

# CONNECT LIFE & LEARNING


**ARUNACHAL  
UNIVERSITY**  
OF STUDIES

A NAAC Accredited University


PROSPECT FOR YOU


**#IAMAUS**

“ Dream is not that  
you see in sleep,  
Dream is something  
that does not  
let you sleep. ”

Hon'ble Dr. A.P.J. Abdul Kalam


# Chancellor's Message


Arunachal University of Studies is here paving the way in making thousands of NER students' dreams come to reality. AUS is proud to say that the university is a home ground to the country's highest standards both academically and technically. In the rapidly changing education spectrum, the university has managed to garner name for itself through the implementation of an undeniable curriculum.

As a research-orientated university, AUS is dedicated to the excellent application of knowledge with a core commitment to excel in a comprehensive range of disciplines. Our values have always been - Respect, Freedom, Responsibility and Integrity. Maybe this is why despite all odds; we remained committed to our steadfast work to achieve success in due course of time.

Year 2020 shall be remembered as the year that COVID-2019 Pandemic tried fracturing the academic life of the educational institutions throughout the World. AUS during this period has done remarkable work to facilitate the students through its


preparedness for an online academic programme. AUS became the first University in the entire NER to have successfully conducted the online examinations and declared the results of students in the month of July 2020. The 5th Convocation of the University was excellently conducted in mixed mode i.e. Physical and Online on dated Dec 22, 2020 in presence of Hon'ble Union Cabinet Minister Dr. Mahendra Nath Pandey Ji. Such is the dedication of every AUS fraternity to keep the academic care of every student as our priority. Additionally, as the impact of the pandemic continues to be felt extensively in the country, I wish the health and wellbeing of our students, faculty, staffs, and stakeholders.

I would like to render my heartiest welcome to all the students joining the amazing world of Arunachal University of Studies. I wish that students manifest their mission in the most effective way possible and AUS is here to ensure it happens in all its glory. We still have a lot of hard work to do, so that our future holds great promises.

**Kamal Lochan**

Chancellor

# Vice Chancellor's Message


I am pleased to be at the Arunachal University of Studies (AUS) – a premier educational institution in Namsai, Arunachal Pradesh – as its fourth Vice-Chancellor. The North-Eastern Region of the country, which includes Arunachal Pradesh and six other sister states and brother state of Sikkim, lies in the lap of the Himalayas and is beset with several daunting challenges. Yet there are many opportunities in the education and development sectors of the region. Education, indeed is a principal engine of economic prosperity everywhere. Inequalities in education may dramatically reduce the pool of talent, which societies can draw from. AUS was founded in 2012 to impart quality education in the remote NER of the country. Although the State of Arunachal Pradesh has advanced from extremely low literacy levels at the time of Independence, to 66.95% in 2011, it is still a long way to go as far as attaining high educational quality standards are concerned. Our motto at AUS is to attain excellence in education. Thanks to the foresight and dedication of the Founders who built this University and the hard work of the pioneering faculty and the previous Vice-Chancellors, we have reached this far.

The vision of a University as an inclusive community of scholars, international in character and a leader in higher education inspiring excellence and innovation, is the cornerstone of our strategy. As a community committed to the pursuit of knowledge, AUS would strive to provide student-centric education in a regional context and foster personal and intellectual growth to prepare students for productive

careers, meaningful lives, and responsible citizenship. Presently, AUS has eleven faculties, viz., Agricultural Sciences; Arts and Social Sciences; Commerce and Management; Design, Music and Fine Arts; Education, Special Education and Sports; Engineering and Technology; Medical Sciences; Legal studies; Library and Information Sciences; Science; and Skill Development and Vocational Studies. It shall be my endeavour to provide leadership to the organization and patronize scholarship in all domains of learning relevant to it. Given my strong background in the science of natural resource management and the long academic experiences I have had, I am confident that I would be able to envision and implement the programmes of AUS.

I am sure that AUS will emerge as a major centre of learning in the NER region of the country and will attain greater heights of excellence nationally and internationally in the days to come and attract more students from other parts of the world. The past year (2020) has been a trying one for all of us. The global pandemic created enormous challenges but also fast-tracked transitions to new approaches and technologies in education and other spheres of human endeavour that will serve us into the future.


**Prof. B. Mohan Kumar**

Ph.D., FNASc, FNAAS, FNIE, FAS  
Vice-Chancellor

# C O N T E N T

---

<b>02-03</b>	About AUS
<b>04-04</b>	Vision, Mission & Values
<b>05-06</b>	Accreditation & Tie-Ups
<b>07-09</b>	Experience the Difference
<b>10-11</b>	Career Prospect & Experience
<b>12-13</b>	Programme Index
<b>14-15</b>	Nursing
<b>16-17</b>	Pharmacy & Paramedical
<b>18-19</b>	Agricultural Sciences
<b>20-21</b>	Science
<b>22-23</b>	Engineering & Technology
<b>24-25</b>	Library & Information Science
<b>26-29</b>	Education, Special Education & Sports
<b>30-33</b>	Arts & Social Science


<b>34-35</b>	Commerce & Management
<b>36-27</b>	Legal Studies
<b>38-41</b>	Skill Development & Vocational Studies
<b>42-42</b>	Navsrijan (Continuing Education)
<b>43-44</b>	UILC, NEEM and BOPTER
<b>45-45</b>	Information on Covid-2019
<b>46-50</b>	Infrastructure & Facilities
<b>51-51</b>	International Cooperation
<b>52-52</b>	Awards
<b>53-54</b>	Events
<b>55-57</b>	Discipline & Code of Conduct
<b>58-58</b>	Stipend/ Scholarship/ Sponsorship Rules
<b>59-59</b>	Academic Calendar

---

# LEADING UNIVERSITY OF NORTH EAST INDIA


A  
NAAC Accredited  
University

Discover a new kind of university in the farthest corner of the country, where one scholar themselves in becoming leaders for creating positive change. Located in the serene picturesque landscape of Namsai in Arunachal Pradesh, Arunachal University of studies is one of the most vibrant and diversified campuses in the whole of the nation.

The Govt. of Arunachal Pradesh through an Act of State Legislator has established the Arunachal University of Studies as State Skill University under Self-Sponsored category. The University is duly recognized by UGC u/s 2(f) and is empowered to award degrees specified u/s 22 of UGC Act 1956. The University is a member of the Association of Indian Universities (AIU), New Delhi. AUS is duly approved by National Assessment Accreditation Council (NAAC). The certifications issued by the University are globally accepted.

Since its founding in 2012, AUS has redrawn and redefined the actual definition of holistic education through the state-of-an-art intellectual and creative pedagogy. AUS is truly a place empowering students of NER through multiple academic streams by helping them build their dreams in transforming the country. AUS offers over 120+ professional programmes to push students to realize their true potential for advancing their career growth. Therefore making it is a truly state skill studies university.

Our skill-based education lets students' face new research and technology for innovating creative and thoughtful outcomes for the problems existing in the society. Here at AUS students are given the excellent opportunity to learn and experience the independence of education by truly letting them who they want to be. Exposing students to multitudinous skillsets from day one, AUS guarantees students a brilliant future in making India a place that is economically, personally, and socially empowered.


45+ Accreditation  
& Tie-ups


40 Acre  
Lush Green Campus


200+  
Programme


AUS is like nowhere else. Yes, you have heard that right. Our university functioning are no less than a hidden gem in the wilderness of academia. This year we are proud in becoming the only University in the NER to have successfully conducted online examinations and declared the results on time despite the national lockdown. This talks a lot about the dedication of the University in governing the overall academic health of the students.

Additionally at AUS, we have a vibrant and cosmopolitan student congregation from all over the country studying here in becoming an educated and an entrepreneurial Indian citizen. Also, AUS was never about just finding oneself into the world of professionalism but also is a place where one makes friends to share like-minded paths. Over the years, we have witnessed friendship is the most holy form, making conversations and ideas like for the unity of the global community. Needless to say, "Friends for Life" begins within the four walls of AUS and there is nothing more extraordinary than this.

Lastly, by the vision of the founders, AUS has been the home ground for availing educational opportunity for students coming from all backgrounds irrespective of gender, region, religion, creed, caste, and socio-economic conditions. We are honoured and proud of graduating many students whose families shared no history of education. We believe that when education is a charity in itself; why not include all the ethnic and indigenous minorities to embrace the privilege of professional education.

As the years of success keeps adding into the golden chapters of AUS history, we constantly keep a motive of improving our academic and campus infrastructure that could rightly embody excellence in teaching and outreach engagements. Come, join Arunachal University of Studies, and volunteer to experience modern and holistic facilities in education in all subject areas you desire.


300+ Team


Leading University  
in North East India


4000+ Students  
Received Scholarships


# VISION, MISSION & VALUES


## VISION

To be an institution of excellence by imparting best of the educational facilities to the students, irrespective of cast, creed, region, religion or any other factor, which discriminates between one human being to another.


## MISSION

To develop leaders of tomorrow by imparting value based education, foster success by developing critical thinking, effective communication, creativity & cultural awareness in a safe, accessible and congenial environment .


## VALUES

To adopt best of the value based educational practices inclusive of self-respect, resilience for others, tolerance and to achieve constraint-free goal of education & empowerment to all the deserving candidates.


# ACCREDITATION & TIE-UPS

Sponsored by:


Established as State Skill University by Govt. of Arunachal Pradesh through an Act of State Legislator for imparting quality education supplemented with industrial internship & professional training and to award Degrees, Diplomas, Charters, Certificates, Pre- University Certificates and other Academic Distinctions.


The Arunachal University of Studies has been legislated by Govt. of Arunachal Pradesh as per Section 2(f) of University Grants Commission Act, 1956. The University is duly empowered to award Degrees as notified by the University Grants Commission u/s 22.


The Arunachal University of Studies is the First and only State University of Arunachal Pradesh which is duly accredited by The National Assessment Accreditation Council (NAAC). The Arunachal University of Studies is one of the youngest university level institution in India to get NAAC Accreditation.


The Arunachal University of Studies is the Regular Member of Association of Indian Universities, which facilitates the equivalency of various certifications amongst its member universities. The Certifications awarded by the University are applicable for further Studies in other National and International Universities/ recognized Institutions.


The Arunachal University of Studies is duly approved by Bar Council of India (BCI) for conducting Legal Education Courses. The 5 Years Integrated B.A.-LL.B. and 3 Years LL.B. Programme of University are applicable for registration as Advocate with Bar Council of India.


The Arunachal University of Studies is duly approved by National Council for Teacher's Education (NCTE) for conducting various Teacher Education Courses. The AUS is offering NCTE approved D.El.Ed., Integrated BA-B.Ed., Integrated B.Sc.-B.Ed., B.Ed. and M.Ed. Programme.


Approved by Rehabilitation Council of India (RCI) for conducting Rehabilitation and Special Education programme. AUS is the only RCI approved Centre for Disability Studies in eastern Arunachal Pradesh. Awards from the University are applicable for Registration with Rehabilitation Council of India.


No Objection Certificate from All India Council for Technical Education (AICTE), New Delhi for conducting technical education courses. The AICTE vide letter F.No.10/AICTE/Misc/2013 dated 17th April, 2015 informed that "State/ Pvt./ Deemed Universities duly recognized by UGC, don't require prior approval of AICTE to run technical Program/ courses."


The University is approved by Pharmacy Council of India (PCI) for conducting Pharmacy Courses. The 2 Years Diploma in Pharmacy and 4 Years Bachelor of Pharmacy Programme of University are applicable for registration as Pharmacist with Pharmacy Council of India.


Status Clarification from Indian Council for Agricultural Research (ICAR), New Delhi for conducting various Agriculture Education Programme.


The university is approved by Indian Nursing Council (INC) for conductive Nursing Courses. GNM & B.Sc. Nursing Programme of university are applicable for registration as Nurse with State Nursing Council.


The Basic Bridge Programme (NSQF level 2 – Secondary Certification) under Navsrijan Scheme, Directorate of Pre-University Education of Arunachal University of Studies is duly approved by Ministry of Minority Affairs, Govt. of India for the purpose of enrolment of Nai Manzil Candidates.


Registered Training Partner of National Skill Development Corporation under Ministry of Skill Development & Entrepreneurship, through World Education Mission for conducting employment skill development & capacity building programme.


Memorandum of Understanding with Khadi and Village Industries Commission (KVIC), under Ministry of Micro, Small & Medium Enterprises, Govt. of India, New Delhi for promoting Skill Development, Entrepreneurship Development and Capacity Building Programme and inclusion of KVIC training modules into the formal education modules of the University.


