professor
Mr. Aijaz Ahmad Dar	Assistant Professor

Programme Offered:**M Sc Chemistry**

Duration:	2 Years (4 Semesters)
Intake Capacity:	50+15 Self-financed seats
Eligibility Criteria:	Three year B Sc with Chemistry as one of the subjects

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

Head: 0194-2272304
Office: 0194-2272305

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

Dr. Nissar Ahamd Rather	Professor
Dr. Pirzada Sharief Ud Din	Professor
Dr. M.H. Gulzar	Professor & Head
Dr. B.A. Zargar	Associate Professor
Dr. M.A. Khanday	Assistant Professor
Dr. M.A. Mir	Assistant Professor

Programmes Offered:**MA/M Sc Mathematics**

Duration:	2 Years (4 Semesters)
Intake Capacity:	54 +16 Self-financed seats
Eligibility Criteria:	Three years B.A/B.Sc with mathematics/Applied Mathematics as one of the subjects or B.Sc. Actuarial & Financial Mathematics or BE/B.Tech course

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

Head: 0194-2272309
Office: 0194-2272308

DEPARTMENT OF PHYSICS

Year of Establishment:	1962
Faculty:	
Dr. Sheikh Javid Ahmed	Professor (on deputation)
Dr. Mohd. Farooq Mir	Professor & Head
Dr. Manzoor Ahmed Malik	Professor
Dr. Shakeel Ahmed Simnani	Associate Professor
Dr. Naseer Iqbal	Professor
Dr. Basharat Ahmad Want	Associate Professor
Dr. Sajad Masood	Associate Professor
Dr. Gowhar Bashir	Associate Professor
Dr. Waseem Bari	Assistant Professor
Mr. Gh. Nabi Dar	Assistant Professor
Mr. Muzaffar Qadir Lone	Assistant Professor
Dr. Nissar Ahmad	Assistant Professor

Programme Offered:**M Sc Physics**

Duration:	2 Years (4 Semesters)
Intake Capacity:	49 + 14 Self-financed seat
Eligibility: Criteria	B.Sc., B.E./B. Tech. (with physics as one of the subject)

Research Programmes: Ph.D.

Contact Numbers:
Head: 0194-2272311
Office: 0194-2272310

DEPARTMENT OF STATISTICS

Year of Establishment	1986
Faculty:	
Dr. Anwar Hassan	Professor & Head
Dr. M. A. K Baig	Associate Professor
Dr. Tariq Rashid Jan	Assistant Professor
Dr. Sheikh Parvaiz Ahmad	Assistant Professor

Programme Offered:**MA/M Sc Statistics**

Duration:	2 Years (4 Semesters)
Intake Capacity:	52+16 Self-financed seats
Eligibility: Criteria	Three years B.A./B.Sc. with Statistics/Applied Mathematics or Mathematics as one of the subjects.

Research Programmes: Ph.D.

Contact Numbers:
Head: 0194-2272371
Office: 0194-2272372

SCHOOL OF ENGINEERING

- Institute of Technology

DEAN Professor M. Arif Wani

INSTITUTE OF TECHNOLOGY, ZAKURA CAMPUS

Year of Establishment: 2014

Faculty

Dr. G Mohiuddin Bhat	Professor & Director
Dr. S Muzaffar Ali Andrabi	Professor
Dr. Bilal Ahmad Malik	Scientific Officer
Er Riyaz Ahmad Qureshi	Scientist B
Er Abdul Mueed Hafiz	Assistant Professor (Elec. & Comm. Eng.)
Er Rouf Ul Alam Bhat	Assistant Professor (Elec. & Comm. Eng.)
Dr. Farooq Ahmad Najar	Assistant Professor (Mechanical Eng.)
Mr. Qazi Junaid Ashraf	Assistant Professor (Mechanical Eng.)
Mr. Adil Mudasir Khan	Assistant Professor (Mechanical Eng.)
Dr. Schoh Hussain	Assistant Professor (Electrical Eng.)
Mr. Ikhtlaq Hussain	Assistant Professor (Electrical Eng.)
Mr. Mohd Aarish Shaheen	Assistant Professor (Electrical Eng.)
Mr. Ubaid Bashir Qureshi	Assistant Professor (Electrical Eng.)
Mr. Malik Younus Ahmad	Assistant Professor (Electrical Eng.)

Programme Offered:**B Tech in**

- Electronics & Communication Engineering
- Mechanical Engineering
- Electrical Engineering

Duration:: 4 Years (8 semesters)

Intake Capacity: 60 seats (Each)

Eligibility: Having passed Hr. Sec part II (10+2) from J&K Board of school Education or any recognized board with Physics, Chemistry & Mathematics

Postgraduate Diploma in Instrumentation Technology (PGDIT)

Duration: 1 Year (2 Semesters)

Intake Capacity: 12 Seats

Eligibility: Three Years B.Sc with Mathematics as one of the subjects or Bachelors Degree in Engineering / Technology / Science in the discipline of Electronics / Electrical / Computers / Instrumentation (B.E/B.Tech/B.C.A / B.Sc) or M.Sc Electronics.

SCHOOL OF ARTS, LANGUAGES AND LITERATURE

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

DEAN Professor Zohra Bi

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

Dr. Manzoor Ahmad Khan	Professor
Dr. Salahud-din Tak	Professor & Head
Mr. Basheer Ahmad	Associate Professor
Dr. Shad Hussain	Associate Professor
Dr. Abdul Rehman Wani	Associate Professor
Dr. Tariq Ahmad Ahangar	Assistant Professor

Programmes Offered**MA Arabic**

Duration:	2 Years (4 Semesters)
Intake Capacity:	66 + 19-Self financed
Eligibility:	Three-year B.A programme with Arabic as one of the subjects or an equivalent degree recognized by the University

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

Head: 0194-2272331
Office: 0194-2272330

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

Dr. Lily Want	Professor & Head
Dr. Hamida Bano	Professor
Dr. Nusrat Jan	Associate Professor
Dr. Iffat Maqbool	Assistant Professor
Dr. Mufti Mudasir	Assistant Professor
Dr. Tasleem Ahmad War	Assistant Professor

Programme Offered:**M A English**

Duration:	2 Years (4 Semesters)
Intake Capacity:	60+18-Self financed
Eligibility: Criteria	

- Three-year B A programme with English Literature as one of the subjects
 - BA Honours in English.
- Note:** 60% seats for candidates having passed BA English (Honours) and 40% for the candidates having passed their graduation with English Literature as one of the subjects

Certificate Course in Spoken English

Duration:	6 Months (Part time)
Intake Capacity:	20 Seats
Eligibility: Criteria	12 th Pass

Research Programme/s: Ph D**Contact Numbers:**

Head: 0194-2272332
Office: 0194-2272333

INSTITUTE OF FOREIGN LANGUAGES**Year of Establishment:** 1976**Faculty:**

Dr. Gh. Mohd	Associate Professor (French) Head
Dr. Irfan Fazili	Assistant Professor (Russian)

Programmes Offered:**Certificate Course in German, Russian and French Languages****Duration:** 1 Year (Part time)**Intake Capacity:** 20+ 6-Self financed**Eligibility: Criteria** 12th Pass**Contact Numbers:**

Head: 0194-2272388

Office: 0194-2272389

DEPARTMENT OF HINDI**Year of Establishment:** 1956**Faculty:**

Dr. Zohra Afzal	Professor & Head
Dr. Dilshad Jeelani	Professor
Dr. Zahida Jabeen	Assistant Professor
Dr. Ruby Zutshi	Assistant Professor
Dr. Bhartendu Kumar Pathak	Assistant Professor

Programmes Offered:**M A Hindi****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 60+ 18-Self financed**Eligibility: Criteria** Three-year B A programme with Hindi as one of the subjects OR Three year Graduation with 1 year PG Diploma in Hindi**P G Diploma in Hindi****Duration:** 01 year**Intake Capacity:** 15 seats**Eligibility: Criteria** Bachelor's degree in any discipline.**Research Programmes :** Ph D**Contact Numbers:**

Head: 0194-2272334

Office: 0194-2272335

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

Dr. Ab Rashid Malik	Professor & Head
Dr. Mehfooza Jan	Associate Professor
Dr. Altaf Ah Ganai	Assistant Professor

Programmes Offered:**M A Kashmiri**

Duration:	2 Years (4 Semesters)
Intake Capacity:	56+ 16-Self financed
Eligibility: Criteria	Three-year B A with Kashmiri as one of the subjects OR Honours Kamil in Kashmiri OR Diploma in Modern Spoken and Literary Kashmiri

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

Head: 0194-2272339
Office: 0194-2272338

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

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

Programme Offered:**M A Linguistics**

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

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

Head: 0194-2272326
Office: 0194-2272327

INSTITUTE OF MUSIC AND FINE ARTS

Year of Establishment: 1965
 Dr. Asifa Jan **Principal**

Programmes Offered:

BVA (Visual Arts)

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

Specialization

1. Applied Art
2. Painting
3. Sculpture

BPA (Music) in Santoor

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

Specialization

1. Suffiyana
2. Classical

BPA (Music)

