

MANAV BHARTI UNIVERSITY

Information Brochure

MIBU

“Education is the manifestation of
the perfection already in man.”
-Swami Vivekananda

“Education is a better safeguard
of liberty than a standing army”
-Edward Everett

UNIVERSITY CAMPUS:

Vill. Laddo, P.O.-Sultanpur (Kumarhatti), Solan, H. P.-173 229

Phone : 01792-268385, 268386

Fax : 01792-268279, 268280

Mobile : 082650-10054, 55, 56, 57, 58, 59, 60, 61

E-mail : info@manavbhartiuniversity.edu.in

Web : www.manavbhartiuniversity.edu.in

CORPORATE OFFICE:

201-A, Empire Appartments, Near Sultanpur Metro Station

M.G. Road, Sultanpur, New Delhi-110 030

Ph./Fax : +91-11-26802315

Mobile : (+91) 82650-10051, 52, 97174-46234, 97174-46241

E-mail : mbuia@manavbhartiuniversity.edu.in

OUR ADMISSION ADVISOR

(For oncampus programme)

New Evergreen Consultants Group

Opp. Shami-e-paris Hotel

Sarsabzi Square District-4, Kabul, Afghanistan

Mobile : 00937977-07056, 00937880-90213

E-mail : obaid.sultany@gmail.com, careerparkdelhi@gmail.com

Shape Your Career

CONTENTS

S. No.	Particulars	Page No.
1	Messages	01-04
2	Approvals, Notifications & Information	05-08
3	About the University	09-12
4	Important Instructions for the Candidates	13
5	Courses Offered	14-21
5.1	Faculty of Engineering & Technology	14
5.2	Faculty of Arts	16
5.3	Faculty of Law	17
5.4	Faculty of Commerce & Management	18
5.5	Faculty of Pharmaceutical Sciences	19
5.6	Department of Computer Science & Applications	20
5.7	Department of Chemistry	21
6	List of documents to be submitted with the Admission Form	22
7	Fee Structure, Rules for Adjustment/Refund of fee	22
8	Curbing the Menace of Ragging	23
9	International Relations & Tie-Ups	24-25

www.manavbhartiuniversity.edu.in

SCHEDULE OF DATES FOR ADMISSIONS

Last date for the receipt of duly filled in Admission Form	20 th June
Admission without Late Fee	21 st June to 10 th July
Admission with Late Fee of Rs. 500/-	11 th July to 31 st July

Classes will begin from 16th July.

MODE OF PAYMENT

1. The fee shall be paid either in Cash or by Demand Draft in favour of "Manav Bharti University" payable at "Solan, H. P."
2. For online submission of fee in bank:

Bank Name	UCO Bank, Kumarhatti, Solan (HP)	Axis Bank, Solan (HP)
Account Number	05160210000120	911010019640633
Account Holder Name	Manav Bharti University	Manav Bharti University
IFSC Code	UCBA0000516	UTIB0000666
MICR Code	173028060	173211002

The candidate must attach a copy of proof for online fee submission along with the admission form.

Dr. Raj Kumar Rana

MESSAGE CHAIRMAN

Manav Bharti University, established in 2009 in rural area of Himachal Pradesh, is one of its own kinds in North India and poised for a quantum leap in development of professional education in the country. Our objective is to improve the standards to achieve excellence in higher education and provide high quality education to students from different strata and regions of the society at affordable prices.

It is our consistent endeavor to create ambience in the campus propitious for learning by providing continuously updated courses with enriched state of the art infra-structural facilities, well equipped laboratories, rich library and proactive industry-academia relations.

Establishing University in rural area would envisage the cause of enlightening the minds of rural youths to new frontiers of knowledge at their door step and pave way in transforming rural youth energy in economic, industrial, entrepreneurial, social and cultural growth. We believe in empowering students with strong knowledge base and quality standard of higher education in a holistic and multidimensional manner encompassing all theoretical, applied and conceptual aspects by maintaining the exclusiveness of the discipline.

I am fully aware that there exists an ample scope for us to enhance our standards, to reach higher pinnacles of academic excellence. Undoubtedly we would be able to achieve these objectives with cooperation of learned and experienced faculty devoted to the over all development of students personality. I assure you that your life in the campus as a student would be highly rewarding in terms of academic pursuit and filled with good human values.

I wish you a great success in your career and in becoming a good human being.

MESSAGE

CHANCELLOR

Dr. Roshan Lal

Today's society is changing rapidly in more ways than one and the times to come shall have a profound impact on the role of universities in our socio-economic environment. As the 21st century progresses we will see a major shift in our values and this trend, coupled with the changes that innovation brings, will have a major effect on the way people work and the kind of jobs they do. In a world where change is the norm, however, one thing is certain – knowledge will be a key resource and will be highly sought after. The challenge – shared by all universities – will be to help to generate the curriculum which will not only create new jobs but also educate and train people to work in various spheres where they will be valued both for their specialized knowledge, and for their ability to research, communicate and solve problems which humanity shall face in the coming times.

The Manav Bharti University, has been dedicated to its mission to nurture scholastic minds who will contribute to society by advancing knowledge and imparting it to our future generations. Staff, students and supporters take pride in contributing to the aim of MBU in establishing itself as a centre of higher learning which will be known for the excellence of its teaching, research and service to the community. It will, therefore, be equally important for the University to maintain a close rapport with its targeted community of students, intelligentsia and social groups both within the State and also nationally, to ensure the on-going relevance of our academic programmes and the continued excellence of our teaching, learning and research.

Keeping with this philosophy, the University is committed to ensure that its communities of interest are well informed of its goals and activities. The Manav Bharti University is very fortunate to have outstanding staff, students and facilities. Our challenge for the future is to build on this strong base to establish ourselves firmly among the country's leading Universities. I hope you will support us in that endeavour.

MESSAGE

VICE-CHANCELLOR

Dr. Om Prakash

It is my proud privilege to extend a hearty welcome to you all for choosing Manav Bharti University to fulfill your dreams of becoming one of the best professionals. The University strives to educate and nurture for the dynamic and highly competitive world. We offer you an opportunity to dedicate yourself as a qualified professional to the development of the nation and alleviation of sufferings of humanity.

Our main objective is to teach, train and prepare the students to a level where they can handle any situation independently to achieve higher degree of excellence in professionalism.

