

PREPARING YOU
FOR THE REAL
WORLD

**MAHARISHI
MARKANDESHWAR**
(DEEMED TO BE UNIVERSITY)
Mullana-Ambala, Haryana

(Established under Section 3 of UGC Act, 1956)
(Accredited by NAAC with Grade 'A')

INFORMATION
BOOKLET **2021-22**

www.mmumullana.org

YOU GET TO
CHOOSE WHAT
KIND OF

STORY

YOU WANT!

CONTENTS

At MM Institutions, you will have limitless opportunities to reach your true potential, to fulfill the promise inside you.

MM(DU) is more than just a University, it's the engaging, intellectually vibrant place full of global-minded people in which a unique, focused globally-engaged teaching takes place.

General Information	03-34
MM(DU), Mullana Courses	35-51
Our Alumni	52-54
Other Institutions	55-58
Admission Procedure & Rules	59-63
Location Guide	64

Education is the passport to the future, for tomorrow belongs to those who prepare. We, at MM(DU), strive to make the future of youth bright and brilliant by enhancing their employability, skills, talent and passion so that they further make the world around a better, happier and more prosperous place.

MAHARISHI MARKANDESHWAR UNIVERSITIES (MMUs)

Maharishi Markandeshwar (Deemed to be University)

**Mullana - Ambala, Haryana
(Accredited by NAAC
with Grade 'A')**

ESTABLISHED UNDER
SECTION 3 OF THE
UGC ACT, 1956

Maharishi Markandeshwar University

**Sadipur - Ambala, Haryana
(NAAC Accredited University
with Grade 'B')**

ESTABLISHED UNDER HARYANA
GOVT. ACT NO. 29 OF 2010 AND
APPROVED UNDER SECTION 22
OF THE UGC ACT, 1956

Maharishi Markandeshwar University

Kumarhatti-Solan (Himachal Pradesh)

(ESTABLISHED UNDER HP GOVT.
ACT NO.22 OF 2010 AND
APPROVED BY THE UGC
UNDER SECTION 22 OF
THE UGC ACT, 1956)

INTRODUCTION

Since its inception in 1993, Maharishi Markandeshwar Trust (MMT) has banked upon innovation and passion to make the process of education valuable as well as relevant in sync with global competition. In fact, the Trust has gone out of its way to rope in the best practices in the area of education which is so very evident in the ever-increasing influence and popularity of MM(DU), the leading and vibrant university under MM Trust. MM(DU) is known for its high employability quotient courses, world-class faculty, state-of-the-art infrastructure, and larger-than-life success stories of its alumni.

MM(DU) has been the vanguard of every industry-institute engagement. Besides the regular classroom lectures, students also get a chance to take part in workshops and webinars apprising them of real-life business leadership challenges.

What we offer is more than a degree; it is the complete learning experience along with some really robust mentoring network of best executives from across the country. Being a part of the lively, pioneering, and socially engaged global community of MM(DU), the students get to see diversity in all forms. They will rise up to a culture of collaboration and develop the nerves to deal with the status quo. They will have the best of opportunities for academic, career, and personal advancement across different fragments of the Full-Time Program; this encompasses certain programs and initiatives which are meant exclusively for students of MM(DU).

SH. TARSEM KUMAR GARG
Hon'ble Chancellor, MM Universities

ONE MAN'S VISION REVOLUTIONIZED THE EDUCATION

Meet the visionary behind MMUs - Shri Tarsem Kumar Garg who wished to see students hailing from North India empowered with global education so as to have a head start in life. It was his idea that the best education and infrastructure should be made available to the youth of tier II and tier III cities in North India. Coming from a humble background; Sh. Garg dedicated his life to spread the enthusiasm for higher education and professional courses in small towns and rural areas of the region.

To realise the Vision of "Education for all", he set up the Maharishi Markandeshwar Education Trust (now known as Maharishi Markandeshwar Trust) in 1993. In a short span of 2 decades, the MM Group of Institutions has grown into one of the most reputed educational group in the country which takes pride in its state-of-the-art infrastructure as well as expert faculty. These institutions have widened the horizons of growth and success for thousands of youth and equipped them with a culture of excellence, inclusiveness and social service.

**MAHARISHI
MARKANDESHWAR**
(DEEMED TO BE UNIVERSITY)
Mullana-Ambala, Haryana
(Established under Section 3 of UGC Act, 1956)
(Accredited by NAAC with Grade 'A')

Vision

"To prepare students with an integrated and technology oriented education for a better career and to be worthy citizens of a global society"

Mission

"To develop better than the best professionals for the economic development of the country"

Goals

"To excel in various disciplines of education"

"To encourage research and development in various departments in thrust areas identified by various national agencies"

Quality Policy

"Committed to produce trained and professional manpower competent and responsive to the challenges of a dynamic and vibrant society"

ACTIVITY MILESTONE @ MM GROUP

WHY SHOULD YOU JOIN US?

93rd
Ranked Amongst
Top 100 Universities By
NIRF 2020
MHRD, GOV. OF INDIA

Globally connected, we will grow through our inspirational teaching and avant-garde research, you will experience an innovative, world class academic quality and learning environment.

Accredited by
NAAC 'A'
with Grade

QS WORLD UNIVERSITY RANKINGS
REGIONAL RANKINGS 2021
Overall Rank in 551-600
Category in ASIA

RANKINGS

91%
PLACEMENT

Our Alumni are spread around the globe. There is prestige, ground breaking thinking and state-of-the-art facilities to help you achieve your true potential.

WHAT MAKES MM(DU) A TRAILBLAZER?

Focus on Research & Development

At **Maharishi Markandeshwar** Institutions, the focus is on establishment of centers for research and development. Under expert aegis of mentors students are propelled to embark on research work at different centers.

In-depth Project Work

For an effortless culmination of theoretical know-how to practical knowledge, the students are driven to undertake various projects with different organizations under expert guidance of their mentors.

Highly Knowledgeable Intellectual Pool

MM(DU) takes pride in its highly resplendent team of intellectual capital. Extreme care is exercised in hiring the best faculty. The faculty not only holds the industry experience but also makes sure that the students benefit immensely from the knowledge they hold.

Student Driven Societies & Clubs

There are many societies & clubs such as – Dance Society, Quiz & Debate Society, Sports Society etc. to leverage student potential in planning, controlling and organizing the activities.

Teaching Methodology

The best faculty at the university aims to offer best teaching with latest technology assisted tools. Apart from the traditional classroom teaching, several other techniques are used for teaching such as live simulation exercises, web based learning and project works. All these techniques are used so that delivery of knowledge becomes more effective as well as fun.

World Class Infrastructure

Modern buildings, state-of-the-art classrooms, fully equipped sports complex, auditorium, hospital, centres of excellence, exhaustive library, campus business park, latest technology labs, trained faculty, lush green lawns spread across 40 acres of land-all of this promise students an amazingly vibrant university life experience.

Multi-Cultural Environment

At MM(DU), one can experience a potpourri of different cultures and ways of life as students from every state of India and even abroad are here to develop their competencies. Such intercultural experiences help the students to gain maximum from their learning. Cosmopolitan environment also helps the students to realize their dreams of a successful career.

Rich Repertoire of Knowledge

In the fast changing work environment, latest and most up-to-date course content has become the need of the hour. In order to accomplish this requirement, special review teams are set up with view to enhance the course content and add on newer as well as wider dimensions to the already existing content.

Strategic Location

MM(DU) is located strategically in the most happening place in the state of Haryana with about an hour drive from Chandigarh.

Rich Legacy of Education

MM Group brings with its name a legacy and rich experience in the arena of education spanning more than 25 years

Personality Development

Special programmes are conducted by MM(DU) to help students gain confidence and improve their social skills. Several training sessions on soft skills, etiquettes, presentation skills, personal grooming etc. are held wherein all students participate.

Quality Certification

The Group has been ISO 9001:2015 certified for its quality standards.

Language and Communication Lab

A Separate language lab makes English language learning fun and very effective.

Dedicated Central Placement Cell

Central Placement Cell helps students in career skills assessment, resume writing, interview technique and other soft skills development.

Holistic Development

Education at MM(DU) goes beyond books and focuses on holistic development through Yoga, Meditation, Taekwondo and Art of Living workshops.

Case Study Learning

Case based learning enhances analytical and problem solving skills of students enabling them to apply in different management settings essential to the leadership of business/industry around the world.

Corporate Dress Code

The students dress up in formal attire as per University decorum

MM(DU)
is a wholly
self-contained campus
comprising of everything
that students on campus
would ever require.

Come; see it to believe it.

STUDENT-
FRIENDLY
INFRASTRUCTURE

HEALTHCARE

LIBRARY

Hi-Tech
LABORATORIES

STUDENT ACTIVITY
CENTER

MULTI CUISINE
FOOD

AUDITORIUMS

MULTIPLE SPORTS
COMPLEX

BANKING

TRANSPORT

SWIMMING
POOL

COMPUTING
FACILITY

HOSTELS
(AC/Non AC)

CAFETERIA

ULTRA MODERN
CLASSROOMS

SHOPPING
CENTERS

24X7 HRS.
SECURITY

SALONS

WORKSHOPS &
RESEARCH CENTRES

RESIDENTIAL
SECTOR

GYMNASIUM

LIBRARY

ENRICHING NUMEROUS LIVES, BOOK BY BOOK!

MM(DU) Libraries live up to the vision and mission of the institution – empower the students in their pursuit of education and learning. One can find answer to any intellectual inquiry in the libraries of MM(DU) which house the world's most diverse range of scholarly resources, books and journals and audio-visual material as well.

MM(DU) Libraries are open for students, faculty, staff and alumni of the university. The library also has an exclusive books section where research papers and significant books/journals are kept. MM(DU) Libraries also offer the members the facility to search any book or journal through digital databank. The Reading Section of Libraries are like another world for the erudite where they can sit and study for as long as they want.

One can find a huge collection of more than 1.8 lakh Books, CDs, Videos, Theses, Standards and Back Volumes. MM(DU) Libraries are member of INFLIBNET, DELNET, NPTEL etc. and have more than 9,500 print and E-Journals available along with Library Management Software etc.

What makes MM(DU) Library so distinguished in the world?

MM(DU) Library is India's pride for being the Recipient of Limca Book of Records 2013, by making the biggest Pyramid of Books. The libraries have a seating capacity for more than 1500 readers and exhibit leading research work of eminent scholars from all across the world.

TEACHING PEDAGOGY

Our students benefit from a rich stimulating and intellectually challenging community where a student works alongside faculty.

Case Based Study

Group Discussions

Personality Development

Industrial Visits

Class Room Learning

Presentations

Brain Storming Sessions

Intellectual Sports

Centre of Excellence

NEW AGE
EDUCATIONLEARNING
BY DOING

MM(DU) focuses on making the students industry ready and knowledge of books alone is not enough for that. So the university involves the students in project-based learning; especially the students of Science, Nursing, Computer Applications, Technology and Engineering courses are involved in various significant LIVE projects where they get the opportunity to understand real life challenges and gain by working in the industry-like situations. Project-based learning approach is also followed in management and hospitality courses.