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

Specialization

1. Sitar
2. Tabla
3. Vocal

Contact Numbers:

Principal: 0194-2272371

DEPARTMENT OF PERSIAN

Year of Establishment: 1962

Faculty

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

Programmes Offered

MA Persian

Duration: 02 Years (4 Semesters)
Intake Capacity: 56+ 16-Self financed
Eligibility: BA with Persian as one of the Subject

Research Programme: Ph.D

Contact Numbers:

Head: 0194-2272325
 Office: 0194-2272324

DEPARTMENT OF SANSKRIT

Year of Establishment: 1983

Faculty:

Dr. Satyabhama Razdan Professor
Dr. Md. Meraj Ahmad Assistant Professor & Co-ordinator
Dr. Kartar Chand Assistant Professor

Programme Offered:

MA Sanskrit

Duration: 2 Years (4 semesters)

Intake Capacity: 20+6-Self financed

Eligibility: Three year BA with Sanskrit as one of the subject or BA/ B Sc/B Com plus PG Diploma in Sanskrit of Shastri Degree of Rashtriya Sanskrit Sansthan with English as one of the subject in all the three years

Research Programmes: Ph.D

Contact Numbers:

Head: 0194-2272392

Office: 0194-2272391

DEPARTMENT OF URDU

Year of Establishment: 1958

Faculty:

Dr. Mansoor Ahmad Mir Professor
Dr. Arifa Bushra Professor & Head
Dr. Kausar Rasool Assistant Professor
Dr. Mushtaq Hussain Magloo Assistant Professor

Programmes Offered:

M.A Urdu

Duration: 2 years (4 Semesters)

Intake Capacity: 66 + 19-Self financed

Eligibility: Criteria Three year B.A with Urdu as one of the subjects.

Research Programmes: Ph.D

Contact Numbers:

Head: 0194-2272366

Office: 0194-2272367

SCHOOL OF SOCIAL SCIENCES

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

DEAN Professor Asifa Jan

DEPARTMENT OF HISTORY

Year of Establishment	1965
Faculty	
Dr. Bashir Ahmad Khan	Professor & Head
Dr. Parvez Ahmad	Professor
Dr. M Yousuf Ganai	Professor
Dr. Javeed Ul Aziz	Assistant Professor
Dr. Ab Rashid Lone	Assistant Professor
Dr. Sajad Ahmad Darzi	Assistant Professor
Dr. Younus Rashid	Assistant Professor

Programme Offered:**MA History**

Duration:	2 Years (4 Semesters)
Intake Capacity:	66+19-Self-financed seats
Eligibility: Criteria	Three-year B A with History as one of the subjects

MA History (Evening batch)

Duration:	2 Years (4 Semesters)
Intake Capacity:	80
Eligibility: Criteria	Three-year B A with History as one of the subjects

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

Head: 0194-2272211
Office: 0194-2272212

SHAH-I-HAMADAN INSTITUTE OF ISLAMIC STUDIES

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

Programmes Offered:**MA Islamic Studies**

Duration:	2 Years (4 Semesters)
Intake Capacity:	48+14-Self- financed seats
Eligibility: Criteria:	Three Years Bachelors Degree (50% Seats reserved for candidates with Islamic Studies as one of the subjects and 50% Seats for having Bachelor's Degree from other streams..)

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

Head: 0194-2272225
Office: 0194-2272226

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

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

Programme Offered:**Masters in Library and Information Science**

Duration:	2 Years (4 Semesters)
Intake Capacity:	34 + 10-Self-financed seats
Eligibility: Criteria	B Sc, B Com, BA, BCA, BBA, BIT, MCMP

Research Programmes: Ph.D

Contact Numbers:

Head: 0194-2272316
Office: 0194-2272317

MEDIA EDUCATION RESEARCH CENTRE (MERC)

Year of Establishment:	1985
Faculty	
Mr. Faruq Masudi	Coordinator (I/C)
Mr. Nasir Mirza	Assistant Professor
Dr. Sabeha Mufti	Associate Professor
Dr. Aaliya Ahmed	Assistant Professor
Dr. Syeda Afshana Bhat	Assistant Professor
Dr. Malik Zohra	Assistant Professor
Ms.Muslim Jan	Editor cum RA

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

Duration:	2 Years (4 Semesters)
Intake Capacity:	30 + 9 Self-financed seats
Eligibility: Criteria	Three year Graduation in any discipline

Research Programme: Ph.D

Contact Numbers:

Coordinator: 0194-2272318
Office: 0194-2272319

DEPARTMENT OF POLITICAL SCIENCE

Year of Establishment	1963
Faculty:	
Dr. Asifa Jan	Professor
Dr. Gul Mohammad Wani	Professor
Dr. Peerzada Irshad Ahmad Shah	Professor & Head
Dr. Sanjeda Warsi	Assistant Professor
Dr. Javid Ahmad Dar	Assistant Professor
Mr. Aijaz Ashraf Wani	Assistant Professor
Dr. Anjum Ara Shamim	Assistant Professor

Programme Offered:**MA Political Science**

Duration:	2 Years (4 Semesters)
Intake Capacity:	66+19-Self-financed seats
Eligibility: Criteria	Three year B.A with Political Science as one of the subjects.

Research Programmes: Ph D

Contact Numbers:

Head: 0194-2272244
Office: 0194-2272243

DEPARTMENT OF SOCIOLOGY

Year of Establishment	1989
Faculty:	
Dr. Pirzada M. Amin	Professor & Head
Dr. Aneesha Shafi	Professor
Dr. Manzoor Hussian	Assistant Professor
Dr. Mohmad Saleem Jahangir	Assistant professor
Ms. Farah Qayoom	Assistant Professor

Programmes Offered:**MA Sociology**

Duration:	2 Years (4 Semesters)
Intake Capacity:	50 + 15 Self-financed seats
Eligibility:	Candidates having passed their graduation under 10+2+3 pattern shall be eligible for admission. However, 80% seats shall be reserved for candidates having passed their graduation with Sociology as one of the subjects. The remaining 20% seats shall be open for all the candidates having passed their graduation with or without Sociology as one of the subjects

Research programmes: Ph D

Contact Numbers:

Head: 0194-2272242
Office: 0194-2272241

DEPARTMENT OF SOCIAL WORK

Year of Establishment 2003

Faculty

Dr. Shazia Manzoor	Assistant Professor & Coordinator
Dr. Aadil Bashir	Assistant Professor
Ms. Saima Farhad	Assistant Professor
Dr. Wakar Amin Zargar	Assistant Professor
Dr. Sarfraz Ahmad	Assistant Professor
Mr. Javaid Rashid	Assistant Professor

Programmes Offered:

Masters in Social Work

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

Research Programmes: PhD

Contact Numbers:

Head: 0194-2272285
Office: 0194-2272286

SCHOOL OF BUSINESS STUDIES

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

DEAN | Professor S Mufeed Ahmad

DEPARTMENT OF COMMERCE

Year of Establishment:	1970
Faculty	
Dr. Gulam Mohi-ud-Din Dar	Professor
Dr. Khurshid Ahmad Butt	Professor
Dr. Nazir Ahmad Nazir	Professor
Dr. Riyaz Ahmad Rainayee	Professor
Dr. Mushtaq Ahamed Bhat	Professor & Head
Dr. Mohmad Shafi	Professor
Er Kaiser Rasheed Gatoo	Scientist "B"
Dr. Parvaiz Ahmad Shah	Assistant Professor
Mr. Sartaj Hussain	Assistant Professor (on study leave)
Dr. Sabiya Mufti	Assistant Professor
Dr. Khalid Ashraf Chesti	Assistant Professor

Programmes Offered:**Master of Commerce**

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

Research Programmes: Ph.D.

Contact Numbers:

Head: 0194-2272207
Office: 0194-2272208

DEPARTMENT OF MANAGEMENT STUDIES

Year of Establishment	1991
Faculty	
Dr. Musadiq Amin Sahaf	Professor
Dr. Shabir Ahmad Bhat	Professor
Dr. S. Mufeed Ahmad	Professor
Dr. Iqbal Ahmad Hakeem	Professor
Dr. Mushtaq Ahmad Darzi	Professor & Director
Dr. Bashir Ahmad Joo	Professor
Dr. Mushtaq Ahmad Siddiqi	Associate Professor
Dr. Rafi Ahmad Khan	Scientist-B (EOL)
Mr. Mohammad Ayub Shah	Placement Officer
Dr. Farzana	Assistant Professor
Mr. Tariq Ahmad Lone	Assistant Professor
Dr. Ishtiyah H. Qureshi	Assistant Professor
Dr. Shahnawaz Ahmad Dar	Assistant Professor
Dr. Aijaz Ahmad Khaki	Assistant Professor
Ms. Sumaira	Assistant Professor
Dr. Reyaz Ahmad Qureshi	Assistant Professor
Dr. Majid H. Qureshi	Assistant Professor
Dr. Aijaz Akbar	Assistant Professor
Dr. Khurshid Ali	Assistant Professor
Mr. Irshad Ahmad	Assistant Professor

Programmes Offered:**Master of Business Administration (MBA)**

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

MBA (Financial Management)

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

Master of Tourism & Travel Management (MTTM)

Duration: 2 Years (4 Semesters)
Intake Capacity: 30 + 09 Self-financed seats
Eligibility: The candidate must have passed three year Graduation in Arts or Science or Commerce (However 30% seats shall be reserved for the candidates having passed graduation with Tourism as one of the subject and 70% seats shall be earmarked for open competition)

Master of Business Administration (IMBA)

Duration: 5 years (10 semesters)
Intake Capacity: 46 + 14 Self-financed seats
Eligibility: The candidate must have passed 10 + 2 Examination in Arts or Science or Commerce.