The University has a well qualified, experienced and dedicated faculty. The highly pragmatic and progressive environment developed by the talented faculty is conducive for the development of learning, empowerment of knowledge and skill enhancement. The University believes in providing close to life experience based teaching and learning techniques. We offer a wide range of professional programmes in the form of diploma, undergraduate and post graduate courses in Engineering & Technology, Computer Science and Applications, Pharmacy, Management, Arts & Commerce, Chemistry, Fire & Safety Management, Law and Ayurveda. The University is equipped with state of the art, modern equipments, instruments, computers, teaching aids, multimedia and other audio visual facilities, library with online access and Wi-Fi connectivity required for effective modern teaching. We intend to develop it as a lively and throbbing centre of learning and research.

Within a short span of three years, the University not only made outstanding progress in creating excellent infrastructure and other facilities but also organized three highly successful National level Conferences/Seminars to promote quality education and research activities. It is also significant that during this period, the University has got the approval of D. Pharmacy and B. Pharmacy courses from Pharmacy Council of India and LLB & BA-LLB courses from Bar Council of India.

The University is focusing to meet the need and requirements of providing education and facilities to the downtrodden strata and rural youth of society with particular focus on woman folk in the region.

Once again, I extend a cordial welcome to the students joining the University and wish them a very promising and successful professional career and life.

JAI BHARAT

UGC NOTIFICATION

Ph. 23236351, 23232701, 23237721, 23234116
23235733, 23232317, 23236735, 23239437

विश्वविद्यालय अनुदान आयोग
बहादुरशाह जफर मार्ग
नई दिल्ली-110 002
UNIVERSITY GRANTS COMMISSION
BAHADURSHAH ZAFAR MARG
NEW DELHI-110 002

03 MAR 2010

March, 2010

F.No. 8-6/2010(CPP-I/PU)

The Director,
Manav Bharti University,
Vill. Laddo, P.O. Sultanpur, (Kumar Hatti)
Teh. & Distt. Solan
Himachal Pradesh.

Sub: - To Notify Manav Bharti University, Solan, Himachal Pradesh under Section 2(f) of UGC Act, 1956.
Sir,

With reference to your letter No. MBU/2009-2010/Admn./1309 dated 24th December, 2009 on the above subject, I am directed to inform you that Manav Bharti University, Solan, Himachal Pradesh has been established by Act (No. 22 of 2009) of State Legislature of Himachal Pradesh as a State Private University and is empowered to award degrees as specified by the UGC under section 22 of the UGC Act 1956 through its main campus with the approval of statutory councils, wherever required.

There is no provision to affiliate Colleges/have Regional Centres and off Campus etc beyond the territorial jurisdiction of the State as per the UGC (Establishment of and Maintenance of Standards in Private University) Regulation, 2003 and the judgment of the Hon'ble Supreme Court in the case of Prof. Yashpal Vs Chhattisgarh.

Keeping in view of the above, you are requested to ensure on the following:-

1. No off campus centre(s) is opened by the University outside the territorial jurisdiction of the State in view of the judgement of Hon'ble Supreme Court of India in case of Prof. Yash Pal Vs Government of Chhattisgarh.
2. In case the University has already started any off campus centre outside the State, it must be closed immediately. It may also be ensured that any off campus centre within the State shall be opened only as per the provision laid down in the UGC (Establishment of and maintenance at standards in Private University) Regulation 2003 and with the prior approval of UGC.
3. The University may not have any affiliate College.

Yours faithfully,

(S.C. Chadha)
Deputy Secretary

Encl: As above

HP GOVT. NOTIFICATION

(Authoritative English text of this Department Notification No. EDN-A-Ka(1)-5/2008-Loose dated, 3rd November, 2009 as required under clause (3) of Article 348 of the Constitution of India.)

Government of Himachal Pradesh
Department of Higher Education

No. EDN-A-Ka(1)-5/2008-Loose Dated Shimla-2 3rd November, 2009

NOTIFICATION

In exercise of the powers vested in her under Sub-Section (2) of Section 1 of the 'Manav Bharti University (Establishment and Regulation) Act, 2009 (Act No. 22 of 2009)' the Governor, Himachal Pradesh is pleased to appoint the 4th day of November, 2009 as the date on which Act shall come into force.

By Order

Principal Secretary (Hr. Education) to the
Government of Himachal Pradesh

Endst. No. as above Dated Shimla-171002 3rd November, 2009

Copy for information and necessary action to:-

1. The Secretary to the Governor, Himachal Pradesh, Shimla.
2. The Principal Secretary to the Chief Minister, Himachal Pradesh, Shimla.
3. The Pvt. Secretary to the Education Minister, Himachal Pradesh, Shimla-2
4. All the Principal Secretaries/Secretaries to the Government of Himachal Pradesh.
5. The Secretary, HP Vidhan Sabha, Shimla-4.
6. The Secretary, University Grant Commission, Bahadur Shah Zafar Marg, New Delhi.
7. The Registrar, Himachal Pradesh University, Summer Hill, Shimla-5.
8. The Registrar, Yashwant Singh Parmar Horticulture and Forestry Uni., Nauli, Solan, HP.
9. The Registrar, CSK Krishi Vishva Vidyalaya, Palampur, Distt. Kangra, HP.
10. The Director of Higher Education, HP, Shimla-01.
11. The Director of Elementary Education, HP Shimla-01.
12. The Chairman, Manav Bharti Charitable Trust, Vill. Laddo, PO Sultanpur, Tehsil & Distt. Solan, H.P.
13. Sr. Law Officer II, Law Department, H.P. Secretariat.
14. The Controller, Printing & Stationery, H.P., Shimla-5 with the request to publish this notification in Rajpatra (extra-ordinary).
15. The Guard File.

Addl. Secretary (Hr. Education) to the
Government of Himachal Pradesh.

UGC INFORMATION

23235733, 23232317, 23236735, 23239457

www.ugc.ac.in

बहादुरशाह जफर मार्ग
नई दिल्ली-110 002
UNIVERSITY GRANTS COMMISSION
BAHADURSHAH ZAFAR MARG
NEW DELHI-110 002

Speed post

No. F. 4-1/2011 (CPP-I/PU)

August, 2011

Sub: Information under Right to Information Act, 2005.