DDU-GKY: The World Education Mission is a registered Project Implementation Agency (PIA) for conducting DDU-GKY, a skill development scheme announced by the Ministry of Rural Development, Govt. of India in the state of A.P. at AUS. DDU-GKY is a part of the National Rural Livelihood Mission (NRLM), tasked with the dual objectives of adding diversity to the incomes of rural poor families and cater to the career aspirations of rural youth.

#IAMAUS

# ACCREDITATION & TIE-UPS

Sponsored by:


The University is approved by Directorate of Medical Education, Training & Research, Govt. of Arunachal Pradesh for conducting Bachelor of Physiotherapy, B.Sc. (Medical Laboratory Technology) and B.Sc. (Medical Radio Imaging Technology) Programme.


NEM Facilitator under National Employability Enhancement Mission Regulations 2017 for the purpose of On-Job-Trainings (OJT) to enhance the employability of a person either pursuing Post Graduation/ Graduation/ Diploma in any Technical or Non Technical Stream.


Equivalency accorded to all NSQF Level Certifications including 'O Level', 'A Level', 'B Level' & 'C Level' certifications of National Institute of Electronics & Information Technology (NIELIT), Minority of Electronics & Information Technology for the purpose of continuing education under Credit Transfer Scheme with the University.


Memorandum of Understanding with Indian Institute of Entrepreneurship (IIE), Guwahati under Ministry of Skill Development & Entrepreneurship, Govt. of India, New Delhi for promoting Entrepreneurship Development Programme and inclusion of IIE training programme modules into the formal education modules of the University.


MoU with INFLIBNET for Shodhganga/ Shodhgangotri an Inter-University Centre of UGC to promote open access & host scholarly content like Thesis, dissertations etc. generated in universities. This is very useful for preventing misuse of the already published research work & protection of copyright of M.Phil/ Ph.D. research Scholars of the university.


Memorandum of Understanding with National Institute of Entrepreneurship and Small Business Development (NIESBUD), under Ministry of Skill Development & Entrepreneurship, Govt. of India, New Delhi for promoting Entrepreneurship Development and Skill Culture Programme and inclusion of NIESBUD training programme modules into the formal education modules of the University.


Memorandum of Understanding with National Institute of Rural Development and Panchayati Raj (NIRDPR), under Ministry of Rural Development and Panchayati Raj, Govt. of India, New Delhi for Resource & Knowledge Sharing, Training, Capacity Building, Women Empowerment through joint efforts.


Memorandum of Understanding with Chiang Mai University, Chiang Mai Province, Thailand for sharing knowledge, resources, faculty & student exchange, joint certification, joint research & development Programme. The Chiang Mai University Thailand is one of the biggest University of Country.


Establishment of Cooperation with Coventry University, United Kingdom for Faculty and Student exchange programme. The Coventry University accepts credit transfer/ lateral entry of the students of Arunachal University of Studies in selected Disciplines.


Memorandum of Understanding with Northumbria University, New Castle, United Kingdom for Faculty and Student exchange programme. The Northumbria University accepts credit transfer/ lateral entry of the students of Arunachal University of Studies in selected Disciplines.


ENVIS: Arunachal University of Studies in association with Environmental Information System (ENVIS), an agency of the Ministry of Environment, Forest and Climate Change, Govt. of India has organized a couple of Green Skill Development Programme at the university campus.


Memorandum of Understanding with Maejo University, Chiang Mai Province, Thailand for sharing knowledge, resources, faculty & student exchange, joint certification, joint research & development Programme. The Maejo University is oldest Agriculture University of Thailand.


Memorandum of Understanding with National Productivity Council under (DPIIT, Ministry of Commerce & Space Industry, Govt. of India for Industrial internship/ virtual internship of the students along with studies.


Board of Practical Training, Ministry of Education, Govt. of India has recognized the UILC of AUS for the purpose of starting courses under apprenticeship/ Internship embedded degree programme in the field of Food Technology, Medical Lab Technology, Medical Radio Imaging Technology, Journalism & Mass Communication, Hospitality Management and Logistics & Supply Chain Management.


Memorandum of Understanding (MoU) is entered between "Arunachal University of Studies, Arunachal Pradesh" and Rain Forest Research Institute, Jorhat, Assam to engage in a broad spectrum of joint activities in the field of Natural Resource-based Sustainable Livelihood Promotion, in the North-Eastern part of India.

## FIRST CHOICE FOR STUDENTS WANTING INDUSTRIAL EXPERIENCE

Arunachal University of Studies envisions providing quality education to everyone from across the globe. Students at AUS shares the legacy of being graduates of India's top university that centers education, innovation, and research as the epicenter of its pedagogy.

Over the years AUS has become a campus with industrial fluidity where students find professional opportunities while still being in academia. The core value of the university is to provide unique industrial perspective and skills, enabling students from every stream for an equal opportunity to access networks and knowledge to garner techniques for greater employability through the campus.

AUS welcomes students from all backgrounds, race, gender, & ethnicities to avail opportunities to explore the academic arena through a diverse range of programmes, because AUS is, a unique place to study that adds value to you and your life. Above all AUS builds your career in a way that explores every horizon of knowledge through the panel of great faculty.

# HELLO WORLD


HELLO FUTURE

Arunachal University of Studies creates leaders of tomorrow to define and write future on their own terms. AUS is the best campus in the country to pursue any professional degree for its exceptional working style lies in its unique philosophy - Educating with a Difference. Because it is not just about obtaining a graduation, certificate but is about an experience, which prepares you for a future. This is a perfect university for those who want a career that brings them endless opportunities. When you begin your course at AUS, you do not just have a plan but an entire future-ready for you. Here, you take the next step in managing your college life by engaging in all the academic activities.


RISE  
ABOVE

#IAMAUS

## TOP 6 REASONS TO CHOOSE AUS

# 6

- Top Ranked University – AUS is one of the country's 10 most promising campuses for research & innovation - 2020.
- International Tie-ups - AUS has multiple collaboration with International Universities to offers global learning platforms without any restrains.
- Professional Programme - Every programme offered at AUS guarantees professional education that matches the current industrial requirements.
- Extra curriculum activities - No academic studies is holistic if extra-curriculum activities are not considered. Therefore, AUS ensures full exposure to sports, dancing, singing, yoga, etc.
- Value-Added Pedagogy - AUS does not believe in discrimination and is a home ground for all students to study irrespective of their caste, creed, religion, gender, socio-political and socio-economical barriers.
- Social Campus - Apart from academics, AUS promotes 100% engagements in social activities with multiple events, seminars, and workshops being conducted every month.

## CAREER PROSPECTS


At Arunachal University of Studies, you expect more than just a university degree. Well, AUS believes in imparting knowledge driven by the industrial requirements of the students by enabling opportunities to gain professional experience and support right from day one.

All your requirements and needs have our attention. If your subjects require any certain special lectures to be delivered by a specific guest, we let that possible for you under our capacity. If the syllabus requires certain additional lab work, then we let that be accommodated for you. At AUS, the dedicated faculty and staffs members form an agency to counsel students for their educational journey.

AUS is the chance to meet other fellow professionals to invent a space of knowledge and power in creating a more socially diverse and inclusive classroom. At AUS, students get social and emotional learning that highlights the greatness of every individual in this very competitive world. Our graduates become quite striking and characteristically colourful to impress the world with their uniqueness.

When you look at AUS, you are not just looking to consider taking a degree but imbibe core fundamental values in life, essential for being the modern professional and citizen of this country. This is where it starts! Your journey towards a future that is brighter than you anticipate now.

Out of the many reasons to study at Arunachal University of Studies, one is to gain access to the topmost job markets in the country. Our Training and Placement cell is specially designed to help every student receive relatable support on skills improvement and the quality requirement to obtain a job.

Programmes at AUS helps in shaping your talents and skills suited best for employability through entrepreneurship, personal development, analytical skills, and business handling workshops with a highly professional outlook. Our Training and Placement members are an expert and experienced in resourcing the best organization for training and internship.

Our mandatory internship and training during the semesters prepare the students to smoothly transition from academics to the profession of their choice. Following the vision of Prime Minister's Self-Reliant India, AUS's core ideology is to make more entrepreneur generate employment in the country. We are proud that AUS serves as the bridge between students and their desires to have prospective career growth. Be a part of Arunachal University of Studies that over a few short years have become a leading centre of R&D excellence in all streams.

# STUDENT EXPERIENCE

**Diversity** - The world is being inclusive. So have we. Our university is the hub for the most inclusive classroom irrespective of caste, religion, gender, creed, socio-political, or socioeconomic barriers. Here at AUS, there is a ground for diversity in its truest form.

**Lodging** - AUS is the home for every student to wish to seek modern and comfortable lodging. There is a dedicated hostel for both men and women with high-end security and quality controlled food and beverage services.

**Rendezvous** - AUS hosts multiple social and industrial outreach programmes and drives to let student independently engage and learn. Here students are offered every resources and assistance to freely organize or participate in any form of engagements that uplifts the student experience.

**Support** - AUS has dedicated services to help you through your university journey be it for accommodation, placements, extra-curriculum activities, health and wellbeing, lectures and others. Whatever your demands are, it is very crucial and important to us.


#IAMAUS


# PROGRAMME INDEX

## Programme for Dropout Students

Programme Title	NSQF Level	Page No.
Basic Bridge Programme Secondary (Vocational)	1 To 2	40-40

## Programme after Class 10<sup>th</sup> | Secondary or Eq.

Programme Title	NSQF Level	Page No.
Industrial Training Certificate Sr. Secondary Certificate (Trade)	3 To 4	40-40
Diploma (Agriculture)	3 To 5	18-18
Diploma (Industrial Trade) Diploma (Vocational)	3 To 5	40-41
Diploma (CS IT Civil Mechanical Electrical Electrical & Electronic Electronic)	3 To 5	22-22

## Programme after Class 12<sup>th</sup> | Sr. Secondary or Eq.

Programme Title	NSQF Level	Page No.
G.N.M	–	14-14
B.Sc. (Nursing – Basic)	–	14-14
D.Pharm. B.Pharm.	–	16-16
BPT B.Sc. (Medical Lab Technology) B.Sc. (Medical Radio Imaging Tech.)	5 To 7+	16-16
B.Sc. (Hons. - Agriculture)	5 To 7+	18-18
B.Sc. (General) B.Sc. (Reckon Science) B.Sc. (Life Science) B.Sc. (Pathology, MB, MLT)	5 To 7	20-20
Bachelor of Computer Applications (B.C.A.)	5 To 7	22-22
B.C.A.-M.C.A. (Integrated)	5 To 9	22-22
D.El.Ed. B.A.-B.Ed. (Integrated) B.Sc.-B.Ed. (Integrated)	–	26-26
B.A.-L.L.B. (Integrated)	–	36-36
B.B.A. B.Com. BA (Hospitality Management)	5 To 7	34-34
B.A., B.A. (Hons.) B.S.W. B.A. (Skill Development) B.A. (JMC)	5 To 7	30-30
B.F.A. B.P.A. BA (Design) B.Design	5 To 7+	32-32
Advance Diploma (Industrial Trade) Advance Diploma (Vocational)	5 To 6	41-41

## Programme after Graduation

Programme Title	NSQF Level	Page No.
M.Sc. (Agriculture {Agronomy Extension} Horticulture {Vegetable Sc. Fruit Science})	8 To 9	18-18
M.Sc. (Paramedical – Physiotherapy MLT MRIT)	8 To 9	16-16
M.Sc. (Botany Chemistry Zoology Physics Env. Sc. Mathematics)	8 To 9	20-20
MCA M.Sc. (Computer Science) M.Sc. (Information Technology)	8 To 9	22-22
Bachelor of Library & Information Science (B.Lis.)	8 To 8	24-24
Master of Library & Information Science (M.Lis.)	9 To 9	24-24
B.Ed. M.Ed. MA (Education)	–	26-26
B.Ed. Spl Education (Visual Impairment Hearing Impairment)	–	28-28
M.Ed. Spl Education (Visual Impairment Hearing Impairment)	–	28-28
MA (Hindi English Pol. Sc. Geography Sociology Economics Buddhism)	–	30-30
MSW MA (Journalism & Mass Communication)	8 To 9	30-30
MFA MPA M.Design	8 To 9	32-32
MBA M.Com. MBA (Hospitality Management)	8 To 9	34-34
Bachelor of Law (LLB)	–	36-36
Master of Law (LLM)	–	36-36

## Research Programme

Programme Title	Page No.
Ph.D. D.Lit. D.Sc. LL.D. (Refer Faculty-wise details)	18, 20, 22, 24, 28, 32, 34, 36


# FACULTY OF NURSING

## Faculty of Nursing

Arunachal University of Studies educates nursing enthusiasts into becoming professional keen on promoting Indian medical excellence and nursing leadership. The nursing pedagogy at Arunachal University of Studies provides all necessary communication, critical thinking analysis, informed decision-making attitude and skills to fulfil all medical demands. Every year AUS's nurses graduate being highly qualified, thriving in the rapidly changing Indian healthcare system of the future. Our sole purpose in establishing the Faculty of Nursing was to educate self-directive nurses from the NE region possessing all intellectual, personal and necessary social skills to meet all demands in the diversified country. The programme is truly a rigorous course to study and requires major academic dedication because pursuing nursing is the science of human care. Here at AUS, the entire pedagogy shall be focused on concentration on learning value for promoting health, treatment, risk reduction and rehabilitation. Moreover, to offer such standards of education the campus is equipped with the latest healthcare facilities offering state-of-the-art learning curriculum. AUS is truly a place that educates nurses within its capacity to enrich the nation where ethical medical commitments and academic freedom are thoroughly valued.