Research Programmes: Ph. D

Contact Numbers:

Director: 0194-2272223
 Office: 0194-2272222

DEPARTMENT OF ECONOMICS

Year of Establishment: 1966

Faculty

Dr. Effat Yasmeen	Professor & Head
Mr. Md. Sarfraz Equbal	Assistant Professor
Mr. Javaid Iqbal Khan	Assistant Professor
Ms. Marium Elizabeth Jan	Assistant Professor (on Study Leave)

Programme Offered:**MA Economics**

Duration: 2 Years (4 Semesters)
Intake Capacity: 66 + 19 Self-financed seats
Eligibility: Criteria Three-Year BA with Economics as one of the subjects or BBA/B Com/BA/B Sc with Mathematics or Statistics/ICS/CA/ICWA.

Research Programmes: Ph D

Contact Numbers:

Head: 0194-2272247
 Office: 0194-2272246

SCHOOL OF EDUCATION & BEHAVIOURAL SCIENCES

- Department of Education
- Department of Psychology

DEAN Professor Mohd Iqbal Mattoo

DEPARTMENT OF EDUCATION**Year of Establishment:** 1965**Faculty**

Dr. Mahmood Ahmad Khan	Professor
Dr. Mohd Iqbal Mattoo	Professor & Head
Dr. M Yousf Ganai	Associate Professor
Dr. Tasleema Banoo	Associate Professor
Dr. Amina Parveen	Assistant Professor
Dr. Najmah Peerzada	Assistant Professor
Mr. Mohd Amin Dar	Assistant Professor
Dr. Gulshan Wani	Assistant Professor
Mr. Manzoor Ahmad Rather	Assistant Professor
Ms. Asia Maqbool	Assistant Professor
Dr. Shabir Ahmad Bhat	Assistant Professor
Dr. Kounsar Jan	Assistant Professor

Programmes Offered:**MA Education**

Duration:	2 Years (4 Semesters)
Intake Capacity:	60 + 18 Self-financed seats
Eligibility:	Three-year B A programme with Education as one of the subjects or Graduation (B A/B Sc / B Com) with B Ed. Note: 70% seats reserved for BA Graduates with Education as one of the subjects and 30% seats shall be open for all the candidates having passed their graduation with Education as one of the subjects or graduation with B.Ed..

M Ed

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

Bachelor of Education (B Ed)

Duration:	2 year
Intake Capacity:	100
Eligibility:	Graduation under 10+2+3 pattern

Research Programmes: Ph D**Contact Numbers:**Head: 0194-2272374
Office: 0194-2272375**DEPARTMENT OF PSYCHOLOGY****Year of Establishment** 2002**Faculty**

Dr. Shawkat Ahmed Shah	Associate Professor & Head
Dr. Touseef Rizvi	Assistant Professor
Dr. Humera Shafi	Assistant Professor
Ms. Asma Nabi	Assistant Professor
Dr. Mohd Muzamil Kumar	Assistant Professor
Dr. Yasir Hamid Bhat	Assistant Professor

Programme Offered:**MA Psychology**

Duration:	2 Years (4 Semesters)
Intake Capacity:	41 + 12 Self- financed seats
Eligibility:	Three year B A with Psychology as one of the subjects

Research Programmes: Ph D**Contact Numbers:**Head: 0194-2272284
Office: 0194-2272283

SCHOOL OF LAW

- Department of Law

DEAN Professor Mohammad Hussain

DEPARTMENT OF LAW**Year of Establishment:** 1973**Faculty**

Dr. Farooq Ahmad Mir	Professor (on deputation)
Dr. Mohd Ayub Dar	Professor
Dr. Mohammad Hussain	Professor & Head
Dr. Fareed Ahmad Rafiqi	Associate Professor
Dr. Beauty Banday	Associate Professor
Dr. Shahnaz	Assistant Professor
Dr. Syed Asima Refai	Assistant Professor
Dr. Showkat Ahmad Bhat	Assistant Professor
Dr. Heena Basharat	Assistant Professor
Mr. Iftikhar Hussain Bhat	Assistant Professor
Mr. Mir Junaid Alam	Assistant Professor
Dr. Mohammad Yasin Wani	Assistant Professor
Dr. Anna Bashir	Assistant Professor
Mr. Mir Mubashir Altaf	Assistant Professor
Mr. Hakim Yasir Abbas	Assistant Professor
Dr. Fozia Nazir	Assistant Professor

Programmes Offered:**BA-LLB**

Duration: 5 Years (10 Semesters)
Intake Capacity: 50+16 Self Financed
Eligibility: 10+2 in any stream or an equivalent course recognized by the University. The age of the candidate should not exceed 20 years on the date of filling up of admission forms for Open Merit candidates and 22 Years for Reserved category candidates

LL B

Duration: 3 Years (6 Semesters)
Intake Capacity: 50+16 Self Financed
Eligibility: Graduation in any discipline.

LL B (2nd Shift)

Duration: 3 Years (6 Semesters)
Intake Capacity: 30 seats out of which ten seats are reserved for in-service candidates who have rendered ten years of services in Govt./Semi Govt. Departments
Eligibility: Graduation in any discipline

LL M

Duration: 2 Years (4 Semesters)
Intake Capacity: 11+3 Self Financed
Eligibility: LL.B (3 Years) or BA LLB (5 Years)

Research Programmes:

- Ph D
- Doctorate of Civil Laws

Contact Numbers:

Head: 0194-2272259
Office: 0194-2272260

SCHOOL OF OPEN LEARNING

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

DEAN Professor Mushtaq Ahmad Dar

DIRECTORATE OF DISTANCE EDUCATION

Year of Establishment 1976

Faculty Details:

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

Programmes Offered:**P.G Programmes****MA/M Sc (Mathematics)**

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

MA Economics

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

MA Urdu

Duration: 2 Years (4 Semesters)
Intake Capacity: 700 seats
Course Fee: Rs.9350/-

M Com

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

MA English

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

MA Education

Duration: **Subject to approval by competent authorities**
Intake Capacity:
Course Fee

Professional Courses**LLB (Academic)**

Duration: **Subject to approval by competent authorities**
Intake Capacity:
Course Fee

B Ed

Duration: 2 Years
Intake Capacity: 3600 seats
Course Fee: Rs.29700/-

P.G Diploma Courses**PGDHS (Post Graduate Diploma in Home Science)**

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

PGDCL (Post Graduate Diploma in Cyber Law)

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

PGDCA (Post Graduate Diploma in Computer Applications)

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

PGDBA (Post Graduate Diploma in Business Administration)

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

PGDTM (Post Graduate Diploma in Tourism Management)

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

PGDBE (Post Graduate Diploma in Business Entrepreneurship)

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

PGDWD (Post Graduate Diploma in Web Designing)

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

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

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

Certificate Course in Kashmiri

Duration:	6 months
Eligibility:	10 th Pass
Course Fee	Rs.3000/-

Note: The fee of Masters Programmes shall have to be deposited in two equal installments

Contact Numbers:

Director: 0194-2272254
Office: 0194-2272255

DIRECTORATE OF LIFELONG LEARNING

Year of Establishment: 1978
Dr. G. H. Mir Director (I/C)

Programmes Offered:**B.Voc Degree in**

- Automotice Technology
- Elecronic Media
- Plumbing
- Furniture Development

Duration: 3-Years

Intake Capacity: 50 each

Eligibility: 10+2 in any stream

Ari Work

Duration: 3 months

Intake Capacity: 30

Eligibility: 8th

AutoCAD-2D + 3D

Duration: 3 months (104 hrs)

Intake Capacity: 30

Eligibility: 10th with computer knowledge

Banking Correspondent and Facilitator

Duration: 3 months (110 hrs)

Intake Capacity: 30

Eligibility: Graduate

Basic Computer & Internet

Duration: 3 months

Intake Capacity: 30

Eligibility: 10th

Book Keeping and Accounting

Duration: 3 months (110 hrs)

Intake Capacity: 30

Eligibility: 10th

C++

Duration: 2 months (72 hrs)

Intake Capacity: 30

Eligibility: 10th with computer knowledge

Communication and Soft Skills

Duration: 3 months
Intake Capacity: 30
Eligibility: 10+2

Computer Hardware

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

Cutting Tailoring (Basic)

Duration: 3 months
Intake Capacity: 30
Eligibility: 8th

Desktop Publishing

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

Digital Photography

Duration: 15 Days
Intake Capacity: 15
Eligibility: 10+2

Electrician

Duration: 3 months
Intake Capacity: 30
Eligibility: 10th

Financial Accounting

Duration: 3 months (110 hrs)
Intake Capacity: 30
Eligibility: 10+2

Fashion Designing

Duration: 3 months (110 hrs)
Intake Capacity: 30
Eligibility: 10th with basic cutting & tailoring