Sir,

With reference to the letter dated 29.07.2011 received in this office on 03.08.2011 on the above subject, I am to say as under: -

Query	Reply
1. Whether Manav Bharti University Solan HP is UGC approved or not?	Manav Bharti University, Solan, Himachal Pradesh has been established by an act of State Legislature as a Private University and is empowered to award degrees as specified by the UGC under Section 22 of UGC Act, 1956 at its main campus in regular mode with the approval of Statutory bodies / Councils, wherever required and Ph.D. is one of them.
2. Manav Bharti University Solan HP is eligible to award Ph.D. degrees without being approved by UGC and the degree will be valid or not?	Manav Bharti University, Solan, Himachal Pradesh is not authorized to open study centre/off campus centre beyond the territorial jurisdiction of the state as per the judgement of Hon'ble Supreme Court of India in the case of Prof. Yash Pal Vs Government of Chhattisgarh. The University can not open its centre even within the state as per the provision of UGC Regulations, 2003 without the approval of UGC.
4. Under which Section of UGC the Manav Bharti University can award Doctoral / Degree / Diploma?	But the University has to follow the UGC norms & Standards for award of Ph.D. degree Regulations, 2009. The degree should be conducted in regular mode in the main campus of the University.
3. Please provide what number of Ph.D. degrees can be awarded by the University in a year as per UGC guideline 2009.	8 Ph.D. and 5 M.Phil. per guide
5. Are all courses approved by State Govt. and UGC?	UGC specifies degrees under Section 22 not courses. The UGC do not approved courses separately.
6. Its Doctoral / Degree / Diploma programmes are approved for Govt. Job as well as for higher studies?	Yes, if degrees / diploma programmes are pursued in regular mode from the main campus of the University.

The appellate authority is Sh. S.C.Chadha, Joint Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi - 110 001. Ph. no. 23235536 & fax no. 23237178.

Yours faithfully,

(Shashi Bala Arora)
Under Secretary & PIO (CPP-I/PU)

AICTE NOTIFICATION

 ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
(A STATUTORY BODY OF GOVERNMENT OF INDIA)
7th FLOOR, CHANDERLOK BUILDING, JANPATH,
NEW DELHI - 110 001 Ph. : 23724151-57

Advt. No. : UB/04(03)/2010

PUBLIC NOTICE

It has come to the notice of All India Council for Technical Education (AICTE) that a number of the institutions are offering technical education programmes on their campuses/rented premises in franchise mode and/or in collaboration with some universities. In this regard following is clarified for the benefit of institutions involved in such activities as well as the students enrolled therein.

- As per section 2 (g) of AICTE Act, 1987 "technical education is defined as under:-
"technical education" means programmes of education, research and training in engineering, technology, architecture, town planning, management, pharmacy and applied arts and crafts and such other programme or areas as the Central Government may, in consultation with the Council, by notification in the Official Gazette, declare;
- As per section 2 (h) of AICTE "technical institutions" are defined as under:-
"technical institution" means an institution, not being a University which offers courses or programmes of technical education, and shall include such other institutions as the Central Government may, in consultation with the Council, by notification in the Official Gazette, declare as technical institutions;
- As per section 10 (k) of AICTE Act read with regulations framed by AICTE in exercising its powers confined under section 23 of AICTE Act, technical institution offering technical education programmes are required to seek prior approval of AICTE.
- The Hon'ble Supreme Court of India in case of Bharathidasan University & Another Vs AICTE & Others has interpreted the provisions of the AICTE Act and has held that although university do not require prior approval of AICTE to commence a new department or course and programmes in technical education, however, universities have obligation or duty to conform to the standards; and norms laid down by the AICTE. For the purpose of ensuring coordinated and integrated development of technical education and maintenance of standards, AICTE may cause an inspection of the university, which has to be as per the provisions under relevant rules/regulations of the AICTE. Further, all institutions running technical education programmes in collaboration with any university requires prior approval of AICTE.
- With regard to the above, all the institutions offering technical education programmes in affiliation/collaboration with or any university in any form are advised to seek the prior approval/approval of AICTE, otherwise the technical education programmes offered through such institutions shall be notified as unapproved programmes.

THE PERSONS PURSUING THEIR TECHNICAL EDUCATION WITH THE INSTITUTIONS OR ASPIRING TO TAKE ADMISSION IN INSTITUTIONS FOR TECHNICAL EDUCATION ARE HEREBY ADVISED TO ENSURE ABOUT THE STATUS OF APPROVAL OF THE INSTITUTION AND/OR PROGRAMME CONCERNED.

Member Secretary

ABOUT THE UNIVERSITY

Manav Bharti University (MBU) has been established under the aegis of Manav Bharti Charitable Trust (Regd.) with the realization that social transformation can occur through the spread of high quality education. The Trust aims to advance and disseminate knowledge and maintain highest standard of education through teaching, research, extension education programme and conceptual aspects relevant to the need of the rural masses.

The University was established by Act No. 22 of 2009 of State Legislature of Himachal Pradesh as a State Private University and notified under section 2(f) and empowered to award degrees as per section 22 of the UGC Act, 1956.

LOCATION

Located in rural backdrop of Himachal Pradesh, MBU is equidistant (65 km) from both Chandigarh and Shimla, 35 km from Kalka Railway Station, 5 km from NH 22 on Kumarhatti-Sultanpur Road at Laddo in District Solan. Serene and lush green picturesque surroundings makes the campus truly environment friendly, eloquent and unique hustle free knowledge centre. Being hilly and rural area, the environment is free from any type of pollution and conducive to study & research. The area is beautiful in all respect. The atmosphere in this region is normal i.e. neither so much cold nor hot. The campus is situated in scenic beauty of Shivalik Hills at times which are covered with the snow. The environment is best suited not only for education but for the overall development of the candidate.

The University is equipped with state of the art, modern equipments, instruments, computers, teaching aids, multimedia and other audio visual facilities, library with on line access and wi-fi connectivity required for effective modern teaching. MBU endeavour has been to develop it as a lively and throbbing centre of learning and research.

ACADEMIC BLOCKS

MBU has large and spacious Academic Blocks with fully furnished class rooms having ample seating capacity, state of the art equipments with multimedia and other audio visual electronic gadgets and teaching aids. The blocks comprises of class-rooms, laboratories, lecture halls and seminar halls with sound amplifying systems. Four large academic blocks, Central Library, Administrative Block comprising of 6 storeys each and 4 storeys workshop (for engineering courses).

LIBRARY

The University has 6 storeys Central Library (3500 sq. mtr.) which is one of the largest libraries in Himachal Pradesh. The library is well ventilated and well illuminated. The library has 20000 books that covers all the faculties being taught in MBU. The University subscribes to various National and International Journals of repute. The e-library has an access for reference to latest publications of the research journals/material and information through 100 computers all connected through LAN.