So, are you ready for a career in one of the world's noblest profession?

Take your first step to an exciting career in Nursing duly approved by Indian Nursing Council (INC) and Directorate of Medical Education, Training & Research, Govt. of Arunachal Pradesh and begin changing the lives of those who are in desperate need. Taking a course at AUS lets every student gain essential practical experience on multiple nursing placements in various health care settings throughout the country thanks to our highly enthusiastic and experienced faculty members. Therefore let us become a leader with all the needed qualification through our nursing degree.

### General Nursing & Midwifery (GNM)

<b>Duration</b>	: 3 Years
<b>Eligibility</b>	: 10+2 (with English in any stream) minimum 40% marks.
<b>Annual Fee</b>	: <del>₹1,00,000/-</del> ₹70,000/- *
<b>Age Limit</b>	: Min. 17 yrs. of age on Dec 31 <sup>st</sup> of year of admission & Medically fit

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission

### Bachelor of Science (Nursing)

<b>Duration</b>	: 4 Years
<b>Eligibility</b>	: 10+2 (PCB & Eng.) with minimum 45%
<b>Annual Fee</b>	: <del>₹1,25,000/-</del> ₹80,000/- *
<b>Age Limit</b>	: Min. 17 yrs. of age on Dec 31 <sup>st</sup> of year of admission & Medically fit

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 45,000/- from World Education Mission


- \* Annual Examination Fee :- ₹ 5,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.

# FACULTY OF MEDICAL SCIENCES

## Faculty of Medical Sciences

The Faculty of Medical Sciences at Arunachal University of Studies is highly designed with excellent research to put a stronger emphasis on productive insights into innovative treatment and maintenance of health. For all the aspiring health leaders, AUS welcomes your potential in developing a medical career for shaping a society free from all illness. Your journey to have a rewarding medical career starts at the Faculty of Medical Sciences. The Directorate of Medical Education, Training & Research, Govt. of Arunachal Pradesh and Pharmacy Council of India recognize programmes offered by the Faculty of Medical Sciences. Thus enabling you to be a part of a vibrant study atmosphere and campus culture, that is state of an art not just within the NE but whole of India.


### Diploma in Pharmacy (D.Pharm.)

<b>Duration</b>	: 2 Years
<b>Eligibility</b>	: 10+2 with PCB/PCM
<b>Annual Fee</b>	: ₹ 1,28,000/- ₹ 1,00,000/-*

- The aforementioned fee is remaining fee after sponsorship of ₹ 28,000/- from World Education Mission to Meritorious Students
- Diploma in Pharmacy (D.Pharm.) Candidates are eligible for Credit Transfer into 3rd semester of B. Pharm Programme.

### Bachelor of Pharmacy (B.Pharm.)

<b>Duration</b>	: 8 Semesters (4 Years)
<b>Eligibility for 1st yr.</b>	: 10+2 (PCB/ PCM & English)
<b>Eligibility for 2nd yr. ©</b>	: D.Pharm.
<b>Annual Fee</b>	: ₹ 1,10,000/-*
<b>Age Limit</b>	: Min 17 yrs. of age as Dec 31st of year of admission

### Diploma

<b>Specialization</b>	: Physiotherapy/ MLT/ MRIT
<b>Duration</b>	: 2 Years
<b>Eligibility</b>	: 10+2 (Sc.)~
<b>Annual Fee</b>	: ₹ 70,000/-
<b>NSQF Level</b>	: 5 To 6

Note: - Diploma Candidates are eligible for Credit Transfer in to 3rd Semester of relevant graduation Programme.

### Bachelor of Physiotherapy (B.P.T.)

<b>Duration</b>	: 4.5 Years ><
<b>Eligibility for 1st yr.</b>	: 10+2 (Sc.) with min. 50%
<b>Eligibility for 2nd yr.</b>	: DPT or eq.
<b>Annual Fee</b>	: ₹ 1,20,000/- ₹ 70,000/- *
<b>NSQF Level</b>	: 5 To 7+,

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 50,000/- from World Education Mission

### Bachelor of Science (Medical Laboratory Technology)\*

<b>Duration</b>	: 3.5 Years ><
<b>Eligibility</b>	: 10+2 (Sc.) with min. 50%
<b>Eligibility for 2nd yr.©</b>	: DMLT or eq.
<b>Annual Fee</b>	: <del>₹ 1,00,000/-</del> ₹ 70,000/-*
<b>NSQF Level</b>	: 5 To 7+

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission

### Bachelor of Science (Medical Radio Imaging Technology)\*

<b>Duration</b>	: 3.5 Years ><
<b>Eligibility</b>	: 10+2 (Sc.) with min. 50%
<b>Eligibility for 2nd yr. ©</b>	: DMRT or eq.
<b>Annual Fee</b>	: <del>₹ 1,00,000/-</del> ₹ 70,000/-*
<b>NSQF Level</b>	: 5 To 7+

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission

### Master of Science (Para-Medical) #

<b>Specialization</b>	: Physiotherapy/ MLT/ MRIT
<b>Duration</b>	: 2 Years
<b>Eligibility</b>	: Graduation (Relevant)
<b>Annual Fee</b>	: <del>₹ 1,50,000/-</del> ₹ 90,000/-*
<b>NSQF Level</b>	: 8 To 9

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 60,000/- from World Education Mission


- \* Annual Examination Fee :- ₹ 5,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- >< 6 months Clinical Internship/ OJT
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.
- ~ Bridge course for Non Science Students.

# FACULTY OF AGRICULTURAL SCIENCES

## Faculty of Agricultural Sciences

The Faculty of Agricultural Sciences at Arunachal University of Studies are providing various programme under the different disciplines of Agriculture. The main objective of the Faculty of Agricultural Sciences is to conduct high-end research on the sustainability aspects of the agro-industry and its societal impact. The multidisciplinary research strengthens the agricultural understanding in a student thanks to its high quality and nationally valued pedagogy. Faculty of Agricultural Sciences invites you to study the programme to unravel the mysteries about natures through courses designed with educational proficiencies. The quality and extent of research at the department has strengthened more intensive theories to be applied in real life through agri-business management, horticulture, livestock production etc.


### Diploma (Agriculture)

<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility for 1st Yr.</b>	: 10th or eq.
<b>Eligibility for 2nd Yr. ©</b>	: 10+2 (Science/Agri) or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*
<b>NSQF Level</b>	: 3 To 5

### Bachelor of Science (Hons.-Agriculture)

<b>Electives</b>	: Horticulture/ Agronomy/ Crop Protection
<b>Duration</b>	: 8 Semester (4 years)
<b>Eligibility for 1st Yr.</b>	: 10+2 (Science/Agri) or eq.
<b>Eligibility for 2nd Yr. ©</b>	: Diploma (Agriculture)/ B.Sc. (ZBC or Allied Stream) or eq.
<b>Annual Fee</b>	: ₹ 55,000/-*
<b>NSQF Level</b>	: 5 To 7+

### Master of Science (Agriculture-Agronomy)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (Agri/ Allied Stream) or eq.
<b>Annual Fee</b>	: ₹ 65,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Agricultural Extension)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (Agri/ Allied Stream) or eq.
<b>Annual Fee</b>	: ₹ 65,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Horticulture-Vegetable Science)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (Agri/ Allied Stream) or eq.
<b>Annual Fee</b>	: ₹ 65,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Horticulture-Fruit Science)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (Agri/ Allied Stream) or eq.
<b>Annual Fee</b>	: ₹ 65,000/-*
<b>NSQF Level</b>	: 8 To 9

### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Minimum 3 Years including Course Work Max. 5 Yrs.
<b>Eligibility</b>	: Master Degree in relevant or Allied Stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*
<b>Thesis Submission Fee</b>	: ₹ 15,000/-

Note : Admission to Ph.D. are subjected to University Research Entrance Test conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

### Doctor of Science (D.Sc.) # Post-Doctoral Research

<b>Duration</b>	: Minimum 1 Yr. Max 3 Yrs.
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* RAWE/ Experiential Learning/ Field Visits/ Study Tour Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF SCIENCE


## Faculty of Sciences

Faculty of Sciences explore the vastness of scientific knowledge through the programme offered at the Arunachal University of Studies. Science being the universal subject signifies the behavioural pattern and structure of the natural and physical world through observation and experiment. The Faculty of Sciences offers world-leading research and professional programme. Explore programme in science and receive career and academic advice from the industry experts through their year-aged knowledge and professional skill in the campus.

### Bachelor of Science

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility</b>	: 10+2 (Sc.-relevant)/ Dip or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

Electives : 3 electives are mandatory from the following :-

**General Science Group** Physics/ Chemistry/ IT/ CS/ Bio-Tech/ Env. Science/ Yoga & Naturopathy

**Reckon Science Mathematics Group** - Mathematics

**Life Science Biology Group** - Zoology/ Botany

### Bachelor of Science (Microbiology, Pathology, MLT)

<b>Duration</b>	: 3 Years
<b>OJT/ Internship</b>	: 6 Months
<b>Eligibility for 1st yr.</b>	: 10+2* (Sc.-relevant)/ Dip or eq.
<b>Eligibility for 3rd yr. ©</b>	: DMLT or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 5 To 7

+Bridge Course for Non-Biology Students

### Master of Science (Botany)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (relevant) or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Chemistry)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (relevant) or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Zoology)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (relevant) or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Physics)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: B.Sc. (relevant) or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Mathematics)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Master of Science (Environmental Science)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min. 3 Yrs including Course Work Max 5 Yrs
<b>Eligibility</b>	: Master Degree in relevant stream or in Allied Stream with 55% marks or an equivalent grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*
<b>Thesis Submission Fee</b>	: ₹ 15,000/-

Note : Admission to Ph.D. are subjected to University Research Entrance Test conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

### Doctor of Science (D.Sc.) # Post-Doctoral Research

<b>Duration</b>	: Min 1 Year Max 3 Years
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF ENGINEERING & TECHNOLOGY

## Faculty of Engineering and Technology

The learning system at the Faculty of Engineering and Technology at Arunachal University of Studies uses scientific and mathematical tools for every programme ensuring outstanding engineering education. Every engineering programme offered at the campus helps student to develop an enriching academic experience through knowledge creation and the betterment of society and humankind. Faculty of Engineering and Technology is a home ground for producing engineers through its quality-based education, training students to face professional challenges from the very beginning. Our innovative style of teaching engages every student in developing ethical, social, and environmental values for serving society better.