Graphic Designing

Duration: 3 Months
Intake Capacity: 30
Eligibility: 10th with basic computer knowledge

Mobile Phone Repairing

Duration: 3 months (110 hrs)
Intake Capacity: 30
Eligibility: 10th

Office Management

Duration: 3 weeks
Intake Capacity: 30
Eligibility: 10+2

Plumbing

Duration: 3 months
Intake Capacity: 30
Eligibility: 8th

Repairing of Home Appliances

Duration: 3 months
Intake Capacity: 30
Eligibility: 10th

Spoken English and Personality Development Skills

Duration: 3 months
Intake Capacity: 30
Eligibility: 10+2

Tally ERP 9

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

Transformer Fabrication

Duration: 3 months
Intake Capacity: 30
Eligibility: 10th

Type Shorthand

Duration: 3 months
Intake Capacity: 15
Eligibility: 10th

Videography

Duration: 3 weeks
Intake Capacity: 30
Eligibility: 10+2

Web Designing

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

Sozni Art

Duration:	3 months
Intake Capacity:	30
Eligibility:	8 th

Papier Mache

Duration:	3 months
Intake Capacity:	120
Eligibility:	5 th or any candidate who can read Urdu or have inquisition about the said course

Contact Numbers:

Director: 0194-2272272

Office: 0194-2272273

EDUCATIONAL MULTIMEDIA RESEARCH CENTRE (EMMR.C)**Year of Establishment** 1986**Faculty**

Dr. Shahid Rasool Bhat	Director (on EOL)
Dr. Salima Jan	Research Scientist (I/C Director)
Mr. Shafqut Habib	Producer
Mr. Ajaz-ul-Haque	Producer
Mr. Tariq Abdullah	Producer
Er Muzaffar Ahmad	Assistant Engineer

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

Till date the centre has produced around 2300 ETV programmes, over 1500 multimedia/e-content modules and 1000 Learning objects in the subjects of Botany, Education, Law, Bio-Medical Science, Urdu, English, Philosophy, Psychology,

Medical Science, Art and Culture. The Centre has till date bagged 10 National Awards. The Centre completed e-Content development in Botany in 1st phase and in the 2nd phase B.A (Hons) Urdu, B.Sc (Hons) Food Technology, B.A, LLB, B.A (Hons) Education and B.Sc Hons Bio-Medical Science were completed.

The Centre has been given additional responsibility to develop MOOCs (Massive Open Online courses) which are available on SWAYAM web portal (Study Web of Active Learning by Young and Aspiring Minds). SWAYAM is a MHRD e-learning initiative with the aim to reach to the wider audience/students. Under this project, various Universities in the country have been given responsibility to develop MOOCs. EMMRC, University of Kashmir is one among the first four players in the development of MOOCs. EMMRC has already developed one MOOC on Genetics – a 4-credit course for Botany at Undergraduate level and 12 more courses will be ready by the end of the year.

The SWAYAMPBHA has been conceived by Ministry of Human Resource Development (MHRD) as the project for using the (2) GSAT-15 transponders to run (32) DTH channels that would telecast high quality educational programmes on 24x7 basis. Under the Swayam Prabha, EMMRC Srinagar has also been allotted one DTH Channel entitled Life Science Channel under the aegis of UGC-CEC. In this channel, the subjects included are Zoology, Life Science, Bio-Informatics, Microbiology, Botany and Bio-Medical Science. The channel started from 15 August 2016. The students can watch this channel on Doordarshan's DTH Service (channel No. 133) and also on Dish TV Channel No. 2009. Besides, the ETV programmes produced by the Centre are telecast on Vyas- the higher educational channel of UGC. EMMRC programmes are also available on DD Kashir on every Tuesday and Thursday at 09:30 p.m. Equipped with the latest gadgets of TV production the Centre has shifted from standard definition to high definition technology in terms of cameras and editing suites. Keeping pace with the ever changing trends in the video production technology, EMMRC has procured a high end multimedia lab.

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

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

The centre also collaborates with various national/international organizations to create a synergy between industry and academia. In 2008, the centre launched a two-year collaboration project with BBC World Service Trust, for Building Capacity in

Promoting Social Affairs Reporting in Media in Kashmir. In 2009 and 2010, the centre did two major research projects viz., Coverage of Gender Issues in Print Media and Government Information Delivery Mechanism and Technological Development for Ministry of Information and Broadcasting.

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

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

Till date various such consultancy programmes have been undertaken. The centre also intends to launch M.Phil and Ph.D programme in Media.

Contact Numbers:

Director: 0194-2272314

Office: 0194-2272315

J&K STATE RESOURCE CENTRE (JKSRC)

Year of Establishment: 1978

Staff:

Dr. S. Mufeed Ahmad	Director (I/C)
Mrs. Fozia Inam Ashai	Project Officer
Mr. Mohammad Yousuf Lessu	Project Officer
Mr. Manzoor Ahmad Mir	Project Officer
Ms. Shumaila Shamim	Programme Associate

SRC designs and organizes training programmes for:

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

Monitoring and Evaluation

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

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

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

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

Some Innovative Programmes:

- Literacy and skill development courses for jail inmates where literacy is coupled with various employment generating schemes;
- Centre adopted various blocks in J&K province for implementation of functional literacy to Adult illiterates;
- Centre established 15 Model Adult Education Centers to impart basic literacy coupled with Skill Development Courses in different districts of J&K (AECs are 100% funded by rural electrification Department Govt. of India in collaboration with MHRD);
- Implementation of basic Literacy and Skill Development under Sansad Adarsh Gram Yojna (SAGY) in different districts of Kashmir province to make Model village;
- Basic Literacy Programme fore illiterate adults in low literacy areas of J&K province.

Linkage/Networking:

The centre has networking with different agencies, in the state having interest and capacity to support literacy programmes. These include:

Education Secretariat, J&K; Directorate of Education; District Development Commissioners; Department of Social Welfare; Rural Development Department; Directorate of Health; Women's Development Commission; Director of Health and Family Welfare; Various jails of the state; NLMA (National Literacy Missions Authority) Govt. of India; MHRD, NIOS, 32 SRCs in the country

Contact Numbers:

Head: 0194-2272262;

Office: 0194-2272263

Research & other Centres/ Institutes

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

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

Dr. Gul Mohammad Wani	Director
Dr. Mohammad Ishaq Geer	Coordinator

Programmes Offered:

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

General Orientation Courses (Four Weeks Duration:)

- 75th General Orientation Course
- 76th General Orientation Course
- 77th General Orientation Course
- 78th General Orientation Course

Refresher Courses (Three Weeks Duration:)

- Bio Sciences
- Humanities
- Commerce & Business
- Disaster Management
- Human Rights (ID)
- Gender Studies (ID)
- Special Summer School
- Special Winter School
- Refresher course in Teacher Educators

Short Term Courses

- One Week Workshop on IT
- One Week Research Methodology Workshop for Science Scholars
- One Week Research Methodology Workshop for Social Science, Commerce and Management Scholars
- One Week Research Methodology Workshop for Humanities Scholars

Contact Numbers:

Director: 0194-2272270, 2269

BIOINFORMATICS CENTRE**Year of Establishment:** 2000

Dr. Ehtishamul Haq Coordinator

Contact Numbers:

Coordinator: 0194-2272167

Office: 0194-2272090

CENTRE FOR BIODIVERSITY AND TAXONOMY**Year of establishment****1981****Dr. Inayatullah Tahir**

Honorary Director

Dr Anzar A Khuroo

Teacher Incharge

Mr. Akhtar H Malik

Curator

Thrust areas of research

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

Current activities

- Field survey and specimen collection of biodiversity of the different areas such as Hipora-Pir Ki Gali, Duksum-Sinthan Pass, Sonamarg-Thajwas, Apharwat, Kilanmarg, Botapathri, Razdhan Pass, Sadhna Pass, Keran, Tanghar-Tetwal and other such far-flung areas have been undertaken.
- Documentation and digitization of the herbarium specimens is under progress.
- Eminent scientists and research scholars from the countries such as Czech Republic, Switzerland, France, USA and other institutes of the country such as SAC-Ahmedabad, NBRI-Lucknow, BSI-Kolkata, etc visited the Centre's KASH Herbarium for pursuit of their research work.
- Over the years, the Centre is unfailingly providing scientific nomenclature and identification services to hundreds of research scholars and scientists from other departments of this University, and the various Departments of State Government, particularly, SKUAST (K), Forests, Environment, Agriculture, Horticulture, Floriculture, etc.
- Frequently, students from various schools and colleges visit the herbaria, and demonstration sessions are being conducted to learn the techniques and role of herbarium.
- The Centre currently runs four research projects:

- 1) *Alpine Ecosystem Dynamics and Impact of Climate Change in Indian Himalaya (PRACRITI-II)* sponsored by SAC-ISRO, Ahmedabad.
- 2) *Measurement of Vegetation and Biomass parameters under Vegetation Carbon Pool Assessment (VCP) Sub-Project of the ISRO Geosphere Biosphere Program (IGBP) National Carbon Project (NCP)* sponsored by NRSC-ISRO, Hyderabad.
- 3) *Advanced Taxonomic Research Centre for Alpine Flora and Training Centre in Kashmir Himalaya* sponsored by MoEF & CC, New Delhi.
- 4) *Taxonomic Characterization and Conservation Assessment of Ephedra in India* sponsored by SERB-DST, New Delhi.