SPORTS FACILITY

It is our constant endeavor to see the students grow intellectually and physically. To facilitate these sports grounds for Volley Ball, Basket Ball, Lawn Tennis Court, Badminton Courts, Table Tennis Courts etc. are provided. Efforts are on to develop grounds for playing games like hockey and football.

SUMMER TRAINING & PROJECTS

We at MBU give our students live projects in the form of business analysis, making new business plan, conducting surveys and encouraging them to take up new entrepreneurial activities during their study and training period in the University in order to get 'hand on' experiences of the business world.

CAMPUS CLINIC

The University campus clinic has doctors, nurses, counselors and psychologists. Round the clock health care assistance is available for students, staff and faculty. MBU campus has one fully equipped ambulance to facilitate swift medical service in case of emergency.

HOSTEL

We understand that most of our students are moving out from home for the first time, so we strive to make the transition as smooth as possible by offering comfortable and safe hostels within the campus. The University Campus provides a comfortable hostels for the students (Boys & Girls) each having space to accommodate 500 students.

Hostels have been designed to accommodate students as per their choice in a single bedded cubicle room, double bedded and triple bedded rooms. Each room has been provided with an almirah, table, chair and a cot. Water heaters, Water Coolers and Water Purifier are provided in the hostels. University hostels have a common room facility for TV viewing and indoor games facility and a dining hall having ample space.

The University has a cafeteria to accommodate 200 people at a time for breakfast, lunch, dinner, etc. with separate arrangement for teachers, staff, students and visitors. The University provides a pollution free environment to the students.

BANK

A proposal for opening a branch of a Nationalized Bank and a 24 hour ATM has been installed and is under active consideration of the Governing Board of the Bank. It is expected an ATM is likely to be installed in the University Campus during this session.

RESERVATION

25% of the seats are reserved for bonafide students of Himachal Pradesh. The allocation of seats for the reserved categories (SC/ST/OBC/Physically Handicapped) shall be as per the policy of the State Government.

SCHOLARSHIP SCHEMES

Manav Bharti University has established the following scholarship schemes for the bonafide students of Himachal Pradesh studying in Diploma, Bachelor's/Master's degree courses from the coming Academic Session. Merit scholarships are also awarded to Non-Himachali students.

1. Merit Scholarship for GEN./SC/ST/OBC categories.
2. Scholarship for other weaker sections of the society.
3. Scholarship for girls who are the only child of their parents.

TRAINING & PLACEMENT CELL

Training and Placement Cell is an integral part of the University. MBU has provided complete infrastructure for effective functioning of the Cell. Training activities are organized throughout the year in an effort towards preparing the prospective students for the campus selection programmes. The cell keeps a close liaison with the industrial sector and reputed firms and invites senior and experienced HR personnel from various industrial houses for close interface and campus recruitment. The cell is sensitized to function all through the year towards generating placement and training opportunities for the students. Reputed industrial houses across the country visit the University regularly for the campus recruitment programmes. The placement cell coordinates quite well with the corporate sector and provides well-developed infrastructure to facilitate the campus selection programmes. The cell maintains a very cordial relationship with all the industries and also prepares the candidates to face the competitive world.

IMPORTANT INSTRUCTIONS FOR THE CANDIDATES

1. Before filling the Admission Form the candidate is required to read the Information Brochure carefully.
2. No column should be left blank in the Admission Form; write N.A. against the column which is not applicable otherwise it will be considered as incomplete and rejected.
3. Self attested photo copies of certificates/DMCs from Matriculation onwards and photograph duly attested by a Gazetted Officer must be attached with the Admission Form.
4. No course will be started, if the strength of students is less than ten and no option will be started, if the strength is less than five.
5. Candidates having compartment in the qualifying examination shall not be allowed admission.
6. If the last date of receipt of Admission Form and last date for depositing the dues falls on a holiday or that day is declared holiday by the University, the next working day will be considered the last day for the purpose.
7. Each admitted candidate shall have to furnish two affidavits as per specimen given at the backside of Admission Form as Annexures A & B from himself/herself as well as parent/guardian that he/she was never found guilty of ragging and shall not indulge in any act of ragging in future.
8. No migration or transfer will be allowed from the University during the course.
9. A candidate after admission to any course in University Teaching Department shall not be admitted to any other course until he/she has completed the first course.
10. At the time of admission every candidate shall be required to give an undertaking of good conduct & behaviour and not to indulge in ragging. If a candidate after his/her admission is found indulging in any kind of misconduct, his/her admission will be cancelled.
11. If a candidate fails to attend his/her classes continuously for ten days from the date of commencement of the classes or from the date of admission, his/her admission shall be cancelled.
12. If any candidate gets accommodation allotted in his/her name in a Hostel and allows some other person(s) to stay in his/her allotted room and/or to take meals, in that case the admission of both the students, i.e. (i) the allottee and (ii) the illegal occupant, shall be cancelled from the University as well as from the Hostel without assigning any reason.
13. Use of Alcohol is prohibited in the University Campus. Every student must observe discipline in the Campus failing which strict action will be taken against him/her.
14. Any legal dispute of the candidate will be subject to Jurisdiction of Solan (H.P.) Court only.
15. Hostel facility will be provided on first come first serve basis.
16. If a candidate remains absent from the class for 14 days or more in a month his/her name will be struck off from the rolls and his/her parents will also be informed.
17. A candidate should keep his/her Identity Card always with him/her. The same should be shown when demanded by the University officer/official.

MANDATORY CONDITIONS

1. Nothing contained in this Information Brochure should be construed to convey sanction or cited as an authority.
2. If the concerned authorities are not satisfied with the character, past behaviour and antecedents of a candidate, they may refuse to admit him/ her to any course of study in the University in order to ensure academic standards, discipline and peaceful atmosphere in the university. The Vice-Chancellor may cancel the admission of any student for a specified period.

FACULTY OF ENGINEERING & TECHNOLOGY

Manav Bharti University (MBU) offers B. Tech program with following trades viz. Civil, Mechanical, Computer Science, Electronics & Communications and Electrical. The aim of faculty of Engineering & Technology is to provide modern technical education & conducive learning environment to develop the skilled manpower for the industry. The emphasis is given on the development of employability skills and overall personality development to the students of hilly areas so that students may get better placements in the fast changing scenario of the global economy.