Centres of Excellence

Google for Education

NATIONAL
INSTRUMENTS

BOSCH

CISCO

ValeurHR

TI university program

Knowledge Partners

SAP

KPIT

campus
connect
An IIT's Industry-Academia Partnership Programएन पी टी आई
NPTI
प्रवीणता परीक्षक

upGrad

एन आर डी सी
NRDC

Regulatory & Approving Bodies

University Grants
CommissionNational Medical
Commission

Dental Council of India

The Indian Association
of PhysiotherapistsPharmacy
Council of IndiaAll India Council for
Technical EducationCouncil of Architecture
New DelhiBar Council
of IndiaIndian
Nursing Council

INDIA'S LARGEST CLINICAL ADVANCED SKILL & SIMULATION

CENTRE

Spread in an area of 15000 Sq. Ft., this state-of-the-art Clinical Advanced Skill and Simulation Centre has been set up to train Undergraduate and Post graduate Medical, Nursing and Paramedical students and faculty. Maharishi Markandeshwar (Deemed to be University) has spent nearly Rs. 20 Cr to develop this Lab as one of the largest & most comprehensive Medical Skill & Simulation facilities.

The idea is to provide real-time experience to student and train them in the skills for handling complex case scenario before actually carrying out the same on the patients. For this, the Skill and Simulation facility has Adult Patient Simulator, Pediatrics and Neonatal Simulator, Infant and Child mannequins in virtual Intensive Care Units (ICU), Paediatric-ICU and operation theatre modules.

The Centre also has facilities for advanced training in Laparoscopy, Arthroscopy, Endoscopy, Colonoscopy, Bronchoscopy, Urological procedures, Angiography and Gynaecological Procedures and Ultrasound imaging with the help of most advanced Simulation Trainers.

PROSPECTUS
21
22

CENTRE FOR SKILL & ENTREPRENEURSHIP DEVELOPMENT

MANUFACTURING &
INDUSTRIAL INTERNET
OF THINGS (IIOT)

MM(DU) has always been a research-oriented and exposure-driven educational institution and it has encouraged practical and interactive education along with skill training for the youth to increase their employability quotient. To promote skill and entrepreneurship development, MM(DU) has now inaugurated Centre for Skill and Entrepreneurship Development (CSED) which aims to strengthen technical education infrastructure to promote industry-relevant skills in the youth. The Centre will act as a catalyst for boosting inclusive and sustainable industrial development while creating employment opportunities for the local youth. CSED has been developed in collaboration with Dysmech Competency Services Pvt Ltd which has built an unmatched goodwill for being one of the leading consultants in India with nationwide presence and with Technology provider Dassault Systems (France), PTE (USA) & Master.com (USA). The Center will offer industry-specific courses in Manufacturing, Artificial Intelligence (AI) and Industrial Internet of Things (IIoT).

A Functional Industry inside the Institute for Engineering students, as Hospital is for Medical students

CSED - SKILLING THE YOUTH FOR A BRIGHTER TOMORROW

BENEFITS TO STUDENT

- ✓ INDUSTRY READY ENGINEER
- ✓ STUDENTS WITH 3 YEARS OF EXPERIENCE
- ✓ ASSISTANCE IN INTERNSHIP
- ✓ WORKING ON PROBLEM STATEMENTS
- ✓ ASSISTANCE IN ENTREPRENEURSHIP
- ✓ DOMAIN EXPERTISE
- ✓ ASSISTANCE IN QUALITY PLACEMENTS
- ✓ EXPERIENCE CERTIFICATE
- ✓ REGULAR SEMINARS BY INDUSTRY EXPERTS

UP START GURUS

ENTREPRENEURSHIP
EMPOWERS EVERYONE

GLIMPSES OF
STARTUP EVENT
AARAMBH

"AARAMBH" - An initiative by MM(DU) to hone the entrepreneurial skills, product development and manufacturing in line with the initiative of Sh. Narendra Modi, Hon'ble Prime Minister of India, to encourage the programs like 'MAKE IN INDIA' & 'Startup India' with an objective to cultivate entrepreneurship that creates self-employment.

ANURAAG SRIVASTAVA
CEO AND FOUNDER
AGATE SERVICES

SACHIN TAPARIA
CHAIRMAN AND CEO
LOCAL CIRCLES

ARJUN KUMAR
CO-FOUNDER HOUSEJOY

AJAY NAIR
COO, OML ENTERTAINMENT
PVT. LTD.

ARUN KUMAR
FOUNDER, MAGICLANE
CO-FOUNDER, PORTEA MEDICAL

IMRAN JAFAR
PARTNER AT GAJA CAPITAL

PUNEET VATSAYAN
MANAGING DIRECTOR
PKV ADVISORS

SHUBHENDU MANDAL
GLOBAL HEAD, SITEL

VIVEK ATRAY
AUTHOR, MOTIVATIONAL
SPEAKER

DAVESH MANOCHA
PARTNER AT SABRE

National Women Conclave 2019 organised at MM(DU), Mullana-Ambala in collaboration with the Society for Human Resource Development (SHRD), Hyderabad. This exemplary Women Conclave honoured the spirit of modern Indian woman and motivated all participants to fight against biased and negative ideologies which bind women in shackles. MM(DU) 'नारी शक्ति' Awards were also given during the Conclave.

NATIONAL WOMEN CONCLAVE '19

Impeccable Spirit of Womanhood
MM(DU) नारी शक्ति Award 2019

GUESTS OF HONOUR

Ms. Sakshi Malik
Recipient of Padma Shri
The first Indian female
wrestler to win a medal at
the Olympics

Ms. Sudha Varghese
Recipient of Padma Shri
Known as Sister Sudha, a
social worker for
empowering the Dalits

Ms. Kalpana Saroj
Recipient of Padma Shri
Known as the original
slumdog millionaire, a
female entrepreneur

Ms. Mamta Kharab
Former Indian Women
Hockey Team captain, won
Gold for India in 2002
Commonwealth Games,
played the character of
Komal Chautala in Chak de
India

Ms. Shivangi Pathak
Youngest Indian girl to
climb Mount Everest at the
age of 16

Ms. Irom Chanu Sharmila
Known as the Iron Lady for
being at world's longest
hunger strike for justice &
peace; was voted the top
woman icon of India by
MSN Poll

Pro. Sushma Yadav
Vice Chancellor Bhagat
Phool Singh Mahila
Vishwavidyalaya Khanpur
Kalan, Sonapat

Ms. Shweta Athwal
Mrs Universe 2017
'National Costume Award
Winner' 2017 Mrs. India
Beautiful skin 2017
Leadership Award Winner
2017

SPEAKERS

Ms. Indu Madhavi Iragavarpu
Positive Psychologist
Founder CEO, Medhas i-Train
SHRD Co-FounderLeadership Coach, Counsellor & Mentor

Ms. Ekta Singh
Vice President,
India Head of HR-Cap
Gemini (FS) | Speaker, Ideator, D&I, Coach, Trainer

Ms. Subhashini Sriram
HR Leader with more than 2 decades of experience
Member of Unisys India Board Active member of NASSCOM
Recipient of Northern Trust Chairman's
Award for Diversity & Inclusion

Ms. Sandhya Rao Anappindi
Head University Relations at Hitachi with close to 20 years
of Diversified Corporate Experience in Multi-Cultural,
Multi-Racial, and Multi-National teams

Ms. Aziz Tayyaba
Addl GM HR Shapoorji
Pallonji Group IAF Air Warrior Limca Book of Records Holder

Ms. Shahwar Banu
Senior Manager HR,
EVRY India Winner of Young HR Achiever Award and
Femina's Women Super Achiever Award

Ms. Ashu Goswami Sharma
AGM HR at Vmart
Talent Management & OD Intervention Specialist
and 101 HR Super Achievers(India)

Ms. Manju Latha Kalanidhi
Senior journalist
Propounder of Rice Bucket Challenge Recipient of
Karmaveer Chakra Award and JFW Women Achiever Award

YUVRAJ SINGH CENTER OF EXCELLENCE

Cricket Academy at
Mullana & Sadopur, Ambala
Campuses with state-of-the-art
facilities

In association with the renowned cricketer Mr. Yuvraj Singh, MM(DU) established “**Yuvraj Singh Center of Excellence**” cricket academies with the state-of-the-art infrastructure. Apart from YSCE, MMUs are active members of Association of Indian Universities and different sports associations.

Our teams participate in many local as well as inter University tournaments. Competitions with local clubs and other institutions are frequently organized to encourage vibrant sports culture promoted by the Sports Club which maintains various outdoor and indoor sports facilities. A well-equipped Gymnasium is also available.

Sports environment that matches international standards and gives a truly global experience to all our students.

- ✓ Cricket
- ✓ Football
- ✓ Handball
- ✓ Volleyball
- ✓ Lawn Tennis
- ✓ Kabaddi
- ✓ Basket Ball
- ✓ Kho - Kho
- ✓ Roller Sports
- ✓ Badminton
- ✓ Swimming
- ✓ Standard Track (400m)
- ✓ Table Tennis
- ✓ Squash
- ✓ Gym
- ✓ Pool
- ✓ Adventure Sports
- ✓ Trekking & Camping
- ✓ Yoga & Meditation
- and more...

LIFE @ CAMPUS

- ✓ On campus accommodation for staff & guests
- ✓ 16 hostels with option of AC rooms & Attached washrooms
- ✓ Hostel for international students
- ✓ Furnished with Storage facilities
- ✓ 24X7 Power backup
- ✓ 24X7 Potable water
- ✓ Hot water in hostels (in winters)
- ✓ Indoor and outdoor games
- ✓ Internet through Wi-Fi system & fiber optics
- ✓ Hygienic mess with wholesome vegetarian & non-vegetarian meals. (Non-Vegetarian meal for International Students only)
- ✓ 24X7 Security
- ✓ Gymnasium
- ✓ 24x7 Medical facilities

All our spacious and tastefully done rooms in the hostels offer you:

- ✓ Bedroom equipped with individual bed, study table with chair and almirah with lock
- ✓ Attached bathroom fitted with required amenities
- ✓ Attached balcony where you can sip your morning cup of tea or milk
- ✓ With the above amenities, we have strived hard to give you world class ambience as you carve out best possible career for yourself at MM(DU).

CULTURAL EVENTS

DARSHAN RAVAL
PERFORMING
LIVE @
UNIVERSUMM

MM(DU) ENCOURAGING THE BUDDING

ENTREPRENEURS

To boost up the passion and energy in our students, we have initiated the Academic, Arts and Social Clubs.

Because today's youth is
tomorrow's leader!

CLUBS @ MMUs

- ✓ Academics & Technical Proficiency (Co-Curricular)
- ✓ Performing Arts
(Music / Dance / Theatre / Fine Arts / Creative Arts)
- ✓ Literary, Books & Publication Social Initiatives
- ✓ Hobbies and Recreation (Photography, Film Making, etc.)

MM(DU) believes that any degree that doesn't make the students ready for the real-world and industry challenges is just half the joy. That's why we have spearheaded a unique initiative, in fact, first-of-its-kind in the country where we offer opportunities to our students to be a part of professional network right at the campus. We have Set up different **Centres of Excellence** where professionals and mentors train students and involve them in industry projects. This is how students get to know more about work profile in the industry and move in sync with the world.

At MM(DU), we have also established MM Business Incubation Centre (BIC) which gives the students a chance to be an idea catalytic and try out their entrepreneurial skills. This incubation centre encourages the students to go ahead with their ideas through start-ups. Full support is provided to them by industry mentors, academic mentors and peer groups in the students. There are continuous ongoing efforts to strike more and more tie-ups with leading MNCs to support the start-ups in this incubation centre.