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

KASH: a quick glance

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

Achievements

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

Research Programmes:

- Ph D

Contact Details

Office: 0194-2272328

CENTRE OF CENTRAL ASIAN STUDIES

Year of Establishment: 1979

Area Study Centre: 1983

Faculty:

Dr. G. N. Khaki	Professor (Islamic Studies) & Director (CCAS)
Dr. M Rafiuddin Makhdumi	Associate Professor (Mongolian Studies)
Dr. Darakhshan Abdullah	Associate Professor (History)
Dr. M. Afzal Mir	Associate Professor (Economics)
Dr. Tarak Ahmad Rather	Associate Professor (Sociology)
Dr. Tabasum Firdous	Assistant Professor (Pol. Science)
Dr. Abdul Aziz Yattoo	Assistant Professor (Kashmiri)
Dr. Fayaz Ahmad Loan	Documentation Officer (Lib. & Info. Sc.)
Dr. Wahid Nasaru	Assistant Professor (Sanskrit)
Dr. Suraya Naqati	Assistant Professor (Islamic Studies)
Dr. Abid Gulzar	Assistant Professor (Persian)
Dr. Mohammad Ajmal Shah	Assistant Professor (Archeology)
Dr. Mumtaz A Yattoo	Assistant Professor (Archeology)

Programme Offered:

MA Archeology

Duration: 2 Year (4 Semesters)

Intake Capacity: 15+5 Self-financed seats

Eligibility: Graduation in any discipline

Study Area:

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

Research Programme:

- Ph. D.

Contact Details

Director: 0194-2272233

Office: 0194-2272232

CENTRE OF RESEARCH FOR DEVELOPMENT

Year of establishment:	1979
Faculty	
Dr. Azra N. Kamili	Professor & Director
Dr. B. A. Ganai	Professor
Dr. MD Niamat Ali	Associate Professor
Dr. Ruqeya Nazir	Assistant Professor

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

Programme Offered:**M.Sc. Microbiology**

Duration:	2 Year (4 Semesters)
Intake Capacity:	10+3 Self-financed seats
Eligibility:	B.Sc. in any discipline of Life Science

Research Programmes:

- Ph.D

Contact Details

Director : 0194-2272276
Office: 0194-2272274

CENTRE FOR CAREER PLANNING AND COUNSELLING

Year of Establishment	2006
Faculty	
Dr. Nazir Ahmad Nazir	I/C Director
Mr. Mohd Ayub Shah	Coordinator

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

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

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

In addition to these training programmes the Centre for Career Planning and Counseling, University of Kashmir has attracted leading business houses of the country for the recruitment of educated youth from the state of Jammu and Kashmir. The main objective of these efforts is to provide a platform to the educated youth wherein they are exposed to the opportunities in corporate India within & outside the state. These efforts also help the centre showcase the talent pool of the state to the corporate India. Some of the leading companies that have visited the centre in recent months include Godrej & Boyce India Ltd; HDFC Bank Ltd; Standard Chartered Bank; Infosys Technologies; Hindustan Unilever Ltd; Yogi (India), Yes Bank; Tata Consultancy Services (TCS), Ligare; Axis Bank; Saint Gobain; HCL Technologies etc. more than 1500 educated youth from the state have been recruited as a result of these placement drives.

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

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

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

Contact Numbers:

Director: 0194-2272265

Office: 0194-2272264

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

Year of Establishment 1998

Faculty:

Dr. Mohammad Shafi Sumbli	Chairman
Dr. Abdul Aziz Parray	Assistant Professor (on EOL)

Research Programmes Offered:

- Ph D

Objectives:

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

Contact Details

Chairman: 0194-2272157

Office: 0194-2272158

DIRECTORATE OF INFORMATION TECHNOLOGY & SUPPORT SYSTEM**Year of Establishment:** 2008**Faculty:**

Dr. Majid Zaman	Scientists-D
Er Maroof Naieem Qadri	Scientist-D & Director (I/C)
Mr. Azhar Yousuf Mir	Systems Engineer
Mr. Imran Rashid Banday	Systems Engineer
Mr. Syed Suhaib Hassan	Systems Engineer
Mr. Musavir Munawar Khan	Systems Engineer
Mr. Muzafar Ahmad Bhat	Systems Engineer
Mr. Parvaz Aziz Dar	Systems Engineer

Programmes Offered:**Master of Information Technology (M Sc IT)**

Duration:	2 year (4 semesters)
Intake Capacity:	31+ 09 Self-financed Seats
Eligibility:	Three years B.Sc. (IT), BCA, B.Sc. with Mathematics, B.Sc. with Mathematics at 10+2 OR B.Tech/BE.

Services Offered:**E-Governance and E-Services Delivered:****E-Governance (Examination and Admission)**

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

E-Governance (Administration)

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

E-ADMISSIONS:

This system has been developed to automate all admission processes of the university. Students no longer need to come physically to the University to submit admission forms. for various courses; instead the forms. can be submitted online from any place with an access to the Internet. The form fees can be paid through online mode using payment gateway or can be paid through offline mode in any branch of the JK Bank and can be reconciled online with the forms submitted.

FILE TRACKING SYSTEM:

File tracking system is an application to monitor the files and assist in their easy tracking. It is an integrated package which has features such as ,opening of new files, tracking the movement of the files, dispatch of letters/files and finally records management. The application has been developed to provide clear visibility of the file movement throughout the file approval process and offers an efficient electronic system. This electronic system makes file tracking and retrieval easy. The system provides various functionalities to different users

KU ANDROID APPLICATION:

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

RESULTS:

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

MIGRATION FORM:

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

RE-EVALUATION:

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

REGISTRATION STATUS FOR PG STUDENTS:

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

STREAM CHANGE STATUS:

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

DIQA:

This software has been developed as a solution for the Directorate of Internal Quality Assurance for collection and maintaining annual self-assessment for the performance based approval system. It caters both individual faculty member as well as departments/Centers.

E-CONDUCT:

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

E-AWARD SYSTEM:

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

JK SET APPLICATION:

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

ESTATES-SECTION SOFTWARE:

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

E-TUTORIALS:

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

ONLINE RECRUITMENT SYSTEM:

The 'online recruitment system' has been developed to enable the applicant to apply for various teaching / non-teaching positions online. The system enhances the selection process by reducing the overall time taken for selection of an applicant by automating processes like API score generation, auditing, report generation, fee

payment, etc. The e-Recruitment system allows recruitment section to take advantage of the latest trends in online recruitment process, helping them manage all stages of the recruitment process. The system also saves time of an applicant by allowing him to enter application details only once and copy/clone the entered details while applying for different post. The applicants can also get help about the portal at 'recsupport@uok.edu.in'

KU CONTENT MANAGEMENT SYSTEM:

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

Auxiliary Services

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

Other Services:

- Student Placements in IT Sector.
- IT Trainings for Software Solutions Developed by Directorate.
- Maintenance of university Website, Departmental websites and WAN connectivity
- Establishment of Information Centre's in Affiliated Colleges with via line-of-sight connectivity facility.
- Advanced Centre for Excellence in Information and Communication Technology. Consultancy to various Govt. /Semi Govt. organizations.

Contact Numbers:

Director: 0194-2272147

Office: 0194-2272145

DIRECTORATE OF INTERNAL QUALITY ASSURANCE

Dr. Manzoor Ahmad Shah Chief Coordinator

The mission of the DIQA is to institutionalize the process of quality assessment and improvement in teaching, research and administration with reference to globally set benchmarks via inclusive growth and contribution by all the stakeholders to make the University an institution of academic excellence. In this direction the DIQA functions with the following objectives:

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

The DIQA is guided by an Advisory Board under the chairmanship of Vice-Chancellor. The DIQA has a representative in each Department/ Centre/ Satellite Campus/ Administration/ Examination, etc. in the form of a Nodal Officer who assist in consolidation of Departmental activities in coordination with the Directorate. For the year 2018 the plan of action chalked out by the DIQA in beginning of the year towards quality enhancement include:

- To present the institution for 2018 ranking under the MHRD's National Institutional Ranking Framework;
- To prepare the institution for reaccreditation by the NAAC as per revised framework;
- To obtain the student feedback online in a more transparent and convincing way.
- To institutionalize the process of assessment of teachers for direct recruitment and promotions under CAS on fast track basis and through online application system;
- To prepare and publish the Annual Report and Annual Quality Assurance Report as per the NAAC guidelines;
- To further improve the online application and evaluation system for various teaching and Administrative positions of the University;

Contact Numbers:

Director: 0194-2272015

Office: 0194-2272016

DIRECTORATE OF PHYSICAL EDUCATION & SPORTS

Year of establishment: 2008

Faculty:

Dr. Nissar Ahmad Rather	Director (I/C)
Dr. Surjeet Singh Bali	Assistant Professor
Dr. Jigmat Dachen	Assistant Professor

Program Offered:

Master in Physical Education (M.P.ED)

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

Thrust Areas:

- Scientific Training & Coaching
- Sports Sociology
- Sports Psychology

Contact Numbers:

Director: 0194-2272148

Office: 0194-2272149

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

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

Research Programmes Offered:

- M.Phil
- Ph.D

Contact Details

Director:0194-2272202

Office: 0194-2272201

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

Dr. Effat Yasmeen	Honorary Director
Mr. Bashir Ahmad Bhat	Sr Research Officer
Mr. Syed Khursheed Ahmad	Research Officer

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

Contact Numbers:

Office: 0194-2272234

UNESCO MADANJEET SINGH INSTITUTE OF KASHMIR STUDIES (UMIKS)**Year of Establishment:** 2006**Faculty:**

Dr. Khurshid Iqbal Andrabi	Director (I/C)
Dr. Humaira Showkat	Coordinator
Dr. Mohd Shaban	Research Fellow
Mr. M Ibrahim Wani	Assistant Professor
Dr. Farrukh Faheem	Assistant Professor

Programme Offered:**M.A. Development and Cultural Studies****Duration:** 2 Years (4 Semesters)**Intake Capacity:** 30 (16 seats for candidates from SAARC candidates & 14 seats for local candidates)**Eligibility:** Three year Bachelors degree in any discipline or Bachelors degree in any stream equivalent to the corresponding Indian degree system.**Research Programmes:** PhD**Contact Details**

Director:0194-2272287

Office: 0194-2272288

Centre for Women's Studies and Research

Year of Establishment 2006

Faculty

Dr. Nilofer Hassan	Coordinator
Dr. Muzamil Jan	Assistant Coordinator
Dr. Shazia	Assistant Professor
Dr. Roshan Ara	Research Associate

Programme Offered

MA Gender Studies

Duration: 2 Year (4 Semesters)
Intake Capacity: 25 Seats
Eligibility: Graduation in any discipline.

Certificate Course in Women and Law

Duration: 3 months
Intake Capacity: 20
Eligibility: Candidate having passed bachelors degree from university of Kashmir or from any other recognized University.

Contact Details

Office: 0194-2272365

Dean Students Welfare

Prof. G N Khaki

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

Student Amenities:

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

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

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

CAREER COUNSELLING

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

ANNUAL STUDENTS MAGAZINE

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

DSW

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

EDUCATIONAL TOUR

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

SCHOLARSHIPS

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

- Scholarship for Specially Abled Students
- Orphans belonging to AAY Category.
- Orphans belonging to BPL Category.
- Candidates belonging to AAY Category
- Candidates belonging to BPL Category
- Candidates belonging to abandoned/ broken family Category

Students Grievance Cell:

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

Division of Youth Affairs:

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

Various Components are:

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

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

Disability Resource Centre:

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

Equal Opportunity Cell:

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

<ul style="list-style-type: none"> ➤ Every Student must carry his/ her Student Identity Card with his/her photograph affixed on it and duly attested by the Dean Academic Affairs/ Dean Research. ➤ Use the different resources of the University like the library, computers, laboratory, transport, electricity, and medical services judiciously and effectively. ➤ Report every genuine complaint to the concerned authority (Head of the Department /Dean of School) without fear. ➤ Always strive to keep the Campus green and clean 	<p>the University premises or outside, She/He will be summarily expelled from the University.</p> <ul style="list-style-type: none"> ➤ Misconduct during examination, production of false information or documents for admission purpose and the failure to return materials taken on loan from the University shall be seriously dealt with. ➤ Use of mobile phones/other electronic gadgets such as iPod, tablets etc. within the classrooms, laboratories, seminar halls and auditoriums is strictly prohibited. Violation of this rule by any student shall result in confiscating these devices besides taking strict disciplinary action. ➤ Students should not involve themselves either directly or indirectly in any form of politics either inside or outside the University during their enrolment in the University.
--	---

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

NORTH CAMPUS, BARAMULLA, KASHMIR

Year of Establishment: 2009

Faculty:

Dr. Irshad Ahmad Wani	Director
Dr.. Khurshid Ahmad Qazi	Sr. Assistant Professor
Dr. Mohammad Amin Parray	Assistant Professor
Mr.. Suhail Ahmad	Assistant Professor
Mr.. Manzoor Ahmad Lone	Assistant Professor
Mr.. Haris Manzoor	Assistant Professor
Ms. Viqar Un Nisa	Assistant Professor
Ms. Ambreen Khurshid Wani	Assistant Professor
Ms. Maleeha Gul	Assistant Professor
Mr. Khalid Hussain	Assistant Professor
Mr. Wasim Jeelani Bakshi	Assistant Professor
Md Hesam Akhtar	Assistant Professor
Dr. Wasim Ahmad Bhat	Assistant Professor
Dr. Dawood Ashraf	Assistant Professor
Dr. Fasel Qadir	Assistant Professor
Dr. Umar Farooq	Assistant Professor

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

Contact Numbers:

Direct Telephone 01952-263355

Programmes Offered:

MCA

Intake Capacity: 45+05 Self-financed seats

M A English

Intake Capacity:: 45+ 10 Self-financed seats

B Tech (Computer Science & Engineering)

Duration:: 4 Year/ 8 Semesters

Intake Capacity:: 60

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

IMBA (Integrated Masters in Business Administration)

Duration:: 5 Year/ 10 Semesters

Intake Capacity:: 40 + 12 Self-financed seats

SOUTH CAMPUS, ANANTNAG, KASHMIR

Year of Establishment 2008

Faculty:

Dr. Ashfaq Ahmad Zarri	Director (I/C)
Dr. Tanveer Jehan	Assistant Professor
Mr. Javaid Iqbal Bhat	Assistant Professor
Dr. Shabir Hussain Ganai	Assistant Professor
Mr. Muzaffar Karim	Assistant Professor
Mr. Mohd Ibrahim Mir	Assistant Professor
Dr. Mohd Iqbal Bhat	Assistant Professor
Dr. Firdous Ahmad Shah	Assistant Professor
Mr. Faroz Ahmad Bhat	Assistant Professor
Mr. Sajad Ahmad Sheikh	Assistant Professor
Mr. Zahoor Ahmad Parray	Assistant Professor
Ms. Natisha Saquib	Assistant Professor
Ms. Irfana Rashid	Assistant Professor
Mr. Mudasir Mohammad	Assistant Professor
Mr. Abid Hussain Wani	Assistant Professor
Mr. Mohsin Altaf Wani	Assistant Professor
Mr. Hilal Ahmad Khanday	Assistant Professor
Ms. Saima Bashir	Assistant Professor
Mr. Bilah Ahmad Kaloo	Assistant Professor
Dr. Momin Jan	Assistant Professor
Mr. Mohd Zia-Ul-Haq	Assistant Professor

Programmes Offered:

M A English

Intake Capacity: 55+17 Self-financed seats

M A/ M Sc Mathematics

Intake Capacity: 50+15 Self-financed seats

MBA

Intake Capacity: 40+12 Self-financed seats

MCA

Intake Capacity: 40+12 Self-financed seats

M A Education

Intake Capacity: 60+18 Self-financed seats

MA Urdu

Intake Capacity: 50+15 Self-financed seats

M Ed

Intake Capacity: 60+18 Self-financed seats

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

Contact: 01932-228131, 228128,228800

KARGIL CAMPUS, KARGIL, KASHMIR**Year of Establishment** 2015**Faculty:**

Dr. Mahmood Alam Siddiqi	Assistant Professor
Dr. Ansar Ahmad	Assistant Professor
Dr. Farooq Ahmad Mir	Assistant Professor
Dr. Bilal A Mir	Assistant Professor
Dr. Nazima Rasool	Assistant Professor
Dr. Aijaz Hassan Ganie	Assistant Professor
Mr. Mehboob Ali	Assistant Professor
Mr. Shah Nawaz Qadir	Assistant Professor

Programmes Offered:**Integrated M Sc Botany**

Duration: 5 Years (10 semesters - 3 Years equivalent to UG and 2 years equivalent to PG)
Intake Capacity: 30
Eligibility: 10+2 in Science Stream

Integrated M Sc Information Technology

Duration: 5 Years (10 semesters - 3 Years equivalent to UG and 2 years equivalent to PG)
Intake Capacity: 30
Eligibility: 10+2 in Science Stream (with Mathematics as one of the subject)

Integrated MA Arabic

Duration: 5 Years (10 semesters - 3 Years equivalent to UG and 2 years equivalent to PG)
Intake Capacity: 40
Eligibility: 10+2 in any stream

LEH CAMPUS, LEH, KASHMIR

Year of Establishment 2015

Faculty:

Mr. Firdous Ahmad Mir	Assistant Professor
Mr. Irfan Mohammad Malik	Assistant Professor
Mr. Farooq Ahmad	Assistant Professor
Mr. Nadeem Jahangir Bhat	Assistant Professor
Dr. Malik Zubair Ahmad	Assistant Professor
Dr. Akhter Rasool Mir	Assistant Professor
Dr. Farooq Ahmad Dar	Assistant Professor
Mr. Inder Puneet Johar	Assistant Professor
Mr. Manzoor Ahmad Khan	Assistant Professor