NAME OF THE COURSES

INTAKE

DURATION

B.Tech. in Civil Engg.	60	4 Years/8 Sem.
B.Tech. in Electrical Engg.	60	4 Years/8 Sem.
B.Tech. in Mechanical Engg.	60	4 Years/8 Sem.
B.Tech. in Computer Science & Engg.	60	4 Years/8 Sem.
B.Tech. in Electronics & Communication Engg.	60	4 Years/8 Sem.

ELIGIBILITY

B.Tech. - 10+2 with Physics, Chemistry & Mathematics (45% GEN. & 40% SC/ST)

For Lateral Entry - Diploma in Engineering from recognised Board/University (45% GEN. & 40% SC/ST)

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent and uniform cross comparable admission process. The candidates will be enrolled through Entrance Test only. Test score of all National or State Level Entrance Tests i.e. JEE Main will be considered. If student has not appeared in any National or State Entrance Test, then student will have to appear in the MBU Entrance Test.

FACULTY

The Faculty of Engineering & Technology is a place in which the faculty is friendly, well qualified and able to provide a supportive environment for students to study.

Department of Electronics & Communication Engg.

Dr. M. K. Dewan	M.Tech., Ph.D.	Mr. Nitin Kathuria	M.E.
Dr. Surender Kumar	M.Tech., Ph.D.	Ms. Shivani Sharma	M.Tech.
Dr. K. K. Tripathi	M.Tech., Ph.D.	Ms. Anita Chaudhary	M.Tech.
Dr. Anjana Sen	M.Sc. (Electronics), Ph.D.	Mr. Amit Thakur	M.Tech.
Dr. Vikas Sen	M.Sc. (Electronics), Ph.D.	Mr. Jatinder Singh	M.E.
Dr. Arun Kumar Tiwari	M.Tech.	Ms. Rajveer Kaur	M.Tech.
Mr. Mandhir K. Verma	M.Tech.	Mr. Ashish Gupta	M.Tech.

Department of Civil Engg.

Prof. A.M. Chandra	Ph.D.	Dr. R K R Bansal	M.Tech., Ph.D.
Dr. M.P. Jakhanwal	M.Sc., Ph.D.	Mr. Aman Jaglan	M.Tech.
Dr. S V Rao	M.E., Ph.D.	Rajbala Banwala	M.Sc. (Geology)

Department of Mechanical Engg.

Prof. H. M. Khurana	M.Tech., Ph.D.	Mr. Umakant Yadav	M.Tech.
Prof. S. Prasad	M.Tech., Ph.D.	Mr. Ankur Kulshreshtha	M.Tech.
Dr. B. Kumar	Ph.D.	Mr. Bhanu P Singh	M.E.
Dr. Sandeep Tiwari	M.Tech., Ph.D.	Mr. Sachin Wadhwa	M.Tech.
Dr. P. K. Sharma	M.Tech. Ph.D.	Mr. Sandeep Kaushik	M.Tech.

Department of Electrical Engg.

Prof. Ranjit Singh	Ph.D.	Mr. Vinay Kumar	M.Tech.
Dr. M.S. Naruka	M.Tech., Ph.D.	Mr. Abdul Azeem	M.Tech.
Mr. Ankit Tayal	M.Tech.	Mr. Yogesh Kumar	M.Tech.
Mr. Swadesh S. Chandel	M.Sc. (Physics), M.Phil., M.Tech. (Engg. Edu.)	Mr. Varun Kumar	M.E.

Department of Computer Science & Engg.

Prof. K. P. Yadav	M.Tech., Ph.D.	Mr. Irphan Ali	M.Tech.
Prof. K.S. Mehta	Ph.D.	Mr. Manish Mann	MIT
Dr. Yaduvir Singh	M.Tech. Ph.D.	Mr. Amit Kumar	M.Tech.
Dr. Kavita Taneja	Ph.D.	Mr. Sompal	M.Tech.
Dr. R K Pathak	Ph.D.	Mr. Ravinder Singh Madhan	M.Tech.
Mr. Anish Gupta	M.Tech.	Ms. Parmeet Kaur Grewal	M.Tech.
Mr. Rohit Rathi	M.Tech.	Mr. Mohit Sharma	M.Tech.

Applied Sciences

Dr. Anuj Kumar	M.Sc. (Maths), Ph.D, M.Tech. (Comp. Sci.)	Mr. Ashish Kumar Sharma	M.Sc. (Maths), M.Phil.
Dr. P K Vashistha	MA (Maths), Ph.D	Dr. Narender Kumar	M.Sc.(Physics), Ph.D.
Ms. Vijyata Verma	M.Sc. (Maths), B.Ed.	Ms. Nirmala Kumari	M.Sc.(Physics), B.Ed., M.Phil.
Mr. Vinod Kumar Bais	M.Sc. (Maths), M.Phil.		

FACULTY OF ARTS

The objective of this faculty is to provide students with an outstanding education in this field as well as a broad understanding of selected fields of study outside these areas. The degrees are designed so that a student should be able to understand the selected fields of study and qualify for employment in a wide range of occupations.

NAME OF THE COURSES	INTAKE	DURATION
B.A.*	60	3 Years
M.A. English	30	2 Years
M.A. Education	60	2 Years

*A candidate shall be required to take English as Compulsory Subject (to be studied in all three years i.e. B.A. Part I, II, III), Hindi as qualifying subject in Part II and Environment as qualifying paper in Part III and two of the following Elective subjects (to be studied in all three years):

History	Mathematics	Political Science
Public Adm.	Economics	Sociology

ELIGIBILITY

B.A. - 10+2 (Pass) with English

M.A. English/Education - Graduation with second division or with 45% marks or honours in the subject of his/her study for M.A.

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent and uniform cross comparable admission process.