YOUR RISE & SHINE

STORY @MM(DU)

CAREER SUPPORT & CENTRAL PLACEMENT CELL

With the mission of "Career choice for every MM Group student", an exclusive division for career development, trainings and placements had been brought into existence in the year 1995. Today, this division is called the Central Placement Cell (CPC) which works in close coordination with different constituent institutes & group campuses. The CPC operates in a hub-spoke model.

21 LPA
HIGHEST
PACKAGE
OFFERED IN
ENGINEERING

10 LPA
HIGHEST
PACKAGE
OFFERED IN
MANAGEMENT

CPC IS CURRENTLY ENGAGED IN

- ✓ Campus Placements
- ✓ Industry internship
- ✓ Real time interaction with industry pioneers
- ✓ Soft skills training
- ✓ Student Profiling for career planning
- ✓ Skill Development Workshop
- ✓ Training Tie-ups with Corporate Sector
- ✓ Liaisoning with MM Group Academic Divisions for training working professionals

CAREER DEVELOPMENT PROGRAMS

- ✓ Skill Training Programs
- ✓ Professional Enhancement Programs like SAP, Six Sigma Green belt etc.
- ✓ Employability Assessment Programs like CoCubes, AMCAT etc.

SKILL DEVELOPMENT PROGRAMS

- ✓ Employability Readiness
- ✓ Business Communication
- ✓ Personal Productivity
- ✓ Managerial Skills
- ✓ Spoken English Course
- ✓ Aptitude Development Course

564+
PRIME
RECRUITERS

50,000
SUCCESS STORIES

A BEAUTIFUL JOURNEY

Accreditations,
Awards &
Recognitions

RECOGNISED BY UNIVERSITY GRANTS
COMMISSION (UGC)

ACCREDITATIONS

Accredited by ASIC, UK as a
premier institution

ISO 9001:2015
Certified institution by
joint accreditation
system of
Australia-New Zealand

Member of
International
Association
of Universities

Member of
Association of
Commonwealth Universities

MM(DU), Mullana,
Accredited by NAAC with Grade "A"
MMU, Sadopur-Ambala,
Accredited by NAAC with Grade "B"

TATA CONSULTANCY SERVICES
Accredited by
Tata Consultancy Service (TCS)

MoU Signed with
Infosys

Membership of
Association of
Indian Universities

Recognised by
Department of Scientific
and Industrial Research
Organisation

Accredited by NABH

COURSES OFFERED

MAHARISHI MARKANDESHWAR (DEEMED TO BE UNIVERSITY)

Mullana - Ambala
(Accredited by NAAC with Grade 'A')
ESTABLISHED UNDER SECTION 3 OF THE UGC ACT, 1956

Under Graduate Courses

- B.Tech** Bio-Technology
- B.Tech** Civil Engineering
- B.Tech** Computer Science & Engineering (with option for specialization in Software Development Program)
- B.Tech** Electrical Engineering
- B.Tech** Electronics & Communication Engineering (with option for specialization in Internet of Things)
- B.Tech** Mechanical Engineering (with option of specialization in
 - (I) Automobile Engineering
 - (II) Robotics, Machine Learning & Artificial Intelligence)
- B.Tech** (Lateral Entry) in all the above programs
- B.Sc.** (Hons.) Bio-Technology
- B.Sc.** (Hons.) Chemistry
- B.Sc.** (Hons.) Mathematics
- B.Sc.** (Hons.) Physics
- B.Sc.** Medical/Non-Medical
- BCA**
- B.Com. (Hons.)**
- BBA**
- B.Sc. (Hons.)** Food Science (with specialization in (I) Food Technology (II) Dietetics & Nutrition)
- B.Sc.** Hospitality & Hotel Administration
- BHM & CT** Hotel Mgt. & Catering Technology
- BHM & CT** Hotel Mgt. & Catering Technology (Lateral Entry)
- B.Pharm**
- B.Pharm** (Lateral Entry)
- Bachelor of Optometry**
- Bachelor of Optometry** (Lateral Entry)
- B.Sc.** Medical Technology Radiotherapy

- B.Sc.** Cardiovascular Technology
- B.Sc.** Dialysis Therapy
- B.Sc.** OTT
- B.Sc.** OTT (Lateral Entry)
- B.Sc.** MLT
- B.Sc.** MLT (Lateral Entry)
- B.Sc.** Radiography & Imaging Technology
- B.Sc.** Radiography & Imaging Technology (Lateral Entry)
- Bachelor in Audiology & Speech Language Pathology** (BASLP)
- MBBS***
- B.Sc.** Nursing
- P.B.B.Sc.** Nursing
- BDS***
- BPT**
- B.Sc. (Hons.)** Agriculture.
- B.Sc. (Hons.)** Agriculture - Integrated
- INTEGRATED COURSES**
 - BA-LLB
 - B.Com - LLB (Hons.)
 - BBA - LLB (Hons.)
- DIPLOMA COURSES**
 - Business Management[#]
 - Dental Hygienists
 - Hotel Management with specialization in
 - Airlines, Tourism & Hospitality Management
 - Bakery and Confectionery
 - Food Production
 - Room Division Management
 - Health & Fitness Nutrition
 - Clinical Medical Assistant[#]
 - Medical Laboratory Technology[#]

*Note: Further details shall be available in separate Information Booklet.
[#]Only for foreign students

BEING A WORLD-CLASS ACADEMIC INSTITUTION

- ☑ From Engineering to Medical
- ☑ From Computer Applications to Dental
- ☑ From Hotel Management to Business Management
- ☑ From Commerce to Law
- ☑ From Physiotherapy to Pharmacy
- ☑ From Nursing to Paramedical
- ☑ From Agriculture to Sciences

Post Graduate Courses

M.Tech.

- Civil Engg. (with option for specialization in
I. Structural Engg.
II. Transportation Engg.
III. Environmental Engg.
IV. Construction Management)
- Computer Engg.
- Electronics & Communication Engg.
- Mechanical Engg. (with option for
Specialization in
I. Manufacturing Technology
II. CAD/CAM)

M.Sc.

- Physics
- Chemistry
- Mathematics
- Bio-Technology
- Microbiology
- Botany
- Dietetics & Nutrition
- Agriculture (Agronomy & Entomatology)

MCA

MBA Dual Specialization

- Finance Management
- HR Management
- International Business Management
- Information Technology
- Marketing Management
- Hospital Management
- Hospitality Management
- Agri Business & Management

Post Graduation Diploma in Management

- Business Analytics

M.PHARM

- Pharmacology
- Pharmaceutics
- Quality Assurance

PHARM D.

PHARM D. (Post Baccalaureate)

M.Sc. (Medical)

- Bio-Chemistry
- Microbiology

M.Optom

M.Sc. OTT

M.Sc. MLT

M.Sc. Radio Imaging (Radiography)

MD*

- Anaesthesiology
- Bio-chemistry
- Forensic Medicine
- Microbiology

- Pathology
- Physiology
- Dermatology Venereology & Leprosy (DVL)
- Psychiatry
- Anatomy
- Community Medicine
- General Medicine
- Respiratory Medicine
- Obstetrics & Gynaecology
- Paediatrics
- Pharmacology
- Radio-Diagnosis
- Radiotherapy (Radiation Oncology)
- Tuberculosis & respiratory Diseases

MS*

- Otorhinoiaryngology (ENT)
- General Surgery
- Ophthalmology
- Orthopaedics

M.Sc (Nursing)* with specialization in

- Medical Surgical
- Community Health
- Paediatrics
- Psychiatric
- Obstetrics & Gynaecology

MDS*

- Prosthodontics and Crown & Bridge
- Oral & Maxillofacial Surgery
- Periodontology
- Conservative Dentistry & Endodontics
- Oral & Maxillofacial Pathology and Oral Microbiology
- Orthodontics & Dentofacial Orthopedics
- Pediatric & Preventive Dentistry
- Oral Medicine & Radiology
- Public Health Dentistry

MPT with specialization in

- Musculoskeletal Disorders
- Neurological Disorders
- Cardiothoracic Disorders
- Sports Injuries
- Paediatric Disorders

LLM (One Year)

Ph.D.*

- Offered in various Faculties

Super Speciality Courses*

- D.M. Cardiology
- D.M. Medical Gastroenterology
- M.Ch. Neurosurgery
- M.Ch. Urology

*Further details shall be available in a separate information booklet
Credit transfers from recognized Education Boards/Universities shall be considered as per norms.

Programmes of Studies

**B.Tech
Computer Science &
Engineering**
(With option for Specialization in
Software Development Program)
**Electronics & Comm.
Engineering**
(with option for Specialization in
Internet of Things)
Mechanical Engineering -
(with option
for Specialization in Automobile
Engineering/Robotics,
Machine Learning &
Artificial Intelligence)
Civil Engineering
Electrical Engineering
Biotechnology

Eligibility Criteria

The candidates may choose one of the following eligibility

1. The Candidate should have passed 10+2 examination with Physics, Mathematics and English as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject.

Obtained at least 60% marks (40% in case of candidates belonging to reserved category) in the above subjects taken together
OR
Passed Diploma examination with at least 60% marks (40% in case of candidates belonging to reserved category), subject to vacancies in the First Year, in case the vacancies at lateral entry are exhausted.
2. Passed 10+2 examination with Physics/Mathematics/Chemistry/Computer Science/Electronics/Information Technology/ Biology/Informatics Practices/ Biotechnology /Technical Vocational subject/Agriculture /Engineering Graphics/ Business Studies/ Entrepreneurship. (Any of the three)
Obtained at least 45% marks (40% marks in case of candidates belonging to reserved category) in the above subjects taken together.
OR
Passed minimum 3 years Diploma examination with at least 45% marks (40% marks in case of candidates belonging to reserved category) subject to vacancies in the First year, in case the vacancies at lateral entry are exhausted.
(the University will offer suitable bridge courses such as Mathematics, Physics, Engineering drawing, etc., for the students coming from diverse backgrounds to achieve desired learning outcomes of the programme).

Duration : 4 Years

Note:
**The University has fixed 60% qualifying marks in
B.Tech. as against 45% of AICTE**

Programmes of Studies

B.Tech
(Lateral Entry to 2nd Year)
for all above programs

- The candidates may choose one of the following eligibility**
- a. Passed Diploma examination with at least 60% marks (40% in case of candidates belonging to reserved category) in appropriate branch of Engineering and Technology.

B. Passed B.Sc. Degree from a recognized University as defined by UGC, with at least 45% marks (40% in case of candidates belonging to reserved category) and passed 10+2 examination with Mathematics as a subject.

c. Provided that the students belonging to B.Sc. Stream, shall clear the subjects Engineering Graphics/ Engineering Drawing and Engineering Mechanics of the First Year Engineering Programme along with the Second year subjects.

D. Provided that the students belonging to B.Sc. Stream shall be considered only after filling the supernumerary seats in this category with students belonging to the Diploma stream.
 - Passed Minimum THREE years/TWO years (Lateral Entry) Diploma examination with at least 60% marks (40% marks in case of candidates belonging to reserved category) in ANY branch of Engineering and Technology.

OR

Passed B.Sc. Degree from a recognized University as defined by UGC, with at least 60% marks (40% marks in case of candidates belonging to reserved category) and passed 10+2 examination with Mathematics as a subject.

OR

Passed D.Voc. Stream in the same or allied sector.

