


Information Bulletin and Prospectus


Nourishing Ambitions for the Success...


JAMIA HAMDARD
HAMDARD UNIVERSITY
Website : www.jamiahamdard.edu

2012-13


میں اکیلا ہی چلا تھا جانب منزل مگر
لوگ ساتھ آتے گئے اور کاروں بنتا گیا

*I had set out for my destination all alone,
but people kept joining me and a whole caravan was born.*

Founder of Jamia Hamdard : Late Hakeem Abdul Hameed

Information Bulletin and Prospectus 2012-13


JAMIA HAMDARD
(HAMDARD UNIVERSITY)

(Declared as Deemed - to - be University under Section 3 of the UGC Act, 1956
vide Notification No. F. 9-18 / 85-U. 3 dated 10.5.1989 of the Government of India)
Accredited by NAAC in 'A' Category-2003 and reaccredited by NAAC in 'A' Category - 2011
Hamdard Nagar, New Delhi - 110 062
Website : www.jamiahamdard.edu

Contents

The Founder	3
Chancellor	4
Vice Chancellor	5
Administration	6
Introduction	7
FACULTIES AND THEIR PROGRAMMES	
Faculty of Allied Health Sciences	9
Faculty of Islamic Studies and Social Sciences	13
Faculty of Management and Information Technology	19
Faculty of Medicine (Unani)	28
List of Recognised Madrasas	33
Faculty of Nursing	35
Faculty of Pharmacy	38
Faculty of Science	45
Faculty of Engineering and Inter-Disciplinary Sciences	56
Hamdard Institute of Medical Sciences and Research	59
General Information and Guidelines for Admissions	63
Procedure for Admission to PhD Programme	67
Withdrawal of Admission and Refund of Fee	69
Guidelines for Admission of International Students [Foreign /Non Resident Indians (NRI)] and Sponsored Candidates	70
Fee	76
Students Support Facilities	85
Scholarships and Fellowships	89
Academic Staff	92
Major Recruiters of Jamia Hamdard Graduates	97
Directorate of Open and Distance Learning	98
Admission Form	100
Instructions for Completing the Admission Form	101
Important Instructions Regarding Entrance Test Paper	117
Test Paper Codes	118
Schedule of Entrance Tests and Interviews	120
Important Dates	

THE FOUNDER

The founder-chancellor of Jamia Hamdard was a multi-dimensional personality, a dreamer, a visionary, a renowned physician and more than anything else, a philanthropist, who always had public service as his driving force. Even during the traumatic events of the partition of the country, he had a dream of setting up a complex of educational institutions, which would revive interest in India's enormous contribution to the world of medicine and science. The first institution in the Tughlaqabad campus was Institute of History of Medicine and Medical Research, whose foundation stone was laid on November 15, 1962 by Pandit Jawaharlal Nehru, former Prime Minister of India. Pandit Nehru, in his speech had said that this unique institution for research on history of medicine would provide a new insight into India's unique contribution to the development of Unani-tibb in the sub-continent. Hakeem Abdul Hameed had realized that Unani-tibb is a unique heritage of interaction between Indian and Central Asian Knowledge stream and it was only in India that tibb had flourished under the patronage of the great Mughals. He continued the mission of Hakeem Ajmal Khan in providing new dimensions to Unani-tibb by way of research on different aspects of its healing potential. To see his healing touch Prince Charles came to see his clinic as did many other celebrities around the world.

The educational backwardness of Indian Muslims was always a source of concern in the sensitive mind of Hakeem Abdul Hameed and he took initiative to address the problem by taking up positive steps which would directly benefit the Muslim community in their search for modern education.


Hakeem Abdul Hameed

Those were the days when education was still considered to be a primary function of the Government. There was no “globalization” and hardly any encouragement to provide funding for higher education. Private initiative in higher education and research in science was almost unknown. Hakeem Abdul Hameed established research infrastructure in the Departments of Biochemistry, Biotechnology, Botany, Chemistry and Medical Elementology & Toxicology and it was only later that postgraduate teaching was taken up in these departments. It was due to his untiring efforts that Institute of History of Medicine and Medical Research and Indian Institute of Islamic Studies were allotted adjoining pieces of land in Tughlaqabad area, despite a number of procedural delays caused by government departments. The institutions set up by him over a period between 1962 to 1989 were later amalgamated into Jamia Hamdard which was granted the status of 'Deemed University' by the Ministry of Human Resource Development, Government of India. With the humble beginning, the University now consists of eight faculties, namely, Allied Health Sciences, Islamic Studies and Social Sciences, Management and Information Technology, Medicine (Unani), Nursing, Pharmacy, Science and Engineering & Inter-disciplinary Sciences.

He was very deservedly honoured by several national and international awards including the AVICENNA Award presented by the erstwhile USSR in 1983. He was conferred with Padma Shri and Padma Bhushan by the Government of India. He was also honorary member of the Academy of Medical Science of Islamic Republic of Iran and Chancellor of Aligarh Muslim University, Aligarh.

*And spend in the cause of Allah and do good,
for He loves those who do good for others.
[Al Quran, 2:196]*

Hakeem Abdul Hameed aimed at all-round growth and happiness to the society by providing opportunities for education and development of services and health care. It is his pioneering spirit that has always inspired Jamia Hamdard to successfully undertake multidimensional projects for the benefit of society and nation at large.

Jamia Hamdard and Hamdard National Foundation celebrated his Birth Centenary in 2008 which was inaugurated by the Vice President of India, Mr. Mohammad Hamid Ansari.

CHANCELLOR

Mr. Saiyid Hamid, Chancellor of Jamia Hamdard, has been involved with the activities of the University from its very inception. After relinquishing his office as Vice-Chancellor of Aligarh Muslim University, he joined Hamdard Education Society as its Secretary, prepared the project report for the targeted University welding together the different institutions already in existence in Hamdard Nagar, processed the proposal in the relevant Ministries and ultimately secured the “Deemed to be University” status for what was designated as Jamia Hamdard (1989). He has been engaged in licking the fledgling university into shape as Chairman of the Jamia Hamdard Society and as Chancellor. The Vice Chancellors of Jamia Hamdard have been looking to him for guidance.

As social activist, Mr. Hamid has been leading country-wide drives for literacy and education, health and hygiene, communal harmony and social reform. As Secretary, Hamdard Education Society, he has been associated with the management of two Senior Secondary Schools and one Primary School. In that capacity he has also set up and guided two coaching institutes, namely Hamdard Study Circle and Hamdard Coaching Centre. Through his efforts 231 candidates have so far made the grade in the civil services examination conducted by U.P.S.C. Other activities conducted under the Hamdard Education Society are a Talent Search-cum-Scholarship Scheme, Surveys of Muslim Managed Schools, Colleges and Madarsas. He is taking active part in modernization of Madarsas both in respect of curriculum and pedagogy. He was a member of the Central Waqf Committee and Executive Vice President of Maulana Azad Education Foundation.


Mr. Saiyid Hamid

From time to time Government of India has been consulting him on matters relating to minorities. He worked as Member of Prime Minister's High Level Committee on the Social, Economic and Educational Status of the Muslim Community headed by Justice Sachar. He served as a member of a High Level Committee set up on education by Ministry of Human Resource Development. Mr. Hamid was also Chairman of the Group of Vice Chancellors set up by the Oversight Committee on quota for OBC in universities and other