Faculty Details

Prof. J. L. Vij	MA (Eco.), Ph.D, MA (Eng.), MA (Pol. Sci.)	Dr. Virender Kumar	MSW, MA (Phy. Edu.), M.Phil., Ph.D
Dr. Shiv Pal Singh	M.Ed., Ph.D	Mrs. Meenu Sharma	M.A. Eng., B.Ed.
Dr. Ashoni Kanwar	M.Ed., Ph.D.	Mr. B R Sharma	MA (Hindi), MA (Pol. Sci.)
Dr. Kamal Kishore	M.A. Eng., Ph.D.	Ms. Deva Sharma	MA (Hindi), MA (Pol. Sci.), MA (History), B.Ed.
Dr. Bhupinderjit Kaur	M.A. Eng., B.Ed., Ph.D.	Mrs. Bimla Rani	MA (Pol. Sci.), B.Ed.
Dr. Ashwani Kumar	M.A. Hindi, Ph.D	Mr. J. B. Sharma	MA (Pol. Sci.)
Dr. Sandeep Kumar	MA Public Adm., M.Phil., Ph.D., B.Ed.	Ms. Aradhana Santoshi	MA (Pol. Sci.), B.Ed.
Dr. Rajan Misra	MA (Sociology), MSW, Ph.D , MBA (HR)	Mr. Udey Veer Singh	MA (History), M.Phil.
		Ms. Reena	MA (Eco.), B.Ed., MBA

FACULTY OF LAW

The aim of the Department of Law in Manav Bharti University (MBU) is to promote excellence in teaching, learning and research in Law. The Department will be a centre for pioneering interdisciplinary and comparative legal research and for our unique approach towards education, combining professionalism with a personal and friendly ethos. We seek to provide a stimulating and diverse learning environment within which students can pursue their studies in Law. The courses are approved by Bar Council of India.

NAME OF THE COURSES	INTAKE	DURATION
LLB	120	3 Years/6 Sem.
BA-LLB	120	5 Years/10 Sem.

Approved by Bar Council of India.

ELIGIBILITY

LLB - Graduation in any stream (45% Gen. & 40% SC/ST)
 BA-LLB - 10+2 in any stream (45% Gen. & 40% SC/ST)

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent admission process. The candidates will be enrolled through Entrance Test only. The student will have to appear in the MBU Entrance Test.

Faculty Details

Dr. Shoeb Khan	LLM, Ph.D	Ms. Sukhraj Kaur	LLM
Dr. R K Garg	LLM, Ph.D	Ms. Bimla Devi	LLM
Dr. Akhilesh Ranaut	LLM, Ph.D	Ms. Reetu Sharma	LLM
Mr. Karun Kumar	LLM	Ms. Reetu	LLM
Mr. Tejinder Pal	LLM		

FACULTY OF COMMERCE & MANAGEMENT

Manav Bharti University (MBU) offers various courses with multiple specializations related to Commerce & Management field. These programmes are multi-disciplinary, technological in character and are designed to meet the requirements of newly emerging professional activities. Students will have an exhaustive exposure to modern technologies. The course of Fire & Safety Management is a subject which needs a thorough study along with a judicious mix of practical and on the field training.

NAME OF THE COURSES	INTAKE	DURATION
Master of Business Administration (MBA)	60	2 Years/4 Sem.
Bachelor of Business Administration (BBA)	60	3 Years/6 Sem.
Diploma in Fire & Safety Management	60	1 Year/2 Sem.
Master of Commerce (M.Com.)	30	2 Years
Bachelor of Commerce (B.Com.)	60	3 Years

ELIGIBILITY

MBA-Graduation in any stream (50% GEN. & 45% SC/ST)
 BBA-10+2 in any stream (45% GEN. & 40% SC/ST)
 Diploma in Fire & Safety Mgt. - 10+2 (Pass)
 M.Com. -B.Com. (50% GEN. & 45% SC/ST)
 B.Com. -10+2 in any stream (45% GEN. & 40% SC/ST)

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent and uniform cross comparable admission process. The candidates will be enrolled through Entrance Test only. For MBA course the Test score of all National or State Level Entrance Tests i.e. C-MAT, CAT, MAT etc. will be considered. If student has not appeared in any National or State Entrance Test, then student will have to appear in the MBU Entrance Test.

Faculty Details

Dr. Anjana Attri	M.Com., Ph.D	Ms. Richa Sharma	MBA
Dr. Imanjeet Singh Bawa	M.Com, MBA, M.Phil, Ph.D (Mgt.)	Mrs. Rashmi Sharma	MBA
Dr. Dharmbir Singh	MBA, Ph.D	Ms. Khushani	MBA
Dr. Ramesh Aggarwal	MBA, Ph.D	Mr. Pankaj Sharma	MBA, M.Sc. HMCT
Dr. Chandershekhar Sharma	M.Com., M.Phil., Ph.D.	Mr. Beni Singh Sagar	Station Officer Course, Ex Station Fire Officer
Dr. Rakesh Kumar	MBA, Ph.D.	Mr. Satish Kumar	Dip. in Fire Engg. & Safety Mgt.
Dr. Jyoti Sharma	PGDPM, MBA, Ph.D	Mr. Ashish Gupta	Dip. in Fire Service Engg.
Dr. Sarika	MBA, Ph.D	Mr. Surinder Kumar	BA, Advance Diploma in Fire & Security Mgt.
Dr. Ashok B. Verma	MBA		
Ms. Rama Sharma	MBA		

FACULTY OF PHARMACEUTICAL SCIENCES

Department of Pharmacy has been designed as the centre of excellence for Pharmaceutical Sciences in India. The D.Pharm. & B.Pharm. (Allopathy) courses have been approved by the Pharmacy Council of India. Pharmacy is the science and art of medicine and healthcare. Pharmacists are experts on drug therapies, who optimize medication to provide patients with positive health outcomes. A Diploma/Bachelor of Pharmacy is an undergraduate academic degree in the field of Pharmacy. This is the basic prerequisite for registration to practice as a pharmacist in India and abroad.

NAME OF THE COURSES	INTAKE	DURATION
D. Pharmacy (Allopathy)	60	2 Years/4 Sem.
D. Pharmacy (Ayurveda)	60	2 Years/4 Sem.
B. Pharmacy (Allopathy)	60	4 Years/8 Sem.
B. Pharmacy (Ayurveda)	60	4 Years/8 Sem.
M. Pharmacy	30	2 Years/4 Sem.

ELIGIBILITY

D. Pharmacy (Allopathy) - 10+2 in Science stream (Pass)
 D. Pharmacy (Ayurveda) - 10+2 (Pass)
 B. Pharmacy (Allopathy) - 10+2 in Science stream (Pass)
 B. Pharmacy (Ayurveda) - 10+2 (Pass)
 M. Pharmacy - B. Pharm. (50% GEN. & 45% SC/ST)
 *Lateral Entry to B. Pharm. course as per norms.

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent and uniform cross comparable admission process. The candidates will be enrolled through Entrance Test only. The Test score of all National or State Level Entrance Tests. The GATE score will be considered for admission to M.Pharm. course. If student has not appeared in any National or State Entrance Test, then student will have to appear in the MBU Entrance Test.