(The University will offer suitable bridge courses such as Mathematics, Physics, Engineering drawing etc. for the students coming from diverse backgrounds to achieve desired learning outcomes of the programme)

Duration : 3 Years

Note:
The University has fixed 60% qualifying marks in B.Tech.
Lateral Entry as against 45% of AICTE

M.Tech
Computer Science Engineering
Electronics & Communication
Engineering

Passed Bachelor's Degree in Engineering & Technology or equivalent in the relevant field.

Obtained at least 50% marks (45% in case of candidates belonging to reserved category) in the qualifying Examination.

Duration : 2 Years

M.Tech
Civil Engineering
With option for specialization in
I. Structural Engineering
II. Transportation Engineering
III. Environmental Engineering
IV. Construction Management

Passed Bachelor's Degree in Engineering & Technology or equivalent in the relevant field.

Obtained at least 50% marks (45% in case of candidates belonging to reserved category) in the qualifying Examination.

Duration : 2 Years

M.Tech
Mechanical Engineering
With options for specialization in
I. Manufacturing Technology
II. CAD/CAM

Passed Bachelor's Degree in Engineering & Technology or equivalent in the relevant field.

Obtained at least 50% marks (45% in case of candidates belonging to reserved category) in the qualifying Examination.

Duration : 2 Years

SCIENCE COURSES

Programmes of Studies

Eligibility Criteria

Bachelor of Science
(Medical)

The candidates should have passed Senior Secondary Certificate Examination (10+2) with Medical subjects or an equivalent Examination with at least five subjects including English as one of the subjects from a recognized Board/University shall be eligible to join the First semester of B.Sc. course in the concerned stream

Duration : 3 Years

Bachelor of Science
(Non-Medical)

The candidates should have passed Senior Secondary Certificate Examination (10+2) with Non -Medical Subjects or an equivalent Examination with at least five subjects including English as one of the subjects from a recognized Board/University shall be eligible to join the First semester of B.Sc. course in the concerned stream

Duration : 3 Years

Bachelor of Science (Hons.)
- Chemistry
- Physics
- Mathematics
- Biotechnology

The candidates should have passed Senior Secondary Certificate Examination (10+2) with Medical/Non Medical Subject or an equivalent Examination with atleast five subjects including English as one of the subjects with minimum of 55% marks in aggregate from a recognized Board/University shall be eligible to join the First semester of B.Sc. course in the concerned stream

Duration : 3 Years

Programmes of Studies

Eligibility Criteria

The candidates may choose one of the following eligibility

- (I) B.Sc (Hons.) in concerned subject with at least 50% marks in aggregate from any recognized University
- OR
- (ii) B.Sc in full subjects with (Hons.) in concerned subject, obtaining at least 50% marks in aggregate of Hons. examination from any recognized University
- OR
- (iii) B.Sc. with concerned subject securing at least 50% marks in aggregate from any recognized University
- OR
- (iv) BA with Mathematics as one the main subject (for M.Sc. Mathematics only) securing at least 50% marks in aggregate from any recognized University.

Duration : 2 Years

M.Sc - Chemistry
M.Sc - Physics
M.Sc - Mathematics

M.Sc - Botany

The candidates should have B.Sc. or equivalent exams with Biology as one of the subjects with atleast 50% marks (45% marks in case of SC/ST candidates)

Duration : 2 Years

M.Sc - Bio-Technology

The candidates should have passed with 50% marks in B.Sc. Bio-Technology or equivalent degree in the discipline of Engg./Medical/Dental/Pharmacy/Nursing or B.Sc. in any branches of Sciences. Preference will be given to the candidates with B.Sc. Bio-Technology, Chemistry and Biological Sciences from any recognized University. Non-Medical students will also have to undergone a pre-requisite course in the discipline to be arranged by the University.

Duration : 2 Years

M.Sc - Microbiology

The candidates should have passed with 50% marks (45% in the case of SC/ST category) in aggregate in Bachelor's degree with any of the subjects of Microbiology, Bio-technology, Zoology, Botany, Food Technology, Bio-Chemistry, Medical or Pharmacy from any recognized University.

Duration : 2 Years

Programmes of Studies

Eligibility Criteria

BCA

The candidate should have passed Senior Secondary Certificate (10+2) Examination with at least five subjects including English as a compulsory subject from any recognised Board/University. Obtained at least 50% marks (45% in case of candidates belonging to reserved category) and passed Mathematics as one of the subject at Matriculation examination level shall be eligible to join the first semester class of Course.

NOTE:-(I) 10% weight-age be given for each subject of (Mathematics/Statistics) and (Computer Science/Computer Applications/Information Technology or equivalent) to the candidate who studied at 10+2 level at the time of admission in B.C.A. 1st Semester from the admissions of 2015.

(ii) 20% weight-age in total to those students who studied (Mathematics/Statistics) and (Computer Science or Computer Applications or Information Technology or Information System) at +2 level be given.

Duration : 3 Years

MCA

Passed BCA/ Bachelor Degree in Computer Science Engineering or equivalent Degree.

OR

Passed B.Sc./ B.Com./ BBA / B.A. with Mathematics at 10+2 Level or at Graduation Level (with additional bridge Courses as per the norms of the concerned University).

Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying Examination.

Duration : 2 Years

Programmes of Studies

Eligibility Criteria

BBA	<p>The candidates should have passed Senior Secondary Certificate (10+2) Examination from any recognized Board/University with at least five subjects including English as one of the main subjects.</p> <p>Duration : 3 Years</p>
B.Com. (Hons.)	<p>The candidates should have passed Senior Secondary (10+2) Examination of any recognized Board/University with at least five subjects including English as one of the subjects obtaining at least 40% marks in Commerce Group or Non-Commerce Groups with Economics/ Maths/ Statistics as one of the subjects.</p> <p>OR</p> <p>The Diploma Holder should have passed Diploma in Management or Commerce or Economics of 3 years duration after Matric Examination with minimum 50% marks.</p> <p>Duration : 3 Years</p>
MBA Dual Specialisation Finance Mgt. / HR Management/ International Business Mgt./ Information Tech./ Marketing Mgt./ Hospital Mgt. / Hospitality Mgt. / Agri Business & Management	<p>Passed Bachelor's Degree of minimum 3 years duration.</p> <p>Obtained at least 50% marks (45% in case of candidates belonging to reserved category) in the qualifying Examination</p> <p>Duration : 2 Years</p>
Post Graduation Diploma in Management - Business Analytics	<p>Passed Bachelor's Degree of minimum 3 years duration.</p> <p>NOTE : Preference is given to the work experienced candidates</p> <p>Duration : Not less than 21 Months</p>

Programmes of Studies

Eligibility Criteria

B. Pharm	<p>The Candidate should have passed 10+2 examination with Physics, Chemistry, English, Mathematics and/ or Biology as optional subjects individually.</p> <p>Obtained at least 45% marks (40% in case of candidates belonging to reserved category) in the above subjects taken together.</p> <p>OR</p> <p>Passed Diploma examination with at least 45% marks (40% in case of candidates belonging to reserved category), subject to vacancies in the First Year, in case the vacancies at lateral entry are exhausted.</p> <p>The student should atleast 17 years old on or before 31st December of year of admission to the course.</p> <p>Duration : 4 Years</p>
B. Pharm (Lateral Entry to 2nd year)	<p>The candidate should have passed in D. Pharm course with minimum 45% marks from an institution approved by the Pharmacy Council of India under section 12 of the Pharmacy Act</p> <p>Duration : 3 Years</p>
Pharm. D	<p>Candidate must have passed:</p> <ol style="list-style-type: none">1. 10+2 examination with Physics and Chemistry as compulsory subjects with 45% marks (40% marks for SC/ST) along with one of the following subjects: Mathematics or Biology.OR2. A pass in D.Pharm course from an institution approved by the Pharmacy Council of India Under Section 12 of the Pharmacy Act.OR3. Any other qualification approved by the Pharmacy Council of India as equivalent to any of the above examinations. <p>Provided that a student should complete the age of 17 years on or before 31st December of the year of admission to the course.</p> <p>Duration : 6 Years</p>
Pharm. D (Post Baccalaureate)	<p>Passed Bachelor Degree in Pharmacy.</p> <p>Obtained at least 55% marks (50% marks in case of candidates belonging to reserved category) in the qualifying Examination.</p> <p>Duration : 3 Years</p>
M. Pharm Pharmacology Pharmaceutics Quality Assurance	<p>The candidate should have passed Bachelor in Pharmacy with minimum least 55% marks (50% in case of candidates belonging to reserved category) in the qualifying Examination.</p> <p>Duration : 2 Years</p>

HOTEL MANAGEMENT

Programmes of Studies

BHM & CT
BHM & CT (Lateral Entry to 2nd year)
B.Sc. (Hospitality & Hotel Administration)
B.Sc. (Hons.) Food Science (with specialisation in Food Technology/Dietetics & Nutrition)
M.Sc. (Dietetics & Nutrition)
Diploma Courses in Hotel Management with Specialization in - Airlines, Tourism & Hospitality Management - Bakery and Confectionery - Food Production - Room Division Management - Health & Fitness Nutrition

Eligibility Criteria

Passed 10+2 examination with pass in English. Obtained at least 45% marks (40% in case of candidates belonging to reserved category) in the qualifying Examination OR Passed Diploma examination with at least 45% marks (40% in case of candidates belonging to reserved category), subject to vacancies in the First Year, in case the vacancies at lateral entry are exhausted.	Duration : 4 Years
Passed Diploma examination in a Programme with at least 45% marks (40% in case of candidates belonging to reserved category) in appropriate Programme.	Duration : 3 Years
The candidates should have passed Sr. Sec. (10+2) Examination or its equivalent examination with five subjects including English as one of the subjects from a recognized Board/University.	Duration : 3 Years
A candidates should have passed Senior Secondary (10+2) Examination or its equivalent examination with the subjects of Physics, Chemistry, Biology/Mathematics or Allied Science stream from a Recognized Board/University with 50% marks in aggregate or equivalent CGPA (45% in case of reserved category).	Duration : 3 Years
A Bachelor's degree in Science or Home Science with not less than 50% marks in aggregate from any recognized University. Note : 5% weightage will be given for merit to the candidates passing Bachelor's degree in Hotel Management.	Duration : 2 Years
The candidate should have passed Senior Secondary (10+2) Examination with atleast five subjects including English as a compulsory subject from any recognized Board/ University.	Duration : 1½ years including 6 months Industrial Training

MEDICAL

Programmes of Studies

Super Speciality Courses* D.M. Cardiology D.M. Medical Gastroenterology M.Ch. Neurosurgery M.Ch. Urology
MBBS*/MD*/MS* BDS*/MDS*
Bachelor of Physiotherapy (BPT)
Master of Physiotherapy (MPT) with Specialization in Musculoskeletal Disorders Neurological Disorders Cardiothoracic Disorders Sports Injuries Paediatric Disorders
Bachelor of Optometry (B. Optom)

Eligibility Criteria

M.D./DNB General Medicine / M.D./DNB Paediatrics / MD/DNB Respiratory Medicine M.D./DNB General Medicine / M.D./DNB Paediatrics M.S./DNB General Surgery M.S./DNB General Surgery	Duration : 2 Years
Admissions are made on the basis of merit of NEET examination conducted by the authorised agencies of the Central Govt. and through Counselling	Duration : 2 Years
The candidate should have passed Senior Secondary Exams. (10+2) in five subjects with aggregate 50% marks (45% marks in case of SC/ST candidate) including English, Physics, Chemistry & Biology from any recognized Board/University. The candidates should attain the age of 17 years on or before 31st December of the year of admission to the course which shall be determined as per entry in the Certificate of Matriculation/Higher Secondary or its equivalent examination from any recognized Board/ University.	Duration : 4 Years + 6 months Internship
The candidates should have passed Bachelor of Physiotherapy with at least 50% marks in aggregate on full time basis from any recognized University.	Duration : 2 Years
The candidate who shall attain the age of 17 years or more on December 31, of the year of admission and has passed 10+2 or equivalent examination from the Board of School Education, Haryana or any recognized Board/University with Physics, Chemistry, Biology/Biotechnology and English securing at least 50% marks in aggregate and must have passed in Physics, Chemistry, Biology/Biotechnology, English & fifth subject individually.	