Programmes Offered:

M Sc Applied Geology

Duration: 2Years (4 semesters)

Intake Capacity: 20+ 6-Self financed

MA English

Duration: 2 Years (4 semesters)

Intake Capacity: 20+6-Self financed

MBA (Travel & Tourism)

Duration: 2 Years (4 semesters)

Intake Capacity: 20+6-Self financed

MA/M Sc Geography

Duration: 2 Years (4 semesters)

Intake Capacity: 20+6-Self financed

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

POST-GRADUATE PROGRAMMES OFFERED IN DEGREE COLLEGES

GOVT COLLEGE OF PHYSICAL EDUCATION, GANDERBAL

M P Ed

Intake Capacity: 20 + 5 Self financed seats

GOVT DEGREE COLLEGE (BOYS), BARAMULLA

M A/M Sc Mathematics

Intake Capacity: 27 + 7 Self financed seats

M CA

Intake Capacity: 20 Seats

M A Psychology

Intake Capacity: 20 Seats

S S M COLLEGE OF ENGINEERING, PATTAN

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 60 seats

Iqbal Institute of Technology & Management

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 40 seats

NATIONAL INSTITUTE OF ELECTRONICS & INFORMATION TECHNOLOGY

(NIELIT) (previously
DOEACC)

MCA

Intake Capacity: 50 seats

M Sc IT

Intake Capacity: 30 + 4 Supernumerary

KASHMIR LAW COLLEGE, NOWSHERA, SRINAGAR

LLB

Intake Capacity: 120 seats

BA LLB

Intake Capacity: 120 seats

VITASTA SCHOOL OF LAW & HUMANITIES, NOWGAM BYE-PASS

BA LLB

Intake Capacity: 120 seats

Sopore law college, SOPORE

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

KCEF LAW COLLEGE, PULWAMA

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

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

UNIVERSITY ADMINISTRATION

Chancellor
Shri N N Vohra
Vice-Chancellor
Professor Khurshid Iqbal Andrabi
Dean Academic Affairs
Professor Musadiq Amin Sahaf
Dean Research
Professor Zafar Ahmad Reshi
Dean College Development Council
Professor Neelofar Hassan
Registrar
Professor Khurshid Ahmad Butt
Controller of Examinations
Dr. Mohammad Yousuf Bhat
Director Admissions & Competitive Examinations
Professor Irshad A Nawchoo
Deans of the Schools
School of Arts, Languages and Literature
Professor Zohra Bi
School of Applied Sciences & Technology
Professor F A Masoodi
School of Biological Sciences
Professor Azra Nahid Kamili
School of Business Studies
Professor S Mufeed Ahmad
School of Education & Behavioural Sciences
Professor Iqbal Ahmad Mattoo
School of Law
Professor Mohammad Hussain

School of Physical & Mathematical Sciences
Professor Peerzada Sharief-Ud-Din
School of Social Sciences
Professor Asifa Jan
School of Dentistry
Professor Riyaz Farooq
School of Engineering
Professor M. Arif Wani
School of Medicine
Professor Kaiser Ahmad
Chief Coordinator Internal Quality Assurance
Dr. Manzoor Ahmad Shah
I/C Director, IT & SS
Er. Maurof Nayeem Qadri
I/C Director, Physical Education
Professor Nissar Ahmad Rather
I/C Director, Institute of Technology, Zakura Campus,
Professor Gh. Mohi-ud-Din Bhat
I/C Director, South Campus,
Dr. Ashfaq Ahmad Zarri
I/C Director, North Campus
Professor Irshad Ahmad
I/C Director, Convocation Complex
Dr. Mohd Shafi Sumbli
Chairman Sheikh UI Alam Chair
Dr. Mohd Shafi Sumbli
Executive Engineer
Er Mufti Burhan Shah
I/C Programme Coordinator NSS
Mr. Tariq Abdullah

Joint Registrar
Budget and Creation/HRD/General
Mr. Altaf Ahmad
On deputation to NIT
Dr. Nisar Ahmad
Development
Dr. Tanveer Ahmad Shah
Registration/Printing & Stationary/Grievance/Telephone
Ms. Asmat Kawoosa
Director, NAD
Er. Majid Zaman
Joint Controller, Examinations
Mr. Inam Ur Rouf Malik
Deputy Registrar
Administration (Teaching)
Dr. Feroz Ahmad Gurkoo
Purchase/Transport/Dispatch/Documentation
Mr. Mubarik Ahmad Shah
Gen Administration
Dr. Pz Mehraj Ud Din
Estates
Dr. Peer Naseer Ahmad
Academic
Mr. Muzamil Masood Mattoo
Academic Affairs
Dr. Ravi Kumar
Director Finance/Joint Registrar (Accounts)
Mr. Parvez Sajad Sofi (On Deputation From State Govt)
Deputy Director (DIQA)
Mr. Showkat Ahmad

Assistant Registrar
Environment and Hygiene
Mr. Hamidullah Bhat
Examination Wing
Mr. Mohammad Yousuf
Office of the Dean
Research/Purchase
Mr. Zahoor-Ud-Din Shah
Mr. Mushtaq Ahmad
General Administration
Mr. G M Rather
Mr. Zahoor Ahmad Beigh
Accounts
Mr. Mohd Shaban Sheikh
PS to Registrar/Budget and Creation/P&S
Mr. Ghulam Mohd Bhat
Examination Wing
Mrs Arjumadn Fatima
Legal Cell/RTI/DCDC
Mr. Ab Rashid Sofi
Department of Management Studies
Mrs. Asmy Iqbal
Department of Law
Mr. Nazir Ahmad Sheikh
North Campus
Mr. Ab Rashid Sheikh
Examination Wing
Mr. Manzoor Ahmad Wani
Examination
Mr. Gh Hassan Ganie
South Campus
Mr. Mohd Ayoub Wani
Administration TW
Mr. Hamidullah Bhat

Department of Physics
Mrs Shafugta Parveen
DLL
Mrs Yasmeen Jan
Directorate of Admissions
Mrs. Asmat Chesti
Registration
Mrs. Nazneen
Recruitment/Development
Mr. Shakeel-ur-Rehman
Medical Officers
Dr. Khalid Nazir CMO (I/C)
Dr. Suriya
Dr. Azhar Ahmad
Dr. Iqra Mehraj
Librarian
Dr. Abdul Majid Baba (Incharge) (Deputation to CUK)
Assistant Librarians
Mrs Somaira Nabi
Mrs. Uzma Qadri
Mr. Mohd Ishaq Lone
Mr. Sheikh Mohd Imran
Dr. Tabasum
Ms. Waheeda Shahri
Ms. Rabia Shah
Mrs. Gulzara
Mrs. Asmat Aziz
Mrs. Devinder Kour
Mrs. Zahida Parveen
Mrs. Shabnum Gowhar
Scientist B
Er. Adnan Hassan Khan
Hostel Organization
Provost

Professor G N Khaki
Warden GKRS INN
Dr. Showkat Ahmad Ganai
Warden, Habba Khatoon Girls Hostel
Dr. Farzana Gulzar
Warden, Mehboob-UI-Alam Boys Hostel
Dr. Javeed Ul Aziz
Warden, Maulana Anwar Shah Hostel
Dr. Md Meraj
Warden, Qurat-UI-Ain Haider Girls Hostel
Dr. Muzamil Jan
Dr. Rifat John
Warden, Rabia Basriah Girls Hostel
Dr. Shazia Manzoor
Dean Students Welfare
Professor G N Khaki
Chief Proctor
Dr. Naseer Iqbal
Dy Chief Proctor
Dr. Aijaz Ahmad Wani
Proctor
Er. Reyaz Ahamad Qureshi
Dr. Imtiyaz Ahmad Khan
Dr. Javid Ahmad
Dr. Saima Farhad
Mr. Junaid Alam
Chief Security Officer (Incharge)
Mr. Azad Ahmad

List of Colleges

Permanently Affiliated Government Colleges

Govt College for Women, NowaKadal, Srinagar B A, B Sc; B Com, BBA, BCA
Govt Degree College, Kulgam B A, BBA, BCA
Govt Degree College, Doru BA; B Sc
Govt Degree College, Pattan B A, BSCIT
Govt Degree College, Beerawah B A;B Sc;B Com
Govt Degree College, Uri B A
Govt Degree College, Bijbehara B A, BCOM
Govt Degree College, Budgam B A
Govt Degree College, Bandipora B A; B Sc
Islamia College of Science & Commerce, Srinagar B Sc, BBA, B Com, BCA, MBA
Vishwa Bharti College, Srinagar B A, B Sc
Gandhi Memorial College, Srinagar B A, B Sc, B Com, BBA
Govt College for Women, Anantnag B A, B Sc, B Com, BCA
Govt Degree College for Boys, Anantnag B A, B Sc, B Com, BCA, BBA, BA Hons, BSCIT
Govt College for Women, Baramulla B A, B Com, BCA, B Sc
Govt Degree College, Baramulla B A, B Sc, B Com; BCA, M A/M Sc Mathematics
Govt Degree College, Hadipora, Baramulla B A
Govt Degree College, Sopore B A, B Sc, B Com, BBA
Govt Degree College, Handwara B A, B Sc, BCA, BBA
Govt Degree College, Kupwara B A, B Sc, BCA
Eliezer Jolden Memorial College, Leh, Ladakh B A, B Sc, B Com
Govt Degree College, Kargil B A, B Sc
Govt Degree College, Zanaskar, Leh B A
Govt Degree College, Nobra, Leh B A
Govt Degree College, Pulwama B A, B Sc, B Com, BCA
Govt Degree College, Tral B A, B Com
Govt Degree College, Shopian B A, B Sc, BBA, BCA
G DC, Ganderbal, B A, B Com; BCA