Faculty Details

Dr. V Jain	M.Pharm., Ph.D	Mrs. Isha Sharma	M.Pharm.
Dr. Bharat Parashar	M.Pharm., Ph.D	Ms. Ritu Sharma	M.Pharm.
Dr. Shalini Sharma	M.Pharm., Ph.D	Ms. Nisha Gupta	M.Pharm.
Dr. K. K Parashar	BAMS, MD (Ayurveda)	Ms. Amrita Kainth	M.Pharm.
Dr. Sarika	BAMS	Mr. Atul Kabra	M.Pharm.
Dr. Anupama	BAMS	Ms. Ruchika Garg	M.Pharm.
Dr. K. K. Singh	BHMS, M.Sc. Anatomy	Mr. Subhash Chander	B.Pharm.
Mr. Hitesh Kumar	M.Pharm., PDCR, MBA	Mr. Virender Yadav	B.Pharm.
Ms. Sonia Arora	M.Pharm.	Mr. Somdutt Sharma	B.Pharm.
Mr. Pankaj Sharma	M.Pharm.	Mr. Rajeev Kumar	B.Pharm.

DEPARTMENT OF COMPUTER SCIENCE & APPLICATIONS

Computer Applications courses are a route for the Arts and Commerce students of 10+2 to join the band of computer professionals. The field relates to design, development and use of computer applications. Application implies amalgamation of operating system, a utility, and a programming language. Thus, MCA/BCA graduates are able to develop and prepare documents, projects, presentations, design websites and demonstrate skills in running software programs.

NAME OF THE COURSES	INTAKE	DURATION
Master of Computer Applications (MCA)	60	3 Years/6 Sem.
Bachelor of Computer Applications (BCA)	60	3 Years/6 Sem.

ELIGIBILITY

MCA - 10+2 (Maths)+Graduation (50% GEN. & 45% SC/ST)
 For Lateral Entry – PG Diploma in Computer Applications (45% GEN. & 40% SC/ST)
 BCA - 10+2 in any stream (45% GEN. & 40% SC/ST)

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent and uniform cross comparable admission process. The candidates will be enrolled through Entrance Test only. Student will have to appear in MBU Entrance Test.

FACULTY

The Department of Computer Science & Applications is an exciting place in which the faculty is friendly, well qualified and able to provide a supportive environment for students to study.

Prof. K.P. Yadav	Ph.D.
Dr. M.K. Sharma	MCA, Ph.D.
Dr. Parveen Sharma	M.Sc. (CS), MCA, M.Phil., Ph.D
Dr. Munish Goyal	M.Sc. (CS), MCA, M.Phil., Ph.D
Dr. Neeru Gupta	M.Sc. (CS), MCA, Ph.D
Dr. Amit Singla	MCA, Ph.D.
Mrs. Gunjan Bansal	MCA, M.Phil.
Mr. Pawan Kumar	MCA, M.Phil.
Ms. Ramandeep	M.Sc. (IT), MCA
Ms. Anjali	MCA, M.Phil.

DEPARTMENT OF CHEMISTRY

Chemistry plays vital role in our life. The knowledge of Chemistry is extremely important in various fields including industry, technology and academic. University has started PG course in Chemistry subject.

NAME OF THE COURSE

M.Sc. Chemistry

INTAKE

60

DURATION

2 Years/4 Sem.

ELIGIBILITY

M.Sc. Chemistry - B.Sc. with Chemistry as one of the subject (50% GEN. & 45% SC/ST)

ADMISSION PROCEDURE

Manav Bharti University adopts merit based, transparent and uniform cross comparable admission process. The candidates will be enrolled through Entrance Test only. The student has to appear in the MBU Entrance Test.

FACULTY

The department of Chemistry is an exciting place in which the staff is friendly, well qualified and able to provide a supportive environment for students to study.

Prof. K.P. Singh M.Sc., Ph.D.
 Dr. Nisha Sharm M.Sc., Ph.D.
 Dr. Vikram Sharma M.Sc., Ph.D.

Ms. Anita Sharma M.Sc., B.Ed.
 Ms. Madhu Chauhan M.Sc.

MANAV BHARTI UNIVERSITY

Village – Laddo, PO - Sultanpur, Solan (H.P.)

Website: www.manavbhartiuniversity.edu.in

Programmes & Fee Structure for the Session 2013-14

Sr. No.	Courses/Specialization**	Duration (Years)	Intake	Annual Tuition & all other fees (payable in two equal installments*) (₹)	Annual Institutional Development Charges (₹)	Refundable Caution Money (One Time) (₹)
1	B. Tech. CSE/ECE/ME/CE/EE	4	60 each	70,000	10,000	10,000
2	MCA	3	60	50,000	10,000	10,000
3	BCA	3	60	40,000	10,000	10,000
4	MBA	2	60	60,000	10,000	10,000
5	BBA	3	60	35,000	10,000	10,000
6	Diploma in Fire & Safety Mgt.	1	60	45,000	10,000	10,000
7	M.Sc. Chemistry	2	30	50,000	10,000	10,000
8	M.Tech. Biotechnology	2	18	1,00,000	10,000	10,000
9	M.Sc. Biotechnology	2	30	65,000	10,000	10,000
10	M. Pharmacy	2	30	1,20,000	10,000	10,000
11	B. Pharm. (Ayurveda)	4	60	40,000	10,000	10,000
12	B. Pharm. (Allopathy)	4	60	40,000	10,000	10,000
13	D. Pharm. (Ayurveda)	2	60	30,000	10,000	10,000
14	D. Pharm. (Allopathy)	2	60	30,000	10,000	10,000
15	LLB	3	120	35,000	10,000	10,000
16	BA-LLB	5	120	35,000	10,000	10,000
17	MA (English)	2	30	16,000	10,000	10,000
18	MA (Education)	2	60	16,000	10,000	10,000
19	BA	3	60	15,000	10,000	10,000
20	M.Com.	2	30	30,000	10,000	10,000
21	B.Com.	3	60	20,000	10,000	10,000

* As per instructions given by H.P. Private Educational Institutions Regulatory Commission, the candidate has to pay one percent in addition to above fees of the total fee.