*Note: Further details shall be available in separate Information Booklet.

Programmes of Studies

Eligibility Criteria

Bachelor of Optometry (B. Optom) (Lateral Entry to 2nd year)	<p>Provided that the candidate who have passed 3 years diploma (Optometry) after Matric or two year diploma after 10+2 shall be eligible for admission to the B.Sc. (Optometry) in 2nd year through lateral entry.</p> <p>Duration : 3 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. (Operation Theater Tech.) B.Sc. (Medical Lab Tech.)	<p>The candidates should have passed Senior Secondary Certificate Examination (10+2) in five subjects including Chemistry, Biology and English Pre-Medical from any recognized University/ Board and the candidate should have attained the age of 17 years or more on December 31st of the year of admission.</p> <p>Duration : 4 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. (Operation Theater Tech.) (Lateral Entry to 2nd year)	<p>The candidate who has passed 3 year diploma (OTT) after Matric and two year diploma after 10+2 shall be eligible for admission to the B.Sc. (O.T. Technology) course in 2nd year through lateral entry.</p> <p>Duration : 3 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. (Medical Lab Tech.) (Lateral Entry to 2nd year)	<p>The candidate who has passed 3 year diploma (MLT) after Matric and two year diploma after 10+2 shall be eligible for admission to the relevant branch of B.Sc. (MLT) in 2nd year through lateral entry.</p> <p>Duration : 3 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. (Radiography & Imaging Technology)	<p>The candidate should have passed Senior Secondary Examination (10+2) of a Board of School Education, Haryana or an examination recognized as equivalent to there or Senior Secondary Examination(12th), Pre-Medical or Plus Two or an equivalent examination from any Indian/Foreign Universities/Boards with English, Physics, Chemistry and Biology as optional subjects in the qualifying examination and should have attained the age of 17 years or more on December 31st of the year of admission.</p> <p>Duration : 4 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. (Radiography & Imaging Technology) (Lateral Entry to 2nd year)	<p>The candidate who has passed 3 years diploma after Matric or two years diploma after 10+2 shall be eligible for admission to the 2nd year through lateral entry. The diploma course should be recognized by MM(DU)</p> <p>Duration : 3 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. (Medical Technology Radiotherapy)	<p>The candidate should attain minimum age of 17 years on or before 31st December of the admission year. The candidate should have passed 10+2 examination from a recognized board of education with Physics, Chemistry and Biology with 50% marks and pass in English & 5th subject optional subject.</p> <p>or</p> <p>Diploma in Radiotherapy Technology after completing 12th class/10+2 of CBSE or equivalent with minimum aggregate of 50% marks in science subjects. Candidates who have studies abroad and have passed the equivalent qualification as determined by the Association of Indian Universities will form the guideline to determine the eligibility and must have passed in the subject : Physics, Chemistry, Biology/Mathematics and pass English & 5th subject upto 12 standard level.</p> <p>Duration : 3 Years (Including 1 year of Clinical Training/Internship)</p>

Programmes of Studies

Eligibility Criteria

B.Sc. (Dialysis Therapy)	<p>The candidate should have passed Senior Secondary Examination (10+2) from a Board of School Education, Haryana or an examination recognized as equivalent thereto or Senior Secondary Examination (12th), Pre-Medical or Plus Two or an equivalent examination from any Indian/Foreign Universities/Boards with English, Physics, Chemistry and Biology as optional subjects in the qualifying examination as recognized by MM, Mullana.</p> <p>Duration : 4 Years (Including 1 year of Clinical Training/Internship)</p>
Bachelor in Audiology & Speech language Pathology (BASLP)	<p>The candidate should have passed 10+2 Examination or equivalent / two years of Pre-University/Pre-Degree examination conducted by the Pre University Board of Education of Government of respective State, and further that candidate should have studied Physics, Chemistry & Biology/Mathematics/Computer Science/statistics/Electronics/Psychology. The candidate should be of age of 17 years or more on December 31st of the year of admission.</p> <p>Duration : 4 Years (Including 1 year of Clinical Training/Internship)</p>
B.Sc. Cardiovascular Technology	<p>The candidate should have passed 10+2 Examination in five subjects including English with minimum 50% marks in PCB from any recognized Board/University.</p> <p>Duration : 4 Years (Including 1 year of Clinical Training/Internship)</p>
M.Sc. Medical Bio-Chemistry M.Sc. Medical Microbiology	<p>The candidate should have passed B.Sc. with at least one subject of Biological Sciences or BAMS or MBBS or BDS or BHMS or B.Pharm or BPT or B.Sc. (MLT) or B.Sc. Nursing from a recognized University. B.Sc. graduates with Physics and Chemistry/Bio-Chemistry options could be considered for admission to M.Sc in Bio-chemistry.</p> <p>Duration : 3 Years</p>
M.Optom	<p>The candidate should have passed B.Sc with at least one subject of Biological Sciences or BAMS or MBBS or BDS or BHMS or B.Sc (N) ro B.Pharm or BPT or B.Sc (MLT) from a recognized University. B.Sc Graduates with Physics and Chemistry / Bio Chemistry options could be considered for admission to M.Sc in Bio Chemistry</p> <p>Duration : 2 Years</p>
M.Sc. Radio Imaging (Radiography)	<p>The candidates should have passed B.Sc. Medical Radiography & Imaging Technology with at least 50% marks in aggregate from any recognized University.</p> <p>Duration : 2 Years</p>
M.Sc. (Operation Theater Tech.)	<p>The candidates should have passed B.Sc. O.T.T. examination with at least 50% marks in aggregate from a recognized University, shall be eligible to join First year of M.Sc. O.T.T. Course.</p> <p>Duration : 2 Years</p>
M.Sc. (Medical Lab Tech.)	<p>The candidates should have passed B.Sc.(MLT)/ BMLT examination with minimum of 50% marks in aggregate from any recognized University.</p> <p>Duration : 2 Years</p>
DENTAL Diploma in Dental Hygienist	<p>i. Candidate should be at least 17 years of age at the time of admission or within 3 months of it and should be medically fit to pursue the course.</p> <p>ii. The candidate must have passed 10+2 or two years intermediate or equivalent course thereof with Science subjects (I.e.) Physics, Chemistry and Biology from a recognized Indian University or Pre-University/Intermediate Board.</p> <p>Duration : 2 Years</p>

*Note: Further details shall be available in separate Information Booklet.

Programmes of Studies

Eligibility Criteria

B.Sc. (Nursing)

The minimum age for admission shall be 17 years on 31st December of the year in which admission is sought.
Minimum education:
10+2 class passed with Science (PCB) & English Core/English Elective with aggregate of 45% marks from recognized board under AISCE/CBSE/ICSE/SSCE/HSCE or other equivalent Board including National Institute of Open Schooling.
Student shall be medically fit.

Duration : 4 Years

Post Basic
B.Sc. (Nursing)

Passed the Higher Secondary or Senior Secondary or Intermediate or 10+2 or an equivalent examination recognized by the university for this purpose. Those who have done 10+1 in or before 1986, will be eligible for admission.
Obtained a certificate in General Nursing and Midwifery and registered as R.N.R.M. with the State Nurses Registration Council. A male nurse, trained before the implementation of the new integrated course besides being registered as a nurse with State Nurses Registration Council, shall produce evidence of training approved by Indian Nursing Council for a similar duration in lieu of midwifery in any one of the following areas:

- O.T. Techniques
- Ophthalmic Nursing
- Leprosy Nursing
- TB Nursing
- Psychiatric Nursing
- Neurological and Neuro Surgical Nursing
- Community Health Nursing
- Cancer Nursing
- Orthopedic Nursing

Candidates shall be medically fit.

Duration : 2 Years

M.Sc. Nursing
with Specialization in
Medical Surgical Nursing /
Paediatrics Nursing/
Psychiatric Nursing/
Community Health Nursing/
Obstetrics & Gynecology Nursing

The candidate should be a Registered Nurse and Registered midwife or equivalent with any State Nursing Registration Council.
The Minimum education requirements shall be the passing of: B.Sc. Nursing/B.Sc. Hons. Nursing/Post Basic B.Sc. Nursing with minimum of 55% aggregate marks.
The candidate should have undergone in B.Sc. Nursing / B.Sc. Hons. Nursing / Post Basic B.Sc. Nursing.
Minimum one year of work experience after Basic B.Sc. Nursing.
Minimum one year of work experience prior or after Post Basic B.Sc. Nursing.

Duration : 2 Years

Programmes of Studies

Eligibility Criteria

BA-LLB
B.Com-LLB (Hons.)
BBA-LLB (Hons.)

Pass in 10+2/ Senior Secondary Examination conducted by Central Board of Secondary Education or equivalent with minimum 45% marks in aggregate for General Category, 42% marks in aggregate for OBC Category and 40% marks in aggregate for SC/ST Category.

The applicants who have obtained 10 + 2 Qualification from Board of Open Schooling directly without having any basic qualification for prosecuting such studies are not eligible for admission in the law courses

Duration : 5-Years Integrated Course

LLM

The candidate should have passed LL.B. (5 Years Integrated Course) or LL.B. (3 Years Course) with at least 50% marks from any recognized Board/University.

Duration : 1 Years

AGRICULTURE

Programmes of Studies

Eligibility Criteria

B.Sc (Hons.) Agriculture	<p>The candidates should have passed Senior Secondary (10+2) examination from recognized Board/University with 5 subjects including English as one of the subjects or equivalent examination with Physics, Chemistry, Biology/Mathematics or Agriculture stream with 50% marks (45% for SC/ST categories).</p> <p>Duration : 4 Years</p>
B.Sc (Hons.) Agriculture (Integrated)	<p>The candidates should have passed 10th class from any recognized Board.</p> <p>Duration : 6 Years</p>
M.Sc. Agriculture (Agronomy)	<p>The candidate should have passed B. Sc. Agriculture or equivalent from a recognized university with 60% marks (50% marks in case of SC/ST candidates).</p> <p>Duration : 2 Years</p>
M.Sc. Agriculture (Entomology)	<p>The candidate should have passed any of the following:</p> <ul style="list-style-type: none">• Bachelor of Science in Agriculture• Bachelor of Science in Horticulture• Bachelor of Science in Forestry <p>from a recognized university with 60% or equivalent marks (50% marks in case of SC/ST candidates).</p> <p>Duration : 2 Years</p>

ALUMNI AROUND THE WORLD

Rishabh Arora
LLC, Bangalore

MM(DU) experience has been amazing. Best facilities are given to students including Labs equipped with latest industry tools to get hands-on training.

Rahul Gupta
Amazon - Bangalore

The campus has inspired me to excel in life. After a decade of experience in the USA with Google, IBM, lappz etc., today I am a successful Entrepreneur. Thanks to MM(DU)!