Govt Degree College, Gurez B A
Govt Degree College, Kokernag B A
Govt Degree College, Tanghdhar B A
Govt Degree College, Khanshab, Budgam B A, B Sc
Govt Degree College Utersoo B A, B Sc, BCA
Govt. Degree College, Magam, Budgam B A
Govt Degree College, Kilam B A
Govt Degree College, Sogam B A
Govt Degree College Womens, Pulwama B A
Govt Degree College for Women, Sopore B A, B Sc, BCA
Govt Degree College, Sumbal B A
Welfare Degree College, Bemina, Srinagar BA
Newly Established Govt Degree Colleges
Govt Degree College, Kangan, Ganderbal B A
Govt Degree College Women, Kupwara B A
Govt Degree College, Pampore, B A, B Sc
Govt Degree College, Bagi Dilawar Khan, Sgr, B A
Govt Degree College, Larnoo Anantnag B A, BCA
Govt Degree College, Tangmarg, Blr. B A
Govt Degree College, Chariesharief, Budgam B A, BCA, B Com
Govt Degree College, Dhamal Hanjipora, Kulgam B A
Govt Degree College, Tangmarg Blr. B A
Govt Professional Colleges
Government Dental College, Srinagar BDS, MDS
Government Medical College, Srinagar MBBS, MS., MD, Diploma, B.Sc. Nursing
Govt. College of Physical Education, Ganderbal BPEd, M.P.ED
Dr. QaDr.is College of Medical Lab.Tech., Karanagar, Srinagar B Sc MLT
Oriental Colleges
Islamic Oriental College, Tral Fazila
Jamiyat-ul-Banat, Lal Bazar Srinagar Fazila
Govt. Oriental College, Baghi Dilawar Khan, Sgr.
Anjuman Nasrat Ul Islam Rajouri Kadal, Sgr.
Kamla Nehru Memorial Mahavidyala

Barbarshah, Srinagar
Darul Uloom Hanafia Arabic College, Noorbagh, Srinagar
Jamia Bab-Ul-Illem, Budgam
Jamia Madinatul Uloom, Hazratbal, Sgr.
Jamia Siraj-Ul-Uloom, Shopian
Temporary Affiliated Colleges (Private)
SSM College of Engineering, Baramulla B E, BBA, MBA, MCA
Bibi Halima College of Nursing & Medical Tech., Karan Nagar, Srinagar B Sc Nursing
Composite Regional Centre, Bemina, Srinagar PGDR, P, BRT, BPT, B Ed Spl
Inst. of Asian Medical Science & Unani, Srinagar BUMS.
Kashmir Tibbiya College, Sumbal, Kashmir BUMS.
Iqbal Institute of Tech. & Mgt. Hyderpora BCA, BBA, MCA, MBA
CASET College of Computer Sc., Karanagar Srinagar BCA
Master Institute, Pulwama BCA
Delhi Business School, Pulwama BBA
Vitasta School of Law, Pohru Nowgam B A LLB, LLB
KCEF Law College, Pulwama B A LLB, LLB
Sopore Law College, Sopore LLB, B A LLB
Kashmir Law College, Nowshera, Srinagar LL B, BA LL B, BBA
Afarwat College of Education, Baramulla B Ed
Adnan College of Education, Batpora, Srinagar B Ed
Al-Ahad College of Education, Sarwat Abad, Anantnag B Ed
Alamdard College of Education, Sopore, Baramulla B Ed
Al-Huda College of Edu., Pattan, Baramulla B Ed
Al-Noor College of Education, Bandipora B Ed
Apex College of Edu., Sopore, Baramulla, B Ed
Baba Payam-ud-din College of Education, Watlab Sopore, Baramulla B Ed
Baba Fareed Educational Trust, Pulwama BBA

Chinab Valley College of Education, Wagar, Budgam B Ed	KSERT College of Education, B Ed Humhama, Budgam B Ed, BBA	SEM College of Education, Humhama, Budgam B Ed, BBA,BCA
Culture & Education for Development College of Education, Naribal, Budgam BEd	Lake City College of Education, Shalimar, Srinagar B Ed	Shadab College of Education, Malbagh, Hazratbal, Srinagar B Ed
Dr.Iqbal Teacher Training College of Education, Mehjoor Nagar, Srinagarm BEd	Maxwell College of Education Rajpora Road, Pulwamma B.Ed.	Shaheen College of Education, Bandipora B Ed
Franklin College of Education, Baramulla B Ed, G A Memorial College of Education, Lethpora, Pampore B.Ed.	Mehboob-ul-Aalam College of Education, Bandipora B Ed	Shahi-Hamdan College of Education, Siligam, Pahalgam, Anantnag B Ed
Gandhi Memorial College of Education, Jammu B Ed, BA Mass Com. & Journalism	Mother Teresa Memorial College of Education,Wusan Tangmarg, Baramulla B Ed, BBA, BCA	Shanti Niketan College of Education, HMT, Srinagar B Ed
Green land College of Education, Hawal, Srinagar B Ed, BBA	Muslim Educational Trust, Baramulla B Ed	Sheikh Hamza College of Edu, Bandipora B Ed
Green Valley College of Education, Dobivan, Tangmarg Baramulla B Ed	NunDr.eshi College of Education, Natipora, Srinagar B Ed	Sheikh-ul-Aalam College of Edu., Kupwara B Ed
Green Valley College of Education, Lethpora Pampore, Pulwama B Ed	Poineer College of Education, Pattan B.Ed.	Sir Syed Memorial College of Education, Srinagar B Ed
Guardian College of Education Shopian B Ed	Paramount College of Education, Prichoo, Pulwamma B.Ed	SochKral Memorial College of Education, Pulwama B Ed
Gulzar Memorial College of Education, Sopore, Baramulla B Ed	Qamariya College of Education, Badampora, Ganderbal B Ed	Srinagar College of Education, Zainaoira, Shopian B Ed
Guru Nanak College of Education, Awantipora, Pulwama B Ed	Quality College of Education, Baramulla B Ed	Success College of Education, Padshahi Bagh,Srinagar B.Ed.
Islamic Discovery College of Education, Pumbai, Kulgam B.E.	Rehmat-e-Aalam College of Edu., Anantnag B Ed	Subhan Institute of Educational Technology, Baramulla B Ed
Insight Institute of Ed & Training, Pulwama B Ed	South Kashmir Teachers Training College, B.K. Pora, Budgam B.Ed.	Syed Ali Memorial Educational Trust, Beerwah, Budgam B Ed
Jamia College of Education, Brakpora, Ang. B. Ed	Raihan Educational Trust, Khalmullah, Ganderbal B Ed	TahiraKhanaMs. College of Education, Lawaypora, Srinagar B Ed
Jan BazWali College of Education, B Ed	Ramzan College of Education, Gulshan Nagar, Srinagar B Ed	Unique College of Education, Mirgund, Pattan Baramulla B Ed
Nandihal, Baramulla B Ed	Ramzan Memorial College of Education, Rangee Sopore, Baramulla B Ed	VishwaBharti College of Education, Jammu B Ed
Jehlum Educational Trust, Baramulla B Ed	RESET College of Education, Bagander Lasjan Srinagar B Ed	WEETA College of Edu, Sangam, Anantnag B Ed
Kashmir College of Education Model Town, Sopore, Baramulla B Ed	Rizwan Memorial College of Education, Sumbal Road Asham B Ed,	Welkin College of Edu., Sopore, Baramulla B Ed
Kashmir Creative Education Foundation College of Education, Pulwama B Ed	SM Iqbal College of Education, Gogo Rengreth, Budgam B Ed, BBA, B.Sc. IT	Wular Valley College of Edu., Bandipora B Ed
Kashmir Paradise College of Education, Parihaspora, Baramulla B Ed	Sadiq Memorial College of Education, Soura, Srinagar B Ed	Zakir Memorial College of Edu., Pulwama B Ed
Kashmir Valley College of Education, Nowgam Bypass, Budgam B Ed	Sanctorium College of Education, Lalad Sopore, Baramulla B Ed	
Kashmir Women's College of Education, Sopore, Baramulla B Ed	Sarfazar College of Education, Hyderpora, Budgam B Ed, BBA	
Kausar College of Education, Nowshera, Srinagar B Ed, BCA, BBA		