** No course will be started if the strength of students is less than ten.

HOSTEL CHARGES

Refundable Security (One Time)	- ₹ 5,000/-
Rent (Annual)	- ₹ 30,000/- (Single Occupancy)
	- ₹ 24,000/- (Double Occupancy)
	- ₹ 18,000/- (Triple Occupancy)
Food (Monthly)	- ₹ 2500/-

THE ABOVE FEE IS APPROVED BY GOVT. OF HIMACHAL PRADESH

LIST OF DOCUMENTS TO BE SUBMITTED WITH THE ADMISSION FORM

- (a) DMCs/Certificates of last qualifying examination passed;
- (b) Matriculation or equivalent examination certificate, in support of date of birth;
- (c) Character Certificate :
 - (i) Regular Candidate: The candidate who passed his/her qualifying exam. from College/Department as regular student is required to submit the Character Certificate from the Principal concerned.
 - (ii) Private Candidate: Candidate who has passed the qualifying examination, as private candidate should submit his/her Character Certificate duly signed by a First Class Magistrate.
 - (iii) Distance Education Candidate: The candidate who has passed his/her qualifying examination through Distance Education is required to submit his/her Character Certificate from the Director, Distance Education of the concerned University.
 - (iv) Gap in Study: Candidate, who has gap in his/her academic career after the Qualifying Examination, must furnish a gap certificate, in the form of affidavit on non-judicial stamp paper or certificate from the employer (if in service) and should also furnish separately a Character Certificate of gap period duly attested by Notary Public.
- (d) Residence Certificate (if applicable): Candidate, who has passed his/her qualifying examination from the Universities in the State of Himachal Pradesh will be deemed to be Himachal residents and will not be required to submit certificate of bonafide resident of Himachal Pradesh.
- (e) Certificate in case of candidate belonging to SC/ST/OBC/Physically Handicapped/Ex-Serviceman/Freedom Fighter etc., if applicable.
- (f) Migration Certificate (original) from the University/Board of last qualifying examination.

NOTE

1. Six coloured passport size photographs, all original and one set of attested photocopies of all applicable documents testimonials/certificates must be brought at the time of counseling/admission.
2. Original certificates will be returned after verification and completion of formalities. In exceptional cases all original certificates may be retained and will be returned later on.

RULES FOR ADJUSTMENT/REFUND OF FEE

1. If a candidate after having deposited fee for admission in one course joins another course in the University on getting proper permission will be allowed adjustment of fee. However, difference if any will be paid by the candidates.
2. In case a candidate leaves the University after seeking admission in a particular course, following conditions will apply for refund of fee:
 - a. If a candidate leaves before the commencement of the classes, the entire fee deposited by the candidate will be refunded after deducting Rs. 1000/- only.
 - b. In case a candidate leaves after commencement of the classes, proportionate deduction of fee upto the month of his/her leaving will be made, subject to minimum of Rs.1000/-. However, refund will be allowed only if the seat so vacated is filled by the last date of admission.

CURBING THE MENACE OF RAGGING

Ragging is totally prohibited in the University and anyone found guilty of ragging and/or abetting ragging, whether actively or passively, or being a part of a conspiracy to promote ragging, is liable to be punished in accordance with the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009 as well as under the penal law for the time being in force.

Authority	Contact Numbers	E-mail
UGC Anti Ragging	1800 180 5522 (Toll Free)	helpline@antiragging.net
Vice Chancellor	01792-268385	vc@manavbhartiuniversity.edu.in
Registrar	01792-268386	info@manavbhartiuniversity.edu.in

INSTRUCTIONS AGAINST RAGGING

With a period of two & a half years of existence, Manav Bharti University has earned recognition as one of the renowned centers of teaching and research in the country. We appreciate the parents and the students for their interest and option towards pursuing their higher studies at this University in District Solan. We wish them success in their plans towards getting admission in the programme of their choice on the campus. Those who succeed in joining a course should be making best use of the excellent facilities and congenial atmosphere available in the University towards all-round development of their personality. We would expect our students to make best use of this opportunity and grow as able and responsible citizens. Students will be required to work hard with their energies focused towards achieving their goal. We take pride in informing all those desirous of seeking admission, that over all these years, our University has the best traditions of maintaining a healthy and congenial academic environment. We are also glad to convey that with the determined and sincere efforts of our senior students and faculty, our campus has been free from the menace of Ragging.

WHAT CONSTITUTES RAGGING

Ragging constitutes one or more of any of the following acts:

- (a) any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student;
- (b) indulging in rowdy or indiscipline activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;
- (c) asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student;
- (d) any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;
- (e) exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students;
- (f) any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
- (g) any act of physical abuse including all variants of it : sexual abuse, homosexual assaults, stripping, forcing obeisance and lewd acts, gestures, causing bodily harm or any other danger to health or person;
- (h) any act or abuse by spoken words, e-mails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;
- (i) any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.
- (j) All the senior students are advised to guide and treat junior students affectionately.
- (k) Junior students may contact the Vice-Chancellor/Registrar or other University functionaries like Dean Students Welfare and Heads of the University Teaching Department.

INTERNATIONAL RELATIONS & TIE-UPS

Manav Bharti University (MBU) has a corporate office in New Delhi -The Capital city of India, which takes care of administrative as well as International Affairs of the University. International activities include exploring the International Academic/ Scientific research, collaboration and cooperation in foreign integration of educational staff and students. It also provides integrated services and facilities to the international students/candidates seeking admission in the university. The services include free counseling, carrier guidance, pre-arrival information, visa and immigration support, meeting at the airport and campus transfer etc.

OBJECTIVES

The main objectives of collaboration of the MBU with National and International educational Institutions/Universities are;

- To develop academic, scientific and technological cooperation through various specified projects in different areas by establishing interaction and mutual understanding.
- Sharing new technology and methods of management on scholarly and scientific basis through extension on other programs developing mutual linguistic enhancement programs, exchange of programs, faculties and student /scholars and encouraging possible methods for the development of global academic environment and cultural diversity in campus.

MBU has also signed agreements with various International institutions and organisations for the evaluation of innovative academic courses and certification programmes, curriculums and excursions for its students and vice versa.

INTERNATIONAL TIE-UPS

Manav Bharti University has signed Memorandum of Understanding (MoU) with various educational establishments/Universities abroad. Some of these are:

- Semey Shakarim State University, Kazakhstan
- Cromwell UK, UAE
- University of Nicosia, Cyprus
- Semey State Medical University, Kazakhstan
- Hiram College, USA
- The Global Institution for Management & Leadership, USA
- Cromwell College of IT and Management, United Kingdom
- Kazakh Scientific Research Institute for Radiation Medicines & Ecology, Kazakhstan

Shape Your Career