Aakash Verma
Larsen & Toubro, Chennai

Studying at MM(DU) is a lucrative decision. The campus is vibrant and has the potentials to emerge as the best University!

Shashi Ranjan
TCS, Bangalore

MM(DU) is the hub of education. The faculty is truly brilliant and puts great effort on the betterment of the student's future.

Sumit Mittal
Deloitte, Gurugram

It was a great experience studying in MM(DU). All the faculty and staff were very cooperative who helped us to grow not only in theoretical subjects but also on practical ground.

Sourav Poddar
Microsoft, Hyderabad

You should pat your back if you are part of MM(DU). History has proven that each generation of this university graduates has forged the way forward for our country and our world; and now graduates, it is your turn.

Minakshi Sharma
United Health Group, Noida

Had a great time in MM(DU)! Frequent seminars, Industrial visits and tech talks were all very useful and unforgettable.

Sachin Sharma
Net west Group Gurugram

MM(DU) has the best faculty staff among private colleges. The classes helped immensely in building confidence and the faculty extended support required for the upcoming success.

Shalini Chadha
Ernst & Young LLP, Mumbai

The university and the faculty have given us a lot in terms of knowledge and other curricular activities. The placement was amazing with the companies showering in and creating an ocean of opportunities to grab.

Ashu Chandra
Atos, Pune

Faculty of CSE department helped us a lot in career growth and development. Not only practical study but also co-curriculum activities proved significant in adapting to this fast changing IT world.

Surya Pratap Singh
Motivate LLC, San Jose

MM(DU) offers unique combination of learning & self development. Comprehensive Training Programs conducted within department helped me a lot.

Simran Kapoor
PWC, Bangalore

I am extremely thankful to MM(DU), the place that created a better version of myself. I believe that the experience and knowledge I acquired during my B.Tech. will help me reach a higher professional level and fulfill my ambitions.

Thejus
Useradgents, Peris

I am proud to be a MM(DU) alumni. I am grateful to the faculty and fellow classmates for continuous motivation and support.

Aakash Katiyar
Accenture, Bangalore

Faculty is nice and puts great effort on the betterment of the student's future. The confidence build-up there is paying me now.

Deepak Shrivastav
JP Morgan Chase & Co
Pune

MM (Deemed to be University) provided me an opportunity to think and innovate new ideas. Also, the campus provided us a healthy environment for overall growth.

Himanshu Sagar
Ircan International Ltd.
Delhi

The best place to learn and grow! Those were the best 4 years of my life. The staff was very good with every student. Professors and lab attendants used to treat us like friends.

Aditi Sharma
fiserv, Pune

The infrastructure of the university is really good. The staff is also very helpful. I learned a lot from here which will pay me back for lifetime.

Rounika Das
White Hat Jr., Kolkata

The faculty of MM(DU) will always remain as the pillars of success. The campus is a good place to show your talent.

Saurabh Nayar
Infosys Limited,
Phoenix Arizona, USA

My experience here has meant career advancement to a highly responsible and technically challenging position in a leading edge software company.

Deepak Sharma
PAYTM
Faridabad

At MM(DU), I got the chance to enjoy education plus the best faculty and the best opportunities to take part in extracurricular activities.

Chiranjivee Thakur
selesforce,
Hyderabad

I am glad I took the decision of being a part of MM(DU). The University has enriched my life in more ways than one; I am now ready to face the world confident and knowledgeable enough to take up any challenge.

Neha Lakhani
InstantPay India Limited,
New Delhi

I learnt a lot here, both academically and personally. This campus has given me a great opportunity to represent myself in big brands and create a dream life.

Tripti Singh
Nutrition Officer
Chandigarh

I have had numerous opportunities to grow and upgrade myself. I am grateful to all the faculty members and mentors at MM(DU) for being so supportive.

Samridhi Joshi
Reckitt Benckiser,
Chandigarh

'Think different and do different' that is what I learnt during my education at MM(DU). My success journey started at the university; absolutely grateful!

Ankit Kohli
Acidaes Solutions,
Mumbai

The campus added that spark in my personality that is reflected in my career growth. Thank you, MM(DU)!

Prerana Ojha
Capgemini,
Bangalore

Time spent at MM(DU) is like golden years for me; I gained more than just the degree. I am now a confident and skilled young person ready to face the world.

Animesh Sharma
Electrolux Professional,
Dubai, UAE

MM(DU) is setting higher standards in higher education. They have the best faculty for engineering and science courses.

OTHER INSTITUTIONS OF OUR GROUP

MMU, SADOPUR-AMBALA, HARYANA

MM University, Sadopur -Ambala recognized by UGC is one of the Universities under MM Trust created under provisions of the Haryana Private Universities Act, 2006, incorporated under Haryana Govt. Act No. 29 of 2010 offering Undergraduates, Post Graduate and Doctorate Courses in various disciplines. It has been accredited by NAAC with Grade 'B'.

The University campus is spread over an area of 40 Acres in the suburbs of Ambala on the Ambala-Chandigarh National Highway, just 4 Kms away from Ambala City. One of the high marks of the university campus is it's natural beauty and peaceful atmosphere.

OTHER INSTITUTIONS OF OUR GROUP

MMU, SOLAN, HP

This modern state-of-the-art campus has emerged as a leading university in the region catering to students and researchers of Medicine. The lush green campus spread over an area of 47 acres with exotic surroundings of green hills is ideally located on Chandigarh-Shimla National Highway at Sultanpur Road, Solan (H.P) in the lap of the 'devbhoomi' of great Himalayan. The University has been operational with effect from the academic session 2010-11. M.M. Medical College with 720 bedded multi-specialty hospital having the state-of-the-art infrastructure has been established with the vision to be a center of excellence in medical education, research and healthcare services at the National and International level. The institute in pursuit of its vision provides outstanding educational experience, in all the disciplines of Medicine and allied Health Sciences, in a supportive environment of scholarship, research, integrity, critical thinking and clinically oriented and problem based self directed learning. It provides comprehensive, culturally sensitive, community oriented Health care to individuals and families. The vision and mission of the institute is accomplished by the values of congeniality, openness, inclusiveness and community involvement at a local and global level.

MM Medical College & Hospital being the hub of medical education runs a state of the art teaching hospital well equipped with Highly Sophisticated Operation Theatres. The Hospital also is equipped with ICCU, ICU, PICU, SICU, RICU, NICU, Burn and Gynae ICU as well as advanced Radiological facilities (Mobile X ray, Static X-Ray, CT (128 SLICES) MRI (1.5 Tesla) with USG.), lab facilities, Blood Bank Facility, Full day OPD, Nursing Stations and Treatment Rooms.

MM INTERNATIONAL SCHOOLS

MMIS
Mullana-Ambala
A CBSE Affiliated Institution

STATE-OF-THE-ART
INFRASTRUCTURE
FOR THE ACTIVE LEARNING
OF NEW GENERATION

OTHER INSTITUTIONS OF OUR GROUP

MMIS
Sadopur-Ambala, HR
A CBSE Affiliated Institution

MMIS
Ramba - Karnal, HR
A CBSE Affiliated Institution

- Centrally Air-Conditioned Schools
- Sprawling Vibrant Campuses
- Emphasis on Communication Skills
- Music, Dance, Arts & Carft
- Etiquettes & Finishing Classes
- Bus Facility Available
- Joyful, Nurturing, Enriching & Child-Friendly Environment
- Innovative Curriculum
- Robotics Labs
- Caring & Highly Talented Faculty
- Special English Conversation Classes in the Digital Language Labs
- Confidence Building through Stage Exposure & Co-Curricular Activities
- Unique Comprehensive Evaluation System
- Indoor & Outdoor Sports Facilities
- Swimming Pools & Skating Rink

MAHARISHI MARKANDESHWAR
INSTITUTE OF MEDICAL SCIENCES & RESEARCH
MAHARISHI MARKANDESHWAR SUPER SPECIALITY HOSPITAL
MULLANA-AMBALA, HARYANA

HARYANA GOVERNMENT,
ECHS & ESI EMPANELLED

OUR SPECIALITY LIES IN
SUPER CARE!

ADVANCE HEALTHCARE
@ AFFORDABLE COST

OTHER INSTITUTIONS OF OUR GROUP

1140 BEDDED
HEALTHCARE HOSPITAL WITH STATE-OF-THE-ART FEATURES

COMPLETE CARE

- ✓ CARDIOLOGY
- ✓ ALL SPECIALITIES & SUPER SPECIALITIES
- ✓ RADIOTHERAPY WITH BEST LINEAR ACCELERATOR IN NORTH INDIA FOR CANCER PATIENTS
- ✓ CARDIOLOGY
- ✓ CARDIOTHORACIC & VASCULAR SURGERY
- ✓ GASTROENTEROLOGY
- ✓ ONCOLOGY
- ✓ NEUROSURGERY
- ✓ UROLOGY
- ✓ PAEDIATRIC SURGERY
- ✓ BONE & JOINT REPLACEMENT
- ✓ TRAUMA & CRITICAL CARE

RADIOLOGY
& LABORATORY

ICU
FACILITY

BLOOD
BANK
FACILITY

AMBULANCE
SERVICE AVAILABLE

EMERGENCY HELPLINE
80599 32712-13

ADMISSION PROCEDURE & RULES

The admission form can be obtained from the Administrative Office of this Deemed to be University on payment of Rs. 1200/- (US\$ 35 in case of NRI/Foreign Nationals). Those who want the admission Forms by post, should send DD of Rs. 1250/- in favour of the Registrar of MM(DU). The Admission Form can also be downloaded from the website of MM(DU). However, such candidates will have to enclose a DD of Rs.1250/- with the downloaded Admission Form.

Important Instructions for filling up the Admission form

The Admission Form for admission to any course, duly completed in all respects, must be accompanied with the following documents:

- A recent passport size photograph pasted at the space provided on the Admission Form with two additional copies to be attached with the form.
- Self attested copies of Matriculation/Secondary/ Senior Secondary School Certificate or a Certificate of its equivalent public examination showing the candidate's date of birth.
- Self attested copies of the certificates of having passed/appearing in the qualifying examination from the University/ College/School /Institution last attended by the candidate.
- Character Certificate reporting on the inter personal/social Behavioral pattern of the applicant issued by the School/ College/ Institution last attended by the candidate.
- Certificate of SC/ST/OBC/ PWD/ESM for statistical information or for getting the benefit of relaxation in age or marks in the qualifying examination or for reservation of seat, wherever applicable.
- Migration Certificate from the Board/ University last attended (to be submitted at the time of admission or within 15 days from the date of admission).
- The candidate must mention his/her own and that of his/her Parents', Phone/Mob. No./Aadhar Card No. and email

address at the space provided in the Admission Form. Any change in the contact number/e-mail address must be intimated to the Admission Office.

- Certificate of Haryana resident for claiming seat under reserved category for Haryana resident.
- The Students claiming SC/ST/OBC/Disability Scholarship under the relevant scheme of the Government should apply on line in the website of the concerned State Govts.

- The candidate should intimate, the result of the qualifying examination and the result of JEE (Main)/CMAT/MAT /GATE (in the case of admission to B.Tech/MBA/M.Tech. course respectively) immediately on its declaration, if not already submitted.