### Diploma (Computer Science/ Information Technology)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: 10th or eq.
<b>Eligibility for 2nd Yr. ©</b>	: ITI (relevant)/ 12th or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*
<b>NSQF Level</b>	: 3 To 5

### Diploma (Mechanical/ Automobile / Civil)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: 10th or eq.
<b>Eligibility for 2nd Yr. ©</b>	: ITI (relevant)/ 12th or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*
<b>NSQF Level</b>	: 3 To 5

### Diploma (Electrical/ Electrical & Electronics/ Electronics)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: 10th or eq.
<b>Eligibility for 2nd Yr. ©</b>	: ITI (relevant)/ 12th or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*
<b>NSQF Level</b>	: 3 To 5

### Bachelor of Computer Applications (BCA)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: 10+2/ Dip. (Engg) or eq.
<b>Eligibility for 2nd Yr. ©</b>	: 'O Level' from NIELIT/ NSQF Level 5 Certificate/ Diploma (CS/IT) or eq.
<b>Eligibility for 3rd Yr. ©</b>	: 'A Level' from NIELIT/ NSQF Level 6 Certificate/ Advance Diploma (CS/IT) or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

### BCA-MCA (Integrated)

Save 1 year

### Bachelor & Master of Computer Applications

<b>Duration</b>	: 10 Semester (5 Years)
<b>Eligibility for 1st Yr.</b>	: 10+2/ Diploma (Engg) or eq.
<b>Eligibility for 2nd Yr. ©</b>	: 'O Level' from NIELIT/ NSQF Level 5 Certificate/ Dip. (Electronics/ CS/IT) or eq.
<b>Eligibility for 3rd Yr. ©</b>	: 'A Level' from NIELIT/ NSQF Level 6 Certificate/ Adv. Dip. (Electronics/ CS/IT) or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 5 To 9

### Master of Computer Applications (MCA)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: Graduation or eq.
<b>Eligibility for 2nd Yr. ©</b>	: Graduation (CS/IT/Maths)/ 'B Level' from NIELIT/ NSQF Level 7 Certificate (CS/IT)
<b>Eligibility for 3rd Yr. ©</b>	: Master's (CS/IT)/ 'C Level' from NIELIT/ NSQF Level 8 Certificate (CS/IT)
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9+

### Master of Science (Computer Science/ IT)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility for 1st Yr.</b>	: Graduation (relevant) or eq.
<b>Eligibility for 2nd Yr. ©</b>	: 'B Level' from NIELIT/ NSQF Level 8 Certificate (CS/IT)
<b>Annual Fee</b>	: ₹ 50,000/-*
<b>NSQF Level</b>	: 8 To 9

### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min 3 Yrs, including Course Work Max. 5 Yrs
<b>Eligibility</b>	: Master Degree in relevant stream or in Allied Stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*

Note : Admission to Ph.D. are subjected to University Research Entrance Test conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

### Doctor of Science {D.Sc.} # Post-Doctoral Research

<b>Duration</b>	: Min 1 Year Max 3 Years
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF LIBRARY & INFORMATION SCIENCE

## Faculty of Library & Information Science

Faculty of Library & Information Science enrolls students to understand in-depth methods and communication for recording information and data. Here at Arunachal University of Studies, the department offers a diverse academic environment in library studies to practise in a multi disciplinary field through modern perspectives, practices and tools of information technology. The programmes offered under the Faculty of Library & Information Sciences provides every student with an in-depth understanding of data orientated knowledge that is relevant in society through our bachelor, master and doctoral level course. Therefore, Arunachal University of Studies is calling out all the bookaholics to come and give their love for books and data a chance and make a brilliant career out of it.

### Bachelor of Library & Information Science (B.Lis.)

<b>Duration</b>	: 2 Semester (1 year)
<b>Eligibility</b>	: Graduation (Any Stream) or eq.
<b>Annual Fee</b>	: ₹ 25,000/-*
<b>NSQF Level</b>	: 8

### Master of Library & Information Science (M.Lis.)

<b>Duration</b>	: 2 Semester (1 year)
<b>Eligibility</b>	: B.Lib./B.Lis. or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*
<b>NSQF Level</b>	: 9

### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min 3 Years including Course Work Max 5 Years
<b>Eligibility</b>	: Master Degree in relevant stream or in Allied Stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*
<b>Thesis Submission Fee</b>	: ₹ 15,000/-

Note : Admission to Ph.D. are subjected to University Research Entrance Test conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

### Doctor of Literature (D.Lit.)# Post-Doctoral Research

<b>Duration</b>	: Min 1 Year Max 3 Years
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF EDUCATION, SPECIAL EDUCATION & SPORTS

## Faculty of Education & Special Education

The main objective of the Faculty is to provide a comprehensive learning experience that stays with the students' lifelong and nurture them in a profession that is ready to face any challenges is a Faculty of Education & Special Education is a unique place to seek a degree in education and special education. The history of education is as old as life and is a noble phenomenon of transferring worldly knowledge generation after generation. The Faculty of Education & Special Education holds an objective to impart high-end skills and knowledge, committed to social relevance and national development. Here at Arunachal University of Studies, Faculty of Education & Special Education provides for the education of the society to children with special needs through several mechanisms keeping a child's assessed impairment in mind.

### Diploma in Elementary Education (D.El.Ed.)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: 10+2 or eq. with min 50% (5% relaxation for SC/ ST/ OBC/ PWD)
<b>Annual Fee</b>	: <del>₹ 68,000/-</del> ₹ 40,000/-*

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 28,000/- from World Education Mission

### Bachelor of Education (B.Ed.)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation with min 50% (5% relaxation for SC/ ST/ OBC/ PWD)
<b>Annual Fee</b>	: ₹ 1,25,000/- ₹ 85,000/-*

▪ The aforementioned fee is remaining fee after sponsorship of ₹ 40,000/- from World Education Mission to Meritorious Students

### B.A.-B.Ed. Integrated Bachelor of Arts & Bachelor of Education (Save 1 year)

<b>Duration</b>	: 8 Semester (4 years)
<b>Eligibility</b>	: 10+2 with min 50% (5% relaxation for SC/ S ST/ OBC/PWD)
<b>Annual Fee</b>	: ₹ 50,000/-*

### B.Sc.-B.Ed. Integrated Bachelor of Science & Bachelor of Education (Save 1 year)

<b>Duration</b>	: 8 Semester (4 years)
<b>Eligibility</b>	: 10+2 (Science) with min 50% (5% relaxation for SC/ ST/ OBC/ PWD)
<b>Annual Fee</b>	: ₹ 50,000/-*

### Master of Education (M.Ed.)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: B.Ed. or eq. with min 50% (5% relaxation or SC/ ST/ OBC/ PWD)
<b>Annual Fee</b>	: ₹ 1,30,000/- ₹ 90,000/-*

▪ The aforementioned fee is remaining fee after sponsorship of ₹ 40,000/- from World Education Mission to Meritorious Students


### Master of Arts (Education)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

### Bachelor of Physical Education & Sports (BPES)\*\*

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: 12th or eq.
<b>Eligibility for 2nd Yr. ©</b>	: Graduation (any) or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

### Master of Physical Education & Sports (MPES)\*\*

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility for 1st Year</b>	: B.PES./ B.PED./ Graduation (Sports)/ or eq. or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

BPES & MPES Programme are being restructured as per UGC notification D.O.No.F.5-1/2015 (CPP-II) dated 31st March, 2016


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF EDUCATION, SPECIAL EDUCATION & SPORTS

## Faculty of Education & Special Education

Here at Faculty of Education & Special Education, we call every disability a special ability. Education being the most powerful social catalyst of change and development today, it has become crucial in having an inclusive classroom. This is why Faculty of Education & Special Education believes in continuously working for the holistic education and higher empowerment of Divyangjan. With our stimulated research and course structure, any student interested in becoming a special teacher can find themselves becoming seriously well learnt about their role as a unique teacher from day one. All programme offered under the Faculty of Education is approved by the Rehabilitation Council of India, New Delhi. Faculty of Education & Special Education is the only University level institution approved by RCI for offering, "Special Education Programme" in the entire region. Let us take an oath and break the barrier of all form of communication and learn, grow, and communicate with a larger special section of the society.

### B.Ed. Spl Education (Visual Impairment)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation with min 50% (5% relaxation for SC/ST/OBC/PWD)
<b>Annual Fee</b>	: ₹85,000/- ₹60,000/-*

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 25000/- from World Education Mission

### B.Ed. Spl Education (Hearing Impairment)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation with min 50% (5% relaxation for SC/ST/OBC/PWD)
<b>Annual Fee</b>	: ₹85,000/- ₹60,000/-*

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 25000/- from World Education Mission

### M.Ed. Spl Education (Visual Impairment)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: B.Ed. (VI) or B.Ed. with Diploma (VI) min 50% (5% relaxation for SC/ST/OBC/PWD)
<b>Annual Fee</b>	: ₹90,000/- ₹70,000/-*

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 20000/- from World Education Mission

### M.Ed. Spl Education (Hearing Impairment)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: B.Ed. (HI) or B.Ed. with Diploma (HI) min 50% (5% relaxation for SC/ST/OBC/PWD)
<b>Annual Fee</b>	: ₹90,000/- ₹70,000/-*

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 20000/- from World Education Mission

ch 2021


### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min 3 Years including Course Work Max 5 Yrs
<b>Eligibility</b>	: Master Degree in relevant stream or in allied stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹2,100/-
<b>Registration Fee</b>	: ₹5,000/-
<b>Annual Fee</b>	: ₹90,000/-*
<b>Thesis Submission Fee</b>	: ₹15,000/-

Note :- Admission to Ph.D. are subjected to University Research Entrance Test conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

### Doctor of Literature (D.Lit.)# Post-Doctoral Research

<b>Duration</b>	: Min 1 Year Max 3 Years
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹5,100/-
<b>Registration Fee</b>	: ₹11,000/-
<b>Programme Fee</b>	: ₹1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF ARTS & SOCIAL SCIENCE

## Faculty of Arts & Social Science

Faculty of Arts & Social Science at Arunachal University of studies embodies the core values of offering a full range of human experience through its intrinsically multi-dimensions approach in arts and social studies. FASS is one of the most diverse departments on the campus with various programmes, lecturers, support staffs, and full-time research students to make this one of the dynamic department at AUS. The strength of our successful delivery of FASS graduates has been our nationally renowned faculty members, our wide range of programme, themes, and research in specific subjects' matters. Here at FASS, every student receives cutting-edge knowledge through our unique pedagogy inspiring students to become a graduate, unlike others. AUS is truly leading education in arts and social sciences in the most 21st-century manner i.e. inclusive of intellectual curiosity and social inclusion.

### Bachelor of Arts (B.A.)

<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility</b>	: 10+2 or eq.
<b>Annual Fee</b>	: ₹ 25,000/-*

### Bachelor of Arts (Hons.)

<b>Specializations</b>	: Hindi/ English/ History/ Pol. Sc./ Geography/ Sociology/ Economics/ Buddhist Studies
<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility</b>	: 10+2 or eq.
<b>Annual Fee</b>	: ₹ 30,000/-*

### Bachelor of Arts (B.A.-Skill Development)

<b>Specializations</b>	: Village Industries/ Entrepreneurship Development/ Bamboo Technology/ Tailoring
<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility</b>	: 10+2 or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

### Master of Arts (M.A.)

<b>Specializations</b>	: Hindi/ English/ History/ Pol. Sc. Geography/ Sociology/ Economics/ Buddhist Studies
<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*


### Bachelor of Social Work (B.S.W.)

<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility</b>	: 10+2 (Any stream) or eq.
<b>Annual Fee</b>	: ₹ 30,000/-*
<b>NSQF Level</b>	: 5 To 7

### Master of Social Work (M.S.W.)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation or eq.
<b>Annual Fee</b>	: ₹ 45,000/-*
<b>NSQF Level</b>	: 8 To 9

### Bachelor of Arts (Journalism & Mass Communication)

<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility</b>	: 10+2 (Any stream) or eq.
<b>Annual Fee</b>	: <del>₹ 70,000/-*</del> ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

### Master of Arts (Journalism & Mass Communication)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: Graduation or eq.
<b>Annual Fee</b>	: <del>₹ 75,000/-*</del> ₹ 45,000/-*
<b>NSQF Level</b>	: 8 To 9

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission

- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF ARTS & SOCIAL SCIENCE

## Faculty of Arts & Social Science

The Faculty of Arts & Social Science is here to bring out the creative side of life. The courses offered under this programme are highly exciting and fun in making your passion into a career you always wanted to excel in. The Faculty of Arts & Social Science is the right place to unleash your creativity at different levels of proficiencies. Learn design, performing arts, and fine arts like never before. The programmes offered are highly practical keeping the industrial requirements in mind, that encourages classroom learning to be 100% animated. Join the NER's largest and most prestigious University for Arts and experience the world-class facilities with the assistance of our creative faculty members and in all specialisation. We are here to bring together an extraordinary range of classroom disciplines as a creative learning community that shall dedicate the entire programme to the enrichment of arts and social studies. Faculty of Arts and Social Science solely believes in graduating artists, social activities, entrepreneurs, lecturers, and performers by teaching them exceptional subjects that is both flexible and keeps professional integrity in mind.


### Bachelor of Fine Arts (BFA)

<b>Duration</b>	: 8 Semester (4 years)
<b>Eligibility</b>	: 10+2 or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7+

### Master of Fine Arts (MFA)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

### Bachelor of Performing Arts (BPA)

<b>Duration</b>	: 8 Semester (4 years)
<b>Eligibility</b>	: 10+2 or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7+

### Master of Performing Arts (MPA)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

### Bachelor of Arts (Design)

<b>Specialization</b>	: Fashion/ Interior
<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility for 1st yr.</b>	: 10+2 or eq.
<b>Eligibility for 2nd yr. ©</b>	: Diploma in relevant or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

### Bachelor of Design (B.Des.)

<b>Duration</b>	: 8 Semester (4 years)
<b>Eligibility for 1st Yr.</b>	: 10+2 or eq.
<b>Eligibility for 2nd yr. ©</b>	: Diploma in relevant or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7+

### Master of Design (M.Des.)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min 3 Years including Course Work Max 5 Years
<b>Eligibility</b>	: Master Degree in relevant stream or in allied stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*
<b>Thesis Submission Fee</b>	: ₹ 15,000/-

### Doctor of Literature (D.Lit.)# Post-Doctoral Research

<b>Duration</b>	: Min 1 Year Max 3 Years
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-

- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF COMMERCE & MANAGEMENT

## Faculty of Commerce & Management

The programme offered under the Faculty of Commerce & Management at Arunachal University of Studies offers the right path for young students to achieve success by serving the country the needed resources. Faculty of Commerce & Management offers some of the country's sorted professional degrees course that is truly significant for managing and coordinating the commercial aspects by leading, planning, and accomplishing the predetermined goals. In line with the growing Indian economy, the importance of management and commerce education has resulted in being highly imperative. At Faculty of Commerce & Management, every student experience a state-of-art course where each student is facilitated through high-end classroom practice and faculty assistance. Great emphasis is laid on offering students complete industrial knowledge thanks to our thoroughly developed academic strategies. Lastly, Faculty of Commerce & Management understands the requirement of having knowledgeable professionals in the industry thus has very carefully designed the following courses.

### Department of Management

#### Bachelor of Business Administration (BBA)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st Yr.</b>	: 10+2 or eq.
<b>Eligibility for 2nd Yr. ©</b>	: Diploma (Engg.)/ NSQF Level 5 Certificate in Mgmt. or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

#### Master of Business Administration (MBA)

<b>Specializations</b>	: Mktg./ Finance/ HRM/IT
<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility for 1st Yr.</b>	: Graduation or eq.
<b>Eligibility for 2nd Yr. ©</b>	: NSQF Level 8 Certification in Mgmt./ PGDBM or eq.
<b>Annual Fee</b>	: ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

### Department of Commerce

#### Bachelor of Commerce (B.COM)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility</b>	: 10+2(Commerce) or eq.
<b>Annual Fee</b>	: ₹ 25,000/-*
<b>NSQF Level</b>	: 5 To 7

#### Bachelor of Commerce (B.COM-Skill Development)

<b>Specializations</b>	: Village Industries/ Entrepreneurship Development/ Bamboo Technology/ Tailoring
<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility</b>	: 10+2(Commerce) or eq.
<b>Annual Fee</b>	: ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

#IAMAUS


#### Master of Commerce (M.COM)

<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility</b>	: Graduation (relevant) or eq.
<b>Annual Fee</b>	: ₹ 35,000/-*
<b>NSQF Level</b>	: 8 To 9

#### Bachelor of Arts (Hospitality Management)

<b>Duration</b>	: 6 Semester (3 Years)
<b>Eligibility for 1st YR.</b>	: 10+2 or eq.
<b>Eligibility for 2nd YR. ©</b>	: NSQF Level 5 Certificate/ Diploma in HM/CT/Tourism)
<b>Annual Fee</b>	: ₹ 70,000/-* ₹ 40,000/-*
<b>NSQF Level</b>	: 5 To 7

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

#### Master of Business Administration

<b>Specialization</b>	: Hospitality Management
<b>Duration</b>	: 4 Semester (2 Years)
<b>Eligibility for 1st Yr..</b>	: Graduation or eq.
<b>Eligibility for 2nd Yr. ©</b>	: NSQF Level 8 Certificate/ PGDM(HM/CT/Tourism) or eq.
<b>Annual Fee</b>	: ₹ 90,000/-* ₹ 60,000/-*
<b>NSQF Level</b>	: 8 To 9

Note: - The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

#### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min 3 Years including Course Work Max 5 Yrs
<b>Eligibility</b>	: Master Degree in relevant stream or in allied stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*
<b>Thesis Submission Fee</b>	: ₹ 15,000/-

Note :- Admission to Ph.D. are subjected to University Research Entrance Test - conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

#### Doctor of Literature (D.Lit.) # Post-Doctoral Research

<b>Duration</b>	: Min 1 Year Max 3 Years
<b>Eligibility</b>	: Refer Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF LEGAL STUDIES

## Faculty of Legal Studies

Faculty of Legal Studies refer to an academic endeavour focused on learning laws, their application and the process of legal claims on behalf of clients. Faculty of Legal Studies calls upon all the budding law aspirants to unleash their skill and attain new heights in the field of law. The law programme offered under the Faculty of Legal Studies aims to provide an analytical understanding of the subjects, its systems, constitution and theories associated with the law. Being one of the NER's top legal studies university, the programmes sensitively explore a new area of law so that all students in the region welcomes the course. The main objective of the Faculty of Legal Studies is to offer students a modern and updated pedagogic approach in teaching to tackle contemporary legal problems through the excellence of the faculty members. Come join us in becoming the voice of the voiceless and spreading justice in the most ethical and moral manner.

### B.A.-LL.B. (Integrated)

Save 1 year

#### Bachelor of Arts & Bachelor of Law

<b>Duration</b>	: 10 Semester (5 years)
<b>Eligibility</b>	: 10+2 (Any Stream) with 45% (5% relaxation for SC/ ST)
<b>Annual Fee</b>	: ₹ 35,000/-*

### Bachelor of Law (LL.B.)

<b>Duration</b>	: 6 Semester (3 years)
<b>Eligibility</b>	: Graduation with 45% (5% relaxation for SC/ ST)
<b>Annual Fee</b>	: ₹ 45,000/-*

### Master of Law (LL.M.)

<b>Duration</b>	: 4 Semester (2 years)
<b>Eligibility</b>	: LL. B. or equivalent
<b>Annual Fee</b>	: ₹ 60,000/-*

### Doctor of Philosophy (Ph.D.) #

<b>Duration</b>	: Min 3 Yrs including Course Work Max 5 Yrs
<b>Eligibility</b>	: Master Degree in relevant stream or in Allied Stream with 55% marks or an eq. grade
<b>Application Fee</b>	: ₹ 2,100/-
<b>Registration Fee</b>	: ₹ 5,000/-
<b>Annual Fee</b>	: ₹ 90,000/-*
<b>Thesis Submission Fee</b>	: ₹ 15,000/-

Note :- Admission to Ph.D. are subjected to University Research Entrance Test conducted twice a year. In case of any material difference UGC Regulations at the time of admission shall be final.

### Doctor of Laws (L.L.D.) # Post-Doctoral Research

<b>Duration</b>	: Min 2 Years Max 4 Years
<b>Eligibility</b>	: Refer Detailed Programme Regulation
<b>Application Fee</b>	: ₹ 5,100/-
<b>Registration Fee</b>	: ₹ 11,000/-
<b>Programme Fee</b>	: ₹ 1,80,000/-*
<b>Thesis Submission Fee</b>	: ₹ 25,000/-


- \* Annual Examination Fee :- ₹ 3,000/-.
- \* Apprenticeship/ Internship/ Experiential Learning/ On Job Training Fee :- ₹ 5,000/- or actuals whichever is higher.
- © Credit Transfer Fee as applicable.
- # Earn while Learn (Selected Candidates) :- Work as Assistant Professor along with Research.

# FACULTY OF SKILL DEVELOPMENT & VOCATIONAL STUDIES

The Government of Arunachal Pradesh established Arunachal University of Studies as a state skill university for providing high quality education supplemented with industrial internship and professional training in various areas of studies. As per the reports of NSDC by 2021 around 6 Lakh people of the state will be unemployed. Complying with the legislative directives, the university established FSDVS in 2012. FSDVS is offering employment-centric, capacity building and training related Programme for skill & entrepreneurship development of the youth. FSDVS is also assisting the students of vocational education to transfer already earned formal/ in-formal/ vocational credits into the formal education system and vice-versa.

## National Skill Qualification Framework (NSQF)

FSDVS has adopted all levels of NSQF which was notified by the Ministry of Finance in 2013 for providing common reference framework for linking various vocational qualifications, setting common principles and guidelines for a nationally recognized qualification system & standards and providing course curriculum under competency-based framework that organizes all qualifications according to a series of levels of knowledge, skills and aptitude. NSQF is a quality assurance framework to integrate regular education with competency-based skill education for multiple pathways, horizontal as well as vertical, both with in classroom sessions and practical training and among vocational education & training, general education and technical education.

## Recognition of Prior Learning (RPL)

In a country like ours where a majority of the workforce has not received formal training, RPL is a very important associated function of the NSQF which helps individuals, who have gained learning informally, i.e. through life, work and voluntary activities to get this learning recognized. RPL assessment and certification is one such unique process that enables candidates to align their existing competencies with the NSQF and continue their formal education. RPL also helps them explore different options in skilling and upskilling to bridge the knowledge and skill gaps.

## University Industry Inter Linkage Centre (UILC)

In compliance of UGC notifications, UILC was established by FSDVS in 2015. The significance of university-industry interactions has become an important agenda of higher education on policy-making front at both national and international levels. FSDVS aims to have such collaborations with the industries for ensuring better skill development of candidates during the period of studies. FSDVS is actively working on fulfilling this need by creating and operating suitable collaborative arrangements with other Institutions and industries for promoting the University-Industry interactions in higher education.

## CSR Project of Employability Enhancement

World Education Mission, which is also the sponsoring body of the AUS has assigned many CSR projects funded by reputed organizations to FSDVS for skill training in various sectors. The training will enhance the employability prospectus of the youth of Arunachal Pradesh.


## Charter

Charter signifies for grant of privilege to formally recognize the grantee's existing competencies obtained formally or informally which includes academic or non-academic or work experience. The privileges of charter are assigned by the authority based on evaluation for conferring a certification equivalent to formal academic qualification to the grantee. The AUS is duly authorized to impart NSQF aligned Charter Certification for the purpose of enhancing employable skills amongst trainees. Charter can be earned at a pace, convenience and capability of the trainees. Being NSQF aligned certificate, charter can be equated with corresponding level of formal education and alternatively accepted as base qualification for enrolment in formal Programme offered by AUS.

## Deen Dayal Upadhyaya Grameen Kaushal Yojana

DDUGKY is the Scheme of Ministry of Rural Development (MoRD) as a part of the National Rural Livelihood Mission (NRLM), tasked with the dual objectives of adding diversity to the incomes of rural poor families and cater to the career aspirations of rural youth. It is focused on rural youth from poor families between 15 to 35 years. As a part of the Skill India campaign, it plays an instrumental role in supporting the social and economic Govt. initiated schemes like Make in India, Digital India, Smart Cities and Start-Up India, Stand-Up India campaigns. World Education Mission is the registered Project Implementation Agency for implementing DDUGKY scheme.

## Green Skill Development Programme (GSDP)

GSDP Training on 'Bamboo Crafts' and Propagation and Management of Bamboo is an initiative of Environmental Information System (ENVIS) under Ministry of Environment and Climate Change. The FSDVS is registered participant of ENVIS and conducted trainings related to Bamboo Crafts for the unemployed youth between 18-25 years of age. The outcomes of training are very encouraging; many of the trainees are still working with FSDVS for the development of Bamboo Product. The ENVIS and FSDVS has resolved to conduct regular trainings in various sectors for the benefit of unemployed youth under "Nai Manzil Programme" at NSQF Level 2.


# SKILL DEVELOPMENT & VOCATIONAL CHARTER


<b>NSQF Level 1</b>		<b>Equivalent to 9<sup>th</sup>/ Pre-Secondary of formal education</b>
Eligibility	:	8 <sup>th</sup> / eq. RPL (informal education/ skilling)/ dropout with min. 13 years of age
OJT/ Internship	:	1-6 Months
Title of Charter	:	Basic Bridge Course (Elementary)/ Pre-Secondary
Skill Trade	:	House Keeping/ Desktop Publishing/ Stenography/ Beauty Culture & Hair Dressing/ Dairy Farming/ Ornamental Fisheries/ Poultry Farming/ Floriculture & Landscaping/ Cultivation of Oil Seeds & Pulses/ Cultivation of Fruits & Vegetable Crops/ Vermiculture & Vermicomposting/ Apparel Manufacturing/ Cutting & Tailoring/ Village Industries/ Agriculture/ Computer Science/Fine Arts.
Academic Progression	:	NSQF Level 2 or eq.