Documents to be brought at the time of Counselling:

After submission of the Admission Form, the candidates are required to report for Counselling and Admission at the respective University with the following original certificates for admission to the course concerned. For the date & time of counselling the students are advised to contact help desk: Toll Free - 1800 2740 240.

- Original Matric Certificate (as proof of date of birth).
- Original Marks sheet/ Certificates of having passed the qualifying examination on the basis of which the candidate claims for admission.
- JEE (Main) Rank Card/GATE /MAT/CMAT Score for admission to B.Tech, M.Tech & MBA respectively.
- Character Certificate reporting on the inter-personal /social Behavioral pattern of the applicant issued by the University /College /School/ Institution last attended by the candidate.
- Original Migration Certificate from the Board/University (To be submitted at the time of counselling or within 15 days from the date of admission).

- Undertakings against ragging by students and their parents to be submitted at the time of Counselling.
- One set of self attested photocopies of the above documents except Migration Certificate.

Other Important Instructions for admission:

- Admission Forms which are incomplete or without copies of the requisite documents or received late, are liable to be rejected.
- All Admissions are made provisional subject to their Registration with the concerned University /Examining Body after completing requirements as per rules/ordinances of the respective Examining Body.
- A candidate, who does not report for the Counselling in person on the date of Counselling shall forfeit his/her seat.
- The fee is to be deposited at the time of Counselling.
- There will be no rounding of percentage of marks for determining the eligibility for admission to various courses.
- The admission to B.Tech/M.Tech/MBA will be made on the basis of merit of JEE(Main)/GATE/MAT/CAT/CMAT/qualifying examinations, as the case may be.
- In case two or more candidates in merit list have equal percentage of marks, the marks obtained in the next lower of the qualifying examination will be taken into consideration for determining the merit. In case there is still a tie, the candidate senior in age will be given preference.
- The candidate possessing the qualification of qualifying examination from any Foreign University/Board, should submit equivalence certificate of their qualifying examination from Association of Indian Universities (AIU), New Delhi (www.aiu.ac.in)

- NRI seats will be filled up only from bonafide NRIs and their children/wards, and the candidate seeking admission against NRI seats are not required to submit JEE (Main) /GATE/MAT/CAT/CMAT score card for admission to B.Tech., M.Tech. and MBA courses respectively.

- If a student fails to attend his/her classes continuously for seven days from the date of commencement of the classes or from the date of admission (in case admission has been made after the commencement of the classes) his/her admission shall be cancelled without any further notice.

- All disputes relating to admission of students or refund of fee etc. will be subject to Ambala Courts or Courts having jurisdiction at Ambala.

- The candidates who have passed their examinations from any fake university are not eligible. In case it is revealed at any subsequent stage that any candidate has sought admission to any course on the basis of the examination passed by him/her from any fake University, his/her admission shall be cancelled without any notice. The list of fake Universities is available on the website of the UGC or can be had from the Academic Section of the respective University.

- The Admission Form received late will not be considered. The University/Institute will in no way be responsible for delay or loss of Admission Form or Correspondence pertaining thereto, in postal transit or through courier services.

- Candidate should specify the name of the course(s) to which the Admission is sought on the envelope in which Admission Form is sent.

- Admission Form has to be sent/submitted to the ADMISSION OFFICE of this Deemed to be University at Mullana-Ambala.

- Refund of Fee admissible under the rules will be made with a deduction of fee as under:**

If a student chooses to withdraw the

programme of study in which he/she is enrolled, the institution concerned shall follow the following five-tier system for the refund of fees remitted by the student.

Refund of fees in case of withdrawal of admission

100% refund of fees when notice of withdrawal of admission is received with in 15 days or more before the formally-notified last date of admission. However 5% of Annual Fee payable subject to maximum Rs. 5000/- shall be deducted as administrative charges. 90% in case of less than 15 days before the formally – notified last date of admission, 80% in case of 15 days or less after the formally – notified last date of admission, 50% in case of 30 days or less, but more than 15 days, after formally – notified last date of admission and no refund of fees more than 30 days after formally – notified last date of admission.

NOTE: The above mention Refund rules are not applicable for admission in Medical and council board for NEET. In such cases, if a student withdraws from the programme after cut off date of admission, he/she will be required to pay the university fee for remaining duration of course as per Supreme Court Judgement in Islamic Academy of Education case

• RAGGING is totally PROHIBITED in the Universities/institutions, 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 Regulations framed and notified by the UGC and other Regulating Councils like MCI/DCI/AICTE, etc. as well as under the provisions of any penal law for the time being in force.

• Regulations for Elimination of Ragging shall be applicable not only to the University and its Institutions or any part thereof, including, but not limited to, the Departments, constituent units, Colleges, Centre of Studies and all its premises whether academic, residential, playgrounds or canteen, whether located within the campus or outside, and in all means of transportation of

students, whether public or private, accessed by students, for the pursuit of their studies in such institutions.

• 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 to lasting, treating or handling with rudeness a fresher or any other students;

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 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 effect 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 students 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 forcefully 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 obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;

h) Any act or abuse by spoken words, emails, 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 students;

i) Any act that effects 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) Any act of physical or mental abuse (including bullying and exclusion) targeted at another student (fresher or otherwise) on the ground of colour, race, religion, casts, ethnicity, gender (including transgender), sexual orientation, appearance, nationality, regional, origins, linguistic identity, place or birth, place of residence or economic background.

- Students are advised to collect a copy each of the Regulations of the UGC and respective Regulation Councils on Curbing the menace of Ragging from the office of the respective institution at the time of admission.

- Every candidate for admission shall submit within one week from the date of admission an Undertaking, as per Annexure I of Instructions on Ragging Regulations to the effect that he/she has not been expelled and /or debarred by any institution and further ever that he/she would not indulge, actively or progressively, in the act or abet the act of ragging and if found guilty of ragging and/or abetting ragging, is liable to be proceeded against under these Regulations or under any penal law or any other law for the time being in force and such action would include but is not limited to debarring or expulsion of such student.

- Parent/Guardians of the candidates for admission to any course in any of the Institutes shall submit within one week from the date of admission another Undertaking on similar lines in respect of their words, as at Annexure II.

- Students seeking admission to any of the hostels forming part of the University or its institutions, or seeking to reside in any temporary premises not forming part of the University/institution including private commercially managed lodge or hostel, shall have to submit an additional undertaking, countersigned by his/her parents/guardians, in prescribed format as at Annexure III within one week from the date of admission.

- All the three Undertakings on

formats at Annexure-I/II/III are to be submitted by the students through on-line process as indicated below:-

- Step 1 : Log on to www.antiragging.in or www.Amanmovement.org

- Step 2 : Fill in the information as desired.

- Step 3 : On successful completion, both the students and parents will receive the undertaking through email. Sign them and submit the same to their college.

- The Students in distress due to ragging related incidents can call the National Anti-ragging Helpline 1800-180-5522 (24x7 Toll Free) or e-mail the Anti Ragging Helpline at helpline@antiragging.in. For any other information regarding ragging, please visit the UGC website i.e. www.ugc.ac.in & www.antiragging.in and contact UGC monitoring agency i.e. Aman Satya Kachroo Trust on following No. 09871170303, 09818400116 (only in case of emergency).

- Every student at the time of his/her registration shall inform the institution about his/her place of residence while pursuing the course of study, and in case the student has not decided his/her place of residence or intends to change the same, the details of his place of residence shall be provided immediately on deciding the same; and specifically in regards to a private commercially managed lodge or hostel where he/she has taken up residence in Mullana or Barara or Ambala or at any other place in the surrounding area of the University.

- The student concerned or any other person knowing about any act of ragging having been committed to any of the students on the institutional premises or outside shall immediately bring the matter to the notice of the authorities of the University or the concerned institutes personally or on phone as given in the said Booklet without causing any delay to enable the concerned authorities to take appropriate action in the matter expeditiously.

- While ths deemed to be University and its institution assure to fully adhere to all the relevant

Regulations on curbing the menace of Ragging and to take all necessary precautions to avoid any case of Ragging with any student of this deemed to be University and its institutions, the parents especially of freshers are also requested to remain in touch with their wards and promptly bring any instance of ragging to the notice of the Head of the respective Institutions or any other functionary of the University or the concerned Institutes to enable the concerned authorities to take immediate appropriate action in the matter.

- No leniency will be shown to any student involved in ragging. All the students are advised to note and co-operate in keeping our deemed to be University and its institutions free from ragging.

THE CAMPUS RULES AND CODE OF CONDUCT

- University rules are available on its websites, which must be followed by the students in immaculate manner.

- It is mandatory to maintain minimum 75% attendance in each subject failing which the student shall be detained in that particular subject(s). In exceptional circumstances relaxation of 10% may be granted by the Directors /HOD/ Principals on valid grounds. Details are given in the respective Ordinances which may be thoroughly studied by the students and their parents.

- If there is a mass cut in any of the period, students shall be charged a special fine of Rs. 50/- per period. If there is mass cut for the day, special fine of Rs. 200/- shall be charged.

- Students are encouraged to participate in technical/cultural festivals, sports meets, tournaments, seminars, workshops, conferences, etc. by the reputed educational institutions in the country /aboard, with prior approval of the Directors /HOD/Principals. However, no relaxation in minimum attendance criteria shall be provided in this regard.

- Student who has been detained

due to shortage of attendance in a particular subject shall not be allowed to appear in term end examination in that subject. He/she will be required to study that subject in summer semester again and deposit additional fee as mentioned above.

- Directors/Principals/HODs shall announce the names of all such students who are not eligible to appear in the term end examination in each subject, before the start of the term 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, 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 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 this deemed to be University Campuses. Disturbance of tranquillity of the campuses 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 also advised to dress appropriately, while in campuses, as per demand of the occasion.

- University has zero tolerance for indiscipline in and outside the campuses by students. Drinking, 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 students who are found indulging in any of the above mentioned or undesirable act.

- All Boarders/Hostellers must follow the Hostel/Mess Rules and must not indulge in any kind of damage to the Hostel/Mess/University property failing which strict action as per Rules shall be taken against the defaulters including suspension /rustication from University /Hostel.

GENERAL INSTRUCTIONS

- The student would be liable for necessary action as deemed fit by this deemed to be University for any wrong information filled in the application form. If a candidate is admitted on the basis of information submitted by him/her, which is found to be incorrect or false on a later date, his/her admission shall be cancelled and all fees and other dues paid by him/her shall be forfeited. This deemed to be University may also take further action as deemed fit against such candidate and/or his/her parents/guardians as considered suitable.
- The University presently follows the reservation policy as under:
 - NRI/Foreign National/PIO seats: 15% in all program/courses.
 - General Seats: 85%
- All fees through Demand Draft are payable in the name of this deemed to be University only.
- Mere Inclusion of the name of a candidate in the admission list would not ensure his/her admission. Candidate would be required to prove his/her eligibility for admission by providing original and genuine documents in support of the claims made.
- The admission made by this deemed to be University shall be provisional, till the same is confirmed by the Registration Branch of this deemed to be university.
- If the university Authorities are not satisfied with the character, past behavior and antecedents of a candidate, they may refuse to admit his/her in this Deemed to be University. In order to ensure academic standard, discipline and congenial atmosphere in the university the management of the university/Dean of the concerned faculty may cancel the admission of any student who is found to be involved in activities which are prejudicial to maintaining harmony on the campus.
- The Deemed to be University has a streamlined method of redressal of grievances. The Grievances Redressal Committee addressed all kinds of grievances including those pertaining to admission, examination, conduct on the campus etc. on top priority.
- The University has an internal complaint Committee to deal with all Sexual Harassment related issues, which are handled on utmost priority. The candidates who are admitted in the University would be required to follow all rules and regulations in letter and spirit, conduct themselves in an orderly manner and maintain the best decorum, failing which suitable penal action would be taken against them.
- Canvassing in any form for influencing the admission by any candidate and/or his/her parents/guardians would result in his/her summary rejection for admission.
- The admission procedure is subject to modification, without notice, as per directions of UGC or any competent authority.
- The final cut off date for admission to all the courses is 30th September, 2021 and the technical courses of AICTE or the date which will be notified by the Statutory Regulatory Authorities/Court.
- Admission Calendar is only indicative and subject to change by the competent authority.
- All applicants are instructed to follow the university website on a regular basis for other details related to the admission process.
- The contents of the Admission Brochure are subject to change without prior notice. All disputes pertaining to admission under the domain of Admission Brochure are subject to the jurisdiction of the Courts of Ambala (Haryana) only.
- At MM(DU), we keep our campus neat and clean minus any traffic congestion or honking. Students, faculty and visitors are requested to park their vehicles in the designated parking areas.
- MM(DU) follows and promotes environment friendly education and academic activities. The campus is totally plastic-free and students or vendors aren't allowed to use or throw any polythene bags.