<b>NSQF Level 2</b>		<b>Equivalent to 10<sup>th</sup>/ Secondary of formal education</b>
Eligibility	:	9 <sup>th</sup> / eq. RPL (informal education/ skilling)/ dropout with min. 14 years of age/ Nai Manzil trainee under Ministry of Minority Affairs, Govt. of India
OJT/ Internship	:	1-6 Months
Title of Charter	:	Basic Bridge Course (Foundation)/ Secondary
Skill Trade	:	House Keeping/ Desktop Publishing/ Stenography/ Beauty Culture & Hair Dressing/ Dairy Farming/ Ornamental Fisheries/ Poultry Farming/ Floriculture & Landscaping/ Cultivation of Oil Seeds & Pulses/ Cultivation of Fruits & Vegetable Crops/ Vermiculture & Vermicomposting/ Apparel Manufacturing/ Cutting & Tailoring/ Village Industries/ Agriculture/ Computer Science/ Fine Arts.
Academic Progression	:	NSQF Level 3 or eq.

<b>NSQF Level 3</b>		<b>Equivalent to 11<sup>th</sup>/ Pre-Sr. Secondary of formal education</b>
Eligibility	:	10 <sup>th</sup> / Secondary/ eq. RPL (informal education/ skilling) from recognized institution
OJT/ Internship	:	3-9 Months
Title of Charter	:	Training Certificate*/ Pre-Sr. Secondary ^ / Basics of Trade~
Skill Trade	:	* - Green House Technology/ Tourism Management/ Preservation of Fruits & Vegetables/ Bio-Fertilizer/ Theatre & Stage Craft/ Music/ Dance/ Photography/ Construction Helper/ Welder/ Plumber/ Electrician/ Mechanical Fitter/ Motor Mechanic/ Diesel Mechanic ^ - Arts/ Commerce/ Science ~ - Hotel Management & Catering/ Computer Science/ Information Technology/ Visual & Fine Arts/ Agriculture/ Fashion Technology/ Interior & Furniture Technology/ Automobile/ Mechanical/ Civil/ Electrical/ Electronics/ Electrical & Electronics
Academic Progression	:	NSQF Level 4 or eq.

<b>NSQF Level 4</b>		<b>Equivalent to 12<sup>th</sup>/ Sr. Secondary of formal education</b>
Eligibility	:	11 <sup>th</sup> / Pre-Sr. Secondary/ eq. RPL (informal education/ skilling)/ Training Certificate/ Basics of Trade from recognized institution
OJT/ Internship	:	3-9 Months
Title of Charter	:	Industrial Training Certificate*/ Sr. Secondary ^ / Certificate (Trade)~
Skill Trade	:	* - Green House Technology/ Tourism Management/ Preservation of Fruits & Vegetables/ Bio-Fertilizer/ Theatre & Stage Craft/ Music/ Dance/ Photography/ Construction Helper/ Welder/ Plumber/ Electrician/ Mechanical Fitter/ Motor Mechanic/ Diesel Mechanic ^ - Arts/ Commerce/ Science ~ - Hotel Management & Catering/ Computer Science/ Information Technology/ Visual & Fine Arts/ Agriculture/ Fashion Technology/ Interior & Furniture Technology/ Automobile/ Mechanical/ Civil/ Electrical/ Electronics/ Electrical & Electronics
Academic Progression	:	NSQF Level 5 or eq.

## Skill Development & Vocational Charter

### NSQF Level 5

### Equivalent to Graduation (Vocational-1<sup>st</sup> Year)/ Diploma

Eligibility : 12<sup>th</sup>/ Sr. Secondary/ eq. RPL (informal education/ skilling)/ Certificate (Trade)/ Industrial Training Certificate from recognized institution

OJT/ Internship : 3-9 Months

Title of Charter : Diploma (Trade)\*/ Certificate (Trade) ^

Skill Trade : \* - Hotel Management & Catering/ Computer Science/ Information Technology/ Visual & Fine Arts/ Agriculture/ Fashion Technology/ Fashion Designing/ Interior & Furniture Technology/ Interior Designing/ Automobile/ Mechanical/ Civil/ Electrical/ Electronics/ Electrical & Electronics/ Nursery Teacher's Training/ Primary Teacher's Training/ Safety Management/ Computer Application/ Advertising & Brand Management/ Animation & Multimedia /Hotel Management, Catering Technology & Tourism. | ^ - Physiotherapy/ Medical Laboratory Technology/ Medical Radio Imaging Technology/ Multi-Purpose Health Worker

Academic Progression : NSQF Level 6 or eq.

### NSQF Level 6

### Equivalent to Graduation (Vocational-2<sup>nd</sup> Year)/ Advance Diploma

Eligibility : Graduation (Vocational-1<sup>st</sup> Year)/ Diploma/ eq. RPL (informal education/ skilling)/ Certificate (Trade) from recognized institution

OJT/ Internship : 3-9 Months

Title of Charter : Advance Diploma (Trade)\* / Diploma (Trade) ^

Skill Trade : \* - Fashion Designing/ Interior Designing/ Nursery Teacher's Training/ Primary Teacher's Training /Hotel Management, Catering Technology & Tourism/ Computer Application/ Agriculture/ Automobile/ Mechanical/ Electrical/ Electronics/ Civil | ^ - Physiotherapy/ Medical Laboratory Technology/ Medical Radio Imaging Technology/ Multi-Purpose Health Worker

Academic Progression : NSQF Level 7/ Pre-Graduate Diploma/ Graduation (Vocational) or eq.

### NSQF Level 7

### Equivalent to Graduation (Vocational)/ Pre-Graduate Diploma

Eligibility : Graduation (Vocational-2<sup>nd</sup> Year)/ Advance Diploma/ eq. RPL (informal education/ skilling) from recognized institution

OJT/ Internship : 3-9 Months

Title of Charter : Graduation (Vocational) / Pre-Graduate Diploma (Trade)

Skill Trade : Computer Application/ Hotel Management, Catering Technology & Tourism/ Fine Arts/ Fashion Designing/ Interior Designing/ Performing Arts

Academic Progression : NSQF Level 8/ Graduation (Professional) or eq.

### NSQF Level 8

### Equivalent to Post-Graduate Diploma

Eligibility : Graduation (Vocational/ Formal) from recognized institution

OJT/ Internship : 3-9 Months

Title of Charter : Post-Graduation Diploma (Vocational)

Skill Trade : Computer Application/ Journalism and Mass Communication/ Yoga/ Safety Management

Academic Progression : NSQF Level 9/ Post-Graduation (Vocational) or eq.

### NSQF Level 9

### Equivalent to Post-Graduation (Vocational)

Eligibility : Post-Graduation Diploma (Trade/Vocational/Professional) from recognized institution

OJT/ Internship : 3-9 Months

Title of Charter : Post-Graduation (Vocational)

Skill Trade : Fashion Designing/ Interior Designing/ Rural Development

Academic Progression : NSQF Level 10 as per the norms of Institutions


“Navsrijan” is a Sanskrit word meaning novelty. Navsrijan – education above all initiative, is a social educational scheme of the Directorate of Continuing Education, Arunachal University of Studies. Navsrijan was devised by Late Prof. G.N. Pandey, the Founding Vice-Chancellor of the University. It is a unique initiative that generates an opportunity for school dropout students to re-enter mainstream education following the National Skill Qualification Framework of the Ministry of Human Resource Development, Govt. of India.

#### **Objectives of the Navsrijan Scheme is as follows:**

1. To facilitate dropout students to continue their education, by way of providing bridge courses, Pre-University Programme and Graduation etc.
2. To improve teaching facilities and increase the number of registration in Commerce and Science streams
3. To improve the level of education and the passing percentage of students.
4. To conduct active students/teachers interaction on regular basis.
5. To ensure that the successful students continue their higher education into the university or other institution of higher learning

The state of Arunachal Pradesh has been exponentially developing in the field of education with a vivid focus on expansion, equity, and excellence. Hence, Arunachal University of Studies has introduced the “Navsrijan Scheme” with an effort to reach unprivileged population living in remote areas of the State and to bring equity amongst the society.

The university is making determined efforts to ensure quality education across the state to provide education to the regular and discontinued youth belonging to all sections with an emphasis on lower socio-economic sections of the society. Arunachal Pradesh being a land of positive diversities equally faces severe challenges in terms of its topography, roads connectivity, electricity supply, internet connectivity, etc. As per the 2011 census, the overall literacy rate of the State is 65.38, were male: female literacy rate is 72.55%: 52:53%, which is far below the national average.

AUS believes that the bigger challenge that needs to be addressed is the students' dropout rates, which is up to 80% at secondary and senior secondary level. Hence, to do this, the Ministry of Minority Affairs, Government of India, has confirmed the enrolment of Nai Manzil Scheme under the Navsrijan Scheme of Directorate of Continuing Education of Arunachal University of Studies.

The Scheme ensure to get wider publicity and has been addressing challenges in terms of the failing academic standards of the state. AUS through the Navsrijan schemes advocates providing adequate learning resources through the delivery of highly qualified and competent faculty members, well-equipped classroom infrastructure and a holistic approach to the teaching pedagogy.


All India Council for Technical Education (AICTE) appoints Arunachal University of Studies as its National Employability Enhancement Mission (NEEM) Facilitator for the Northeast Region. The NEEM Scheme has instituted AUS as the registered NEEM facilitator for providing On Job Training (OJT)/practical training to less privileged youth by the active collaboration of Industry by preparing them to be capable enough to find subsequent employment post completion of the training tenure successfully. This pioneering venture is to not just provide OJT to students but also counter the issues concerning skilled labour scarcity in India. Under the NEEM scheme, every candidate shall be given a stipend for the willingness to study under the initiative.

Arunachal University of Studies as a NEEM facilitator is the nexus between the industry and student. We at AUS are thoroughly working towards holistically bridging the humongous gap between the availability of skilled resources and the rapidly changing industrial demands. Moreover, to do this, we are primarily focused on generating skill-based human resources by placing special emphasis on the On Job Training so that student gain a very dynamic and productive industry penetration.

Namsai alone caters to nearly 12 important districts of eastern Arunachal Pradesh which covers around 50% area and 55% population of the state. AUS is the only University available to cater to the higher education needs of the eastern part of the country. Despite the geographical distances, the people of the region are aware of the University and its programmes offered. Besides, ever since the university's establishment, a distinctive impart of quality education for the youth including marginalized sections of the society has been witnessed. Therefore AUS objective now looks forward to encouraging the underprivileged

youth (irrespective of gender, caste, religion, region, creed, and socio-economical) to grab apprenticeship based on respective preferences to improve their skills and get jobs in the sector.

AUS has always been the forefront On Job Training provider in the state of Arunachal Pradesh. Earlier, University-Industry Inter-Linkage Centre (UILC) was launched in the year 2014 under the Faculty of Skill Development and Vocational Studies following the University Grants Commission (UGC) communication vide reference D.O. No.F.1-14/2015 (CPP-II). The sole purpose of UILC was to offer practical and on the job training to enhance the industrial absorption of the youth of the state of Arunachal Pradesh.

Arunachal Pradesh due to its geographic conditions poses various challenges with respect to growth. Lack of industry, basic infrastructure, feasibility, connectivity etc. is just a few of the constraints that need to be tackled immediately. However, despite all the laybacks, Arunachal Pradesh has enormous potential in tourism, healthcare services, education/skill development, handloom & handicrafts, food processing etc. and AUS desperately wishes to change the overall employment pattern of the state

The University always had a vision in creating an ecosystem that would bring back the dignity of labour in all profession by creating sustainable sources of wage for every deserving youth in this country. AUS stands in pride in becoming part of the reputed NEEM scheme under the Government of India and looks forward to the training workforce in Arunachal Pradesh as per the requirements, ensuring that they get absorbed in the industry based on their skills.


AUS is recognized by Board of Practical Training (Eastern Region), Under Ministry of Education, Govt. of India, Department of Higher Education as one of its close partners in implementing NEP-2020, for conducting courses under Apprenticeship/ Internship embedded Degree Programme (AEDP).

### Bachelor of Science (Food Technology)

Duration	: 3 years
Eligibility	: 10+2 (Sc./ Agri) or eq.
Annual Fee	: <del>₹1,00,000/-</del> ₹ 70,000/-*
NSQF Level	: 5 To 7

Note :- The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

### Bachelor of Science (Medical Lab Technology)

Duration	: 3.5 years
Eligibility	: 10+2 (Sc.) or eq.
Annual Fee	: <del>₹1,00,000/-</del> ₹ 70,000/-*
NSQF Level	: 5 To 7 +

Note :- The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

### Bachelor of Science (Medical Radio Imaging Technology)

Duration	: 3.5 years
Eligibility	: 10+2 (Sc.) or eq.
Annual Fee	: <del>₹1,00,000/-</del> ₹ 70,000/-*
NSQF Level	: 5 To 7 +

Note :- The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

### Bachelor of Arts (Journalism & Mass Communication)

Duration	: 3 years
Eligibility	: 10+2 or eq.
Annual Fee	: ₹ 70,000/-*
NSQF Level	: 5 To 7

### Bachelor of Arts (Hospitality Management)

Duration	: 3 years
Eligibility	: 10+2 or eq.
Annual Fee	: ₹ 70,000/-*
NSQF Level	: 5 To 7

### Bachelor of Business Admin. (Logistics & Supply Chain Mgmt.)

Duration	: 3 years
Eligibility	: 10+2 or eq.
Annual Fee	: <del>₹1,00,000/-</del> ₹ 70,000/-*
NSQF Level	: 5 To 7

Note :- The aforementioned fee is remaining fee after sponsorship of ₹ 30,000/- from World Education Mission.

\*Annual Examination Fee:-as applicable | \*Apprenticeship/ Internship Fee:- ₹ 5,000/- or actual  
 \*Stipend :- The stipend will be paid either by the university or the industry. The university will pay maximum monthly stipend of ₹ 3,542/- for the duration of apprenticeship/ internship.  
 Industry may provide stipend as per prescribed standards.


In the wake of the coronavirus pandemic, Arunachal University of Studies took upon itself the moral responsibility of helping the nation in getting through the spread of COVID-2019. AUS offered the campus as the COVID Quarantine and Treatment Centre. Not just this entire staffs, faculty members and managerial body donated 2 days' worth of salaries to the PM Care Fund.

As the exceptional working style of the university lies in its unique philosophy - Educating with a difference, during these critical times of the 2020 Coronavirus pandemic, the University adopted the online education model as advocated by UGC catering to the needs of existing and the new enrolling students. The online training modules previously been introduced so that the students' academic year does not go wasted, and they receive the same learning modules from their home without compromising the quality of education and jeopardizing their health and safety. Furthermore, the University also implemented an online examination mechanism for its existing students and conducted the academic session with utmost sincerity and grace. Doing this, AUS emerged as a trendsetter by virtue. From the completion of the academic year of 2019-2020, by conducting multiple online activities, classes, examinations, and publication of results - AUS has been well ahead in terms of delivery as well.

Now that the offline classes have been commenced, the regular functioning of the campus ensures strict measures of social distancing in all Departments and Offices. All the Deans and HoDs are directed to ensure all precautionary measures for the safety of every individual on the campus.


# INFRASTRUCTURE & FACILITIES

## Computer Lab

The state-of-art computer lab at AUS adds to the modern learning infrastructure. Every system within the campus is equipped with a high-speed network available for both teachers and students round the clock. Students are free to use the digital library and other training kits for the academic progress to their heart's content. Each student enrolled at Arunachal University of Studies shall get a hands-on experience on the latest software and e-books and other academic study materials that can be accessed through the lab via high-speed campus connectivity. With over 40+ spacious computer desk, each system is equipped with high-speed internet service making usage of the computer lab one of an integral part of the students' learning curriculum.


46


# INFRASTRUCTURE & FACILITIES

## Library

AUS boosts the library facilities as the heart and soul of the campus. With over two lakhs + books, every student can quench their knowledge thirst anytime with full potential. Industry expert staffs not just safeguards the invaluable resources but also assist students in finding their materials by maintaining the vibrancy of the library. Any student can freely access books, journals, and electronic journals from the library and reflect on the subjects with larger interests. The journal and books stock at Arunachal University of Studies keeps increasing over the years to ensure students get the best of the databases supervised by the industrial standards. There are librarians, library staffs, and others to help students get access to their needed books anytime during academic hours.


47


# INFRASTRUCTURE & FACILITIES

## Hostel & Mess

The mission of AUS is to foster an inclusive residential community for a diverse and dynamic experience promoting the holistic development of a student for their academic success. The hostel at AUS is equipped with all modern features considering the comfort and privacy of the students. A separate hostel facility for boys and girls can be availed. The food served within the premises are mostly farm grown available on the campus and is curated keeping in mind the nutrition and taste of every resident. The mess serves both vegetarian and non-vegetarian options for the students.

Additionally, keeping the pandemic in mind, all residential complexes are given extra-care keeping the hygiene and sanitation in mind. However, students residing in the campus are still requested to maintain social distancing and wear facemask all the time. Necessary items such as sanitizers and hand wash are placed wherever needed.


# INFRASTRUCTURE & FACILITIES

## Campus Life

AUS stands in pride in honouring a state-of-an-art infrastructure equipped with modern facilities to aid the growth of students, faculty members, and staffs in the most holistic manner. Ideal for both academics and cultural activities, the campus space is made for socialising and our 24/7 on-site campus management team ensures you are safe, secure and get the very best of the AUS experience.

Discover exclusive mess, canteen, lounge, outdoor terrace, library, cafeterias, sports ground, designed as the perfect place for every student to hang out. Our campus is the foreground for stimulating the future leaders of the country. A perpetually hyperactive campus, AUS is the ground for many inspiring events involved through various clubs, societies, communities etc. Our Faculty members here not just teach but also make discoveries and help the research community find solutions to tackle problems in various expertise.

48


# INFRASTRUCTURE & FACILITIES

## Sports Facilities

AUS plays a pivotal role in shaping the mental and physical well-being of a student through sports. The sports facilities within the campus include a wide range of indoor and outdoor activities not just, for promoting the good health of students but also teaches the essence of sportsmanship through value and self-control. At Arunachal University of Studies, Sports Facilities are truly an integral and the most advocated part of the education process that helps to build character, teamwork and leadership skills of the students. With our state of art facilities at the campus, every student can freely engage in physical activities and be physically fit. There are active volleyball, footballs and other outdoor sports clubs where students can enrol and participate.

50


# INTERNATIONAL COOPERATION

## Chiang Mai University, Thailand

Founded in January 1964, under a Royal Charter granted by His Majesty King Bhumibol Adulyadej, Chiang Mai University is the first provincial University in Northern Thailand. Ever since its foundation, Chiang Mai University is focused on comprehensive institution of higher learning while providing a broad range of academic programs. In the field of research, Chiang Mai University has been launching international programme and has taken innovative initiatives and development projects, the results of which are utilized to further enhance the standards of teaching, learning and technology transfer, supporting the social and economic development of the region and the country at large. The University has recently celebrated its 50th Anniversary and has been highly recognized for its unique accomplishments and enhanced development.


## Coventry University, London

Founded by entrepreneurs and industrialists as the Coventry School of Design in 1843, and in 2018 celebrated 175 years, Coventry University is a dynamic and outward-looking institution with a tradition of teaching excellence, impactful research and bold international partnerships. Coventry has consistently ranked in the top 15 UK Universities by the Guardian University Guide 2016-2020, serving to reinforce its teaching and research excellence. Furthermore Coventry has been awarded a 5 star overall rating by the QS Stars award system.

Recently an Agreement (CRA) has been signed between Coventry and Arunachal University of Studies, offering an opportunity for Indian students from Arunachal University of Studies gets transferred to Coventry University at the final stages and acquire graduate degree. Presently is it done for BBA to B.A International Business and in future we are looking forward to work together in a broad range of areas which will be beneficial for Indian candidates who would like to have International background.

## Northumbria University, Newcastle

It is one of the largest universities in the UK. Each year a large community of Indian students joins onto a wide range of courses, including Business, Computing, Design, Engineering, Public Health and many more. The University offers the opportunity to gain extra skills through their Advanced Practice two year Masters programmes and Sandwich year schemes which offer the opportunity to apply for a work placement or to study abroad.

An MOU has been signed between Arunachal University of Studies and Northumbria University to establish a relationship to co operate in a broad range of areas and to work together for the benefit of Indian candidates who would like to have an international academic background.


## Maejo University, Thailand

Maejo University, located in Chiang Mai Province, Thailand, is the oldest agricultural institution in the country. Founded in 1934 as the Northern Agricultural Teachers Training School, it gained the status of a full-fledged public university in 1996 and since then has been known as Maejo University. Maejo University main campus is at Chiang Mai along with two smaller campuses in Phrae and Chumphon.


# AWARDS


ASSOCHAM (Feb 17, 2018) for  
"Best Knowledge Creation & Innovation University"


CCLA (16 May 2017) for "Best University in Academics"


CEGR (21 Dec 2018) "Best University in East India"


# EVENTS

## 5th Convocation - 22 December, 2021

The 2020 Pandemic made it possible for us to adapt a Hybrid Mode of Convocation that has been inked in the golden chapters of the AUS's golden history. The Fifth Convocation of the Arunachal University of Studies (AUS) was held through a mix of Online and Physical mode on December 22, 2020. Dr. Mahendra Nath Pandey, Hon'ble Union Minister of Skill Development and Entrepreneurship, Government of India has presided over the convocation as the Chief Guest. This year the University has awarded a total of 1451 Degrees, which includes 40 Gold Medalist and 7 PhD. awards.


# EVENTS

## Diagnostic cum Hearing Aid Fitment Camp (March 2021)

The Arunachal University of Studies, Namsai and the Ali Yavar Jung National Institute of Speech and Hearing Disabilities (AYHNISHD), Kolkata jointly organized a rehabilitation programme for people with hearing disabilities on the 16th, 17th and 18th of March 2021.


# DISCIPLINE

## Student Discipline

Every student should attempt to uphold the high ethics, the good name, and the prestige of the University. Therefore, students shall behave in a disciplined manner and follow all the instructions issued by the Arunachal University of Studies Act 2012, from time to time. No student shall indulge in any kind of misconduct/antisocial activities/ act of indiscipline, within or outside the premises of the campus. Failing to do so might subject to strict disciplinary action or might as well face expulsion from the University. No student should take the law into his/her own hands, whatever the circumstances may be. The use of violence by a student on any other person shall be viewed seriously and dealt with penalty. Teasing, name-calling and foul languages are not tolerable within and outside of the University. Students are encouraged to be well mannered and dutiful to all associates of the AUS family. In case of violation of University Student Discipline Regulations made under the Arunachal University of Studies Act 2012, the university is empowered to take an appropriate action, which may include disciplinary actions, or legal criminal action against the violator. Following are more precise and detailed disciplines every student needs to study to avoid any severity.

## Prohibition of Ragging

Ragging in any form is strictly prohibited. If any incident of ragging comes to the notice, the authority would expel the student from the University.

The University will not show any leniency to a misbehaving student and would initiate disciplinary action whenever occasion demands. At the time of admission, every student and his/her parent/guardian shall be required to sign a declaration to the effect that he/she submits himself/herself to the disciplinary jurisdiction of the Vice-Chancellor and the other authorities of the University.

All powers relating to discipline among the students are vested with the Vice-Chancellor. The Vice-Chancellor may delegate all or any of his/her powers as he/she deems proper to any of the Officers of the University specified by him/her. The Vice-Chancellor's decision shall be final in all matters of discipline of the students.

## Specific Rules for Student Discipline

1. Students are expected to use only courteous and polite language and behave with decorum with others including the faculty members and the staff.
2. Students shall avoid using any insulting, inciting, threatening and explicit language when talking with fellow students and should abstain themselves from violence.
3. Students shall not talk or act in any manner that would bring disrepute to the University.
4. The students shall be regular and punctual in attending classes and all activities connected with the University. Attendance of minimum 75% compulsory for appearing in the examinations.
5. Gathering in groups at roads, entrance, exit and pathways is strictly prohibited.
6. The students shall maintain discipline in the class irrespective of the presence or absence of the teachers.
7. No student is permitted to leave the classroom during class hours.
8. Students should not leave the class or attend it late under the pretext of paying fees, visiting the library etc.
9. Students are expected to read notices/circulars displayed on the University Notice Board. Ignorance of not reading any notice/circular thus displayed shall not be accepted as an excuse failing to comply with the directions contained in it.
10. All vehicles should be parked in the allotted place. Vehicles found parked in unauthorized places shall be impounded.
11. While attending University functions, the students will conduct themselves in such a way as to bring credit to themselves and to the institution.
12. Spitting, consumption of alcoholic beverages, smoking and littering inside the University campus is strictly prohibited.
13. Students are forbidden from entering the University office and the staff rooms during unspecified hours.
14. Students are prohibited from damaging the building or any other property of the University in any way. The cost of any damage shall be recovered from the responsible student(s).
15. Representation of complaints and grievances may be made individually to the Director (Admin) through the concerned H.O.D. or Discipline-cum-Grievance Committee / Proctorial Committee.
16. No meeting/function of any kind shall be held in the University premises without the written permission of the Vice-Chancellor.
17. No notice of any kind shall be circulated among students or displayed on black boards or on notice board without the written permission of the Vice-Chancellor. No information or report should be sent for publication/circulation in any media without the permission and approval of the Vice-Chancellor.
18. The University administration will deal strictly with the student(s) who mislead or spread false rumor thereby provoking other students by involving them in undue mob formation & strike.
19. The students are expected to take up all assignments, tests, sessional exams and semester/yearly examinations of the University seriously and would try to perform the best in the tests & examinations.
20. Misconduct during examination, production of false information or documents for admission purpose and the failure to return loaned materials or fee arrear with the University would be dealt seriously.
21. Ragging and Eve Teasing are considered as crime and strictly prohibited by an act promulgated by the Government of Arunachal Pradesh with the penalty of Rs.10,000/- and two years' imprisonment. If any student indulges in any form of ragging or Eve-Teasing inside the University campus, hostels or outside, he/she will be summarily expelled from the University.