ACADEMIC FEE STRUCTURE FOR THE SESSION 2021 - 22
MM(DU), Mullana - Ambala, Haryana (For Indian Students only)

St. No.	Courses	Duration (in years)	Tuition Fee P.A.	Dev. Fund P.A.	Univ. charges for industry integrated and value added courses	Uni. Charges P.A.	Students Fund P.A.	Alumni Fee (One Time)	1st Year	2nd Year	3rd Year	4th Year	5th Year	6th Year	Total
1	B.Tech	4	105000	15000	8000	7500	2000	4000	141500	144850	152715	161130			6,00,194
2	B.Tech (LEET)	3	112350	15000	8000	7500	2000	4000	148850	152714	161130				4,62,694
3	B.Tech-CS-SD	4	US\$ 3100			7500	2000	4000	US\$3100 + ₹13500	US\$ 3100 + ₹ 9500	US\$3100 + ₹ 9500	US\$ 3100 + ₹ 9500			US\$ 12400 + ₹ 42000
4	M.Tech	2	87000	13000		7500	2000	4000	113500	115590					2,29,090
5	BBA/B.Com (Hons)	3	50000	5000	8000	7500	2000	4000	76500	76000	79745				2,32,245
6	MBA	2	87000	13000	15000	7500	2000	4000	128500	130590					2,59,090
7	BCA	3	40000	5000	8000	7500	2000	4000	66500	65300	68296				2,00,096
8	MCA	2	65000	10000	8000	7500	2000	4000	96500	97050					1,93,550
9	BHM&CT	4	53000	7000	12000	7500	2000	4000	85500	85210	89180	93427			3,53,317
10	BHM&CT Lateral Entry	3	56710	7000	12000	7500	2000	4000	89210	89180	93427				2,71,817
11	B.Sc. (HHA)	3	53000	7000	12000	7500	2000	4000	85500	85210	89180				2,59,890
12	B.Sc Food Science	3	40000			7500	2000	4000	53500	52300	55296				1,61,096
13	Diploma in Hotel Management	1+½	30000			7500	2000	4000	43500						43,500
14	M.Sc. (Dietetics)	2	40000	5000	12000	7500	2000	4000	70500	69300					1,39,800
15	BA-LLB/B.Com-LLB /BBA-LLB	5	46000	6000		7500	2000	4000	65500	64720	68165	71852		75797	3,46,034
16	LLM	1	46000		6000	7500	2000	4000	65500						65,500
17	BPT	4	65000		8000	7500	2000	4000	86500	87050	91919	97128			3,62,596
18	MPT	2	62000		8000	7500	2000	4000	83500	83840					1,67,340
19	B.Sc. (Nursing)	4	65000		10000	7500	2000	4000	88500	89050	93919	99128			3,70,596
20	P.B.B.Sc. (Nursing)	2	65000		10000	7500	2000	4000	88500	89050					1,77,550

ACADEMIC FEE STRUCTURE FOR THE SESSION 2021 - 22
MM(DU), Mullana - Ambala, Haryana (For Indian Students only)

Sr. No.	Courses	Duration (in years)	Tuition Fee P.A.	Dev. Fund P.A.	Univ. charges for industry integrated and value added courses	Unl. Charges P.A.	Students Fund P.A.	Alumni Fee (One Time)	1st Year	2nd Year	3rd Year	4th Year	5th Year	6th Year	Total
21	M.Sc. Nursing	2	130000	20000		7500	2000	4000	163500	168600					3,32,100
22	B.Pharm	4	80000	10000		7500	2000	4000	103500	105100	111092	11750			4,37,195
23	B.Pharm (LEET)	3	85600	10000		7500	2000	4000	109100	111092	117503				3,37,695
24	Pharm-D	5+1	115000	15000		7500	2000	4000	143500	147550	156164	165380	175242	185793	9,73,628
25	Pharm-D (PB)	2+1	142000	20000		7500	2000	4000	175500	181440	192076				5,49,016
26	M.Pharm	2	120000	10000		7500	2000	4000	143500	147900					2,91,400
27	B.Sc (Med./Non-Med.)	3	35000			7500	2000	4000	48500	46950	49572				1,45,022
28	B.Sc (Hons) Physics /Chemistry/Math/ Bio-Tech.	3	40000			7500	2000	4000	53500	52300	56296				1,61,096
29	B. Optometry	3	50000	5000		7500	2000	4000	68500	68000	71745				2,08,245
30	B. Optometry- Lateral Entry	2	53500	5000		7500	2000	4000	72000	71745					1,43,745
31	M.Sc (Gen)	2	40000	5000		7500	2000	4000	58500	57300					1,15,800
32	M.Sc (Optometry)	2	80000	10000		7500	2000	4000	103500	105100					2,08,600
33	B.Sc- RIT/OTT/MLT /Dialysis Therapy	3	50000	5000		7500	2000	4000	68500	68000	71745				2,08,245
34	B.Sc-RIT/OTT/MLT - Lateral Entry	2	53500	5000		7500	2000	4000	72000	71745					1,43,745
35	B.Sc (BASLP)	3	40000	5000		7500	2000	4000	58500	57300	60296				1,76,096
36	B.Sc. Cardio Vascular Technology	3	62000	8000		7500	2000	4000	83500	83840	88484				2,55,824
37	M.Sc (RIT) / M.Optom	2	80000	10000		7500	2000	4000	103500	105100					2,08,600

ACADEMIC FEE STRUCTURE FOR THE SESSION 2021 - 22
MM(DU), Mullana - Ambala, Haryana (For Indian Students only)

Sr. No.	Courses	Duration (in years)	Tuition Fee P.A.	Dev. Fund P.A.	Univ. charges for industry integrated and value added courses	Unl. Charges P.A.	Students Fund P.A.	Alumni Fee (One Time)	1st Year	2nd Year	3rd Year	4th Year	5th Year	6th Year	Total
38	M.Sc (MLT/OTT)	2	50000	5000		7500	2000	4000	68500	68000					1,36,500
39	B.Sc (Medical Technology Radiotherapy)	3	50000	5000		7500	2000	4000	68500	68000	71745				2,08,245
40	M.Sc. Medical	3	80000	10000		7500	2000	4000	103500	105100	111092				3,19,692
41	Diploma Dental Hygiene	2	40000	5000		7500	2000	4000	58500	57300					1,15,800
42	B.Sc. (Hons.) Agri.	4	90000			7500	2000	4000	103500	105800	112541	119754			4,41,595
43	B.Sc. (Hons.) Agri. Integrated	6	70000			7500	2000	4000	83500	84400	89643	96253	101256	107679	5,61,730
44	M.Sc. Agri.	2	70000			7500	2000	4000	83500	84400					1,67,900

Terms and Conditions

1. Annual Academic fee shall be payable into two installments for all courses except Medical, Dental and courses offered on annual pattern. First installment of fee shall be charged at the time of counselling. Subsequent installments shall be payable from 16th October to 31st October and 1st April to 15th April every year failing which a fine of Rs 100 per day shall be charge for 15 days. If a student fails to pay the fee within the prescribed limit with fine, his / her name shall be struck off from the rolls of the University. However, Competent Authority may allow re-admission if satisfied with the explanation for not depositing the fee and in such case a Re-admission fee of Rs 2000/- shall be levied.
2. Tuition fee increases @ 7% per annum.
3. Hostel and Transport charges shall be extra as per University norms notified from time to time.
4. If a student leaves the course mid-stream, he / she will be required to pay fee for the balance duration of the course as per Supreme Court Judgement in Islamic Academy of Education case.
5. In BHMCT, M.Sc. Dietetics and B.Sc. Hospitality and Catering Management Rs 12000/- per annum are charged for Operations / Training / Laboratory etc.
6. Student will have to pay fees for the extended duration of the program.
7. If a student is detained in any subject for shortage of attendance as per university norms she/he shall be required to attend classes again for which fee shall be charged as university norms.

LOCATION GUIDE

MAHARISHI MARKANDESHWAR (Deemed to be University) MULLANA-AMBALA, HARYANA

HOW TO REACH:
85 KM - From Chandigarh Airport
200 KM - From New Delhi Airport.

MMU SADOPUR-AMBALA, HARYANA

HOW TO REACH:
40 KM - From Chandigarh Airport
220 KM - From New Delhi Airport.

MMU KUMARHATTI-SOLAN, HP

HOW TO REACH:
78 KM - From Chandigarh Airport
315 KM - From New Delhi Airport.

MAHARISHI MARKANDESHWAR (DEEMED TO BE UNIVERSITY) Mullana-Ambala, Haryana

(Established under Section 3 of UGC Act, 1956)
(Accredited by NAAC with Grade 'A')

MAHARISHI MARKANDESHWAR (DEEMED TO BE UNIVERSITY)

MULLANA-AMBALA, HARYANA (INDIA), 133-207
(Established under Section 3 of the UGC Act, 1956)
(Accredited by NAAC with Grade 'A')
Website : www.mmumullana.org | E-mail : info@mmumullana.org

TOLL FREE: 1800 2740 240

+91 80599-30001

MAHARISHI MARKANDESHWAR UNIVERSITY

NAAC Accredited University with Grade 'B'
Sadopur-Ambala (Haryana), 134003
(Established under Haryana Govt. Act No. 29 of 2010 and approved under section 22 of the UGC Act, 1956)
Website: www.mmambala.org | E-Mail: info@mmambala.org

TOLL FREE: 1800 2741 240

+91 80599-30002

MAHARISHI MARKANDESHWAR UNIVERSITY

Kumarhatti-Solan (H.P.), 173229
(Established under HP Govt. Act No.22 of 2010 and approved by the UGC under Section 22 of the UGC Act, 1956)
Website: www.mmusolan.org | E-mail: info@mmusolan.org

TOLL FREE: 1800 2742 240

+91 80599-30003

www.mmumullana.org

MM, Mullana - Find us on:

facebook

/MMDUmullana

YouTube

/maharishimarkandeshwaruniversitymullana

twitter

@MMDUmullana

Google+

+MaharishiMarkandeshwarUniversityMullana

LinkedIn

/maharishi-markandeshwar-university