# DISCIPLINE

22. Each student of this University must possess Student Identity Card with his/her photograph affixed on it, duly attested by the competent authority. The students must compulsorily wear the Student Identity Card inside the University Campus.
23. Students shall come clean, tidy and modestly dressed in University uniform. Students not wearing uniform would be marked as absent for that particular day. If non-adherence to this rule is reported against a student often, severe action may be initiated against him/her.
24. Use of mobile phones in the Lecture Halls, laboratories & offices of the University is strictly prohibited. Violation of this rule by any student would result in impounding of the mobile phone and strict disciplinary action will be taken against the student.
25. Students should not involve themselves either directly or indirectly in any form of politics either inside or outside the University during their period of study. If a student fails to comply with this regulation, strict disciplinary action will be initiated against the student which may even result in the rustication of the student from the University.

## Library Rules

1. The Library is open to all the Students, Faculty and Staff of the University.
2. Readers are not allowed to enter the library with their personal belongings.
3. Readers are prohibited from engaging in any activity which may disturb or distract the attention of other readers and will result in severe disciplinary action.
4. No reader shall write upon, damage or make marks on any library book. Each student of the University will be issued two tickets. A book will be lent to a reader only in exchange of one of his/her tickets which will be returned back to the reader when he/she returns the book.
5. Date label and book pockets shall not be tampered with. Serious notice will be taken on any violation of this rule.
6. Library tickets are not transferable. A reader who misses a ticket shall follow the stipulated process including remittance of Rs.100 as a fine to get another Ticket. In case he/she happens to get the ticket at a later date, the reader should return the same immediately.
7. A reader who fails to return a book on the due date will be charged a sum of Rs. 10 per day as fine till he/she returns the book. Such a reader will not be allowed to use the library till the book is returned and fine paid.
8. At the end of each semester before receiving the Admit card, the student should return all the books to the library. Without a clearance certificate (NO DUE) to this effect from the Librarian, the University will not permit a student to write the End Semester Examination.
9. The Provisional / Diploma and Certificate shall be issued to the students only after they return all the books and remit dues outstanding against them.
10. Dictionaries and books which might be difficult to replace and such other books declared as Reference Books shall not be issued.

11. A book may be renewed for a further period of a fortnight provided: (a) No other reader has applied for the book in the meantime and (b) not more than two consecutive renewals may be made for the same book.
12. In the case of books for which there is an exceptional demand, the period of loan may be reduced to fifteen days.
13. The Librarian in exigencies may recall any book at any time even if the normal period of loan has not expired and readers are not allowed to sub-lend the books of the Library.
14. Readers shall be responsible for any damage done to the books or other property belonging to the Library of the University. If the replacement of the books or other properties is not possible, four times the value of the book/property may be collected from the student concerned.

## Attendance Rules

1. Students should attend all classes regularly and punctually.
2. Students must be punctual to each lecture hour. Students coming late to the class by more than five minutes will not be given attendance for that period.
3. Although the University prescribes a minimum of 75% of attendance, the University insists on regular attendance in all classes. Students are eligible for scholarships only when they earn more than 90% of attendance.
4. A student with less than 75% of attendance will not be eligible to write the Semester Examinations of the University.
5. Students are not permitted to absent themselves without prior permission.
6. An application for leave must be submitted in the prescribed form well in advance or at least a day before the leave is required.
7. When absence without prior permission is unavoidable the leave application must be submitted on the day of return to the University after the leave period.
8. Absence without leave for even a part of the day will be counted as absence for one day.
9. Students without Identity Card & proper Uniform will be marked absent.
10. If a student absents himself/herself for three consecutive days without leave his/her name will be removed from the rolls.
11. Removal of the names from the rolls shall entail forfeiture of attendance till the date of re-admission.
12. In case of any violation of rules and regulations by the student, action initiated against the student may include a warning or a reprimand, awarding a fail mark for an assignment or course, suspension or expulsion from a particular class or from the University, withholding of official documents, withdrawal of campus privileges and any other action which the University authorities deem appropriate at that time.


## **The Code of Conduct of the University are notified under the proviso of “The Arunachal University of Studies Act, 2012 (No. 9 of 2012)”.**

A student shall be required to maintain minimum attendance of 75% in the aggregate of all the courses taken together in a semester / year.

All the students enrolled with the university are required to follow the code of conduct, decided by the management of the university from time to time.

Student who has been detained due to shortage of attendance shall not be allowed to be promoted to the next semester and he/she will be required to take re-admission and repeat all courses of the said semester with the next batch of students.

Dean of the Faculty concerned shall announce the names of all such students who are not eligible to appear in the semester-end examination, at least 4 calendar days before the start of the semester-end examination and simultaneously intimate the same to the Controller of Examinations. In case any student appears by default, who in fact has been detained by the Faculty, his / her result shall be treated as “null and void.”

The students are advised to ensure that they meet the minimum attendance requirement for appearing in the semester / year end examination failing which they shall not be allowed to sit in the examination. Students are also advised to maintain utmost expected discipline in and outside the University Campus. Disturbance of tranquility of the Campus in particular and society in general, through any means shall be treated as an act of indiscipline and suitable disciplinary action shall be taken against the defaulting students. Students are advised to wear the uniform while in campus and as per demand of the occasion.

The University has zero tolerance policy for indiscipline in and outside the campus by the students. Consuming alcohol, taking drugs, damaging University property, indulging in any kind of violence, misbehaving with fellow students/ teachers, ragging etc. are included in the list of undesirable activities and constitute the moral turpitude. Very strict action including suspension / rustication from the rolls of the University may be taken against the defaulting students.

# RULES RELATED TO STIPEND SCHOLARSHIP SPONSORSHIP

The University Students are eligible for applying Stipend/ Scholarship/ Sponsorship offered by Govt. of Arunachal Pradesh and Govt. of India. The students can apply only one Stipend/ Scholarship/ Sponsorship at a time. The Students applying for various Stipend/ Scholarship/ Sponsorship are requested to approach concerned issuing agency for the grant of same. The University Management will not entertain any query in this regard. The Government of Arunachal Pradesh has issued the following conditions for the grant Stipend/ Scholarship/ Sponsorship vide No. ED/HE-STP/132/2014-15 dated 22/03/2017:

- The Stipend/ Scholarship/ Sponsorship is granted on satisfactory progress, regular attendance in the classes and good conduct of the Student. The Students are found guilty of misconduct/ participate in strike/ irregularity in attendance/ commit any major offence/ break of college or hostel discipline will not be eligible for Stipend/ Scholarship/ Sponsorship.

## APST Stipend Programme

APST Stipend scheme is to provide financial assistance to the schedule tribe students of Arunachal Pradesh. So, as to enable them to pursue various courses of Higher Education approved by the Government of Arunachal Pradesh subjected to the following conditions vide No. ED/HE-STP/132/2014-15 dated 22/03/2017 Government of Arunachal Pradesh, Directorate of Higher & Technical Education:

- Pre-Requisites for the grant of Stipend: Satisfactory Progress, Regular Attendance and Good Conduct are the mandatory pre-requisites for the grant of stipend.
- The Stipends will not be issued to the Students: who found guilty of misconduct/ participate in strike/ irregularity in attendance/commit offences/ break of college and hostel discipline.

Note: - Stipend is issued by Directorate of Higher & Technical Education Govt. of Arunachal Pradesh. The University Management will not entertain the queries related to irregularities or non-receipt of Stipend under any circumstances.

## Post Matric Scholarship Programme

The Post Matric Scholarship programme is Centrally Sponsored scheme implemented by State Government and Union Territory Administrations.

100% Central assistance over and above the committed liability of the States Governments/ UTs Admn. from the Government of India.

The State Government and UT to which the applicant belongs awards the scholarship.

## Eligibility

- Scholarships are paid to students whose parents'/ guardians' income from all sources does not exceed Rs. 2.50 lakh per annum.
- The scholarships are available for the study of all recognized post matriculation or post-secondary courses in recognized institutions except certain identified training courses like Aircraft Maintenance Engineer's Courses, Private Pilot License courses etc.
- The scholarship holder under this scheme will not hold any other scholarship/ stipend.

Note:- Post Matric Scholarship is issued by the Govt. Of India through Govt. of Arunachal Pradesh. The University Management will not entertain the queries related to irregularities or non-receipt of Post Matric Scholarship under any circumstances.

## Other Scholarship Programme

1. **Chancellor's Meritorious Scholarship.**
2. **Geeta Lochan Girl Child Scholarship.**
3. **Nang Iksha Mein Scholarship.**
4. **Prof G. N. Pandey Science Scholarship.**
5. **Lachit Borphukon Scholarship.**
6. **Prof. Madhav Sadashiv Golwalkar Scholarship.**
7. **Sardar Vallabhbhai Patel Scholarship**
8. **Prof. Shiyali Ramamrita Ranganathan Scholarship.**
9. **Gautam Buddha Scholarship.**

For the year 2021-22, World Education Mission through its Managing Trustee Smt. Gargi Lochan has announced 100% waiver of Tuition Fee for Divyangjan Candidates for pursuing courses from AUS.

- Note:-Scholarship are issued by World Education Mission, New Delhi. The University management will not entertain the queries related to irregularities or non-receipt of Scholarship under any circumstances.

# ACADEMIC CALENDAR 2021-2022

S.no.	Particular	Date/ Period
1	Admission (New Students)	May 03, 2021 – Aug 14, 2021
2	Admission with Late Fee	Aug 16, 2021 – Aug 30, 2021
3	Re-Registration (Old Students)	July 01, 2021 – July 30, 2021
4	Re-Registration with Late Fee	Aug 02, 2021 – Aug 27, 2021
5	Commencement of Classes (Old Students)	Aug 02, 2021
6	Induction of New Students	Aug 30, 2021
7	Commencement of Classes (New Students)	Aug 31, 2021
8	Submission of Examination Form (Winter)	Sep 30, 2021
9	Re-Appear Winter Examinations	Oct 19, 2021 – Oct 28, 2021
10	Submission of End Semester Examination Form	Nov 30, 2021
11	End Semester Examinations	Jan 07, 2022 – Jan 22, 2022
12	Semester Break for Students	Jan 23, 2022 – Jan 25, 2022
13	Commencement of Classes	Jan 27, 2022
14	Submission of Examination Form (Summer)	Feb 26, 2022
15	Re-Appear Summer Examinations	Mar 21, 2022 – Mar 30, 2022
16	Submission of Term End Examination Form	May 25, 2022
17	Term End Examinations	June 06, 2022 – June 22, 2022


Note : The above dates may vary as per Covid Guideline issued by Govt. of India/ State Govt.


## ARUNACHAL PRADESH (INDIA) AREA


**ARUNACHAL  
UNIVERSITY**  
OF STUDIES  
NAMSAI


AUS to Tezu Airport..... 41km by Road  
 AUS to Dibrugarh Airport..... 118km by Road  
 AUS to Pasighat Airport..... 195km by Road  
 AUS to Tinsukia Railway Station..... 72km by Road

Disclaimer: The information shown on the map is compiled from numerous sources and may not be complete or accurate.


- NH-52, Knowledge City, Namsai, Arunachal Pradesh-792103
- Helpline : +91 8731944477, +91 8131848860
- admission@arunachaluniversity.ac.in
- www.arunachaluniversity.ac.in

Online Admission: [admission.arunachaluniversity.ac.in](http://admission.arunachaluniversity.ac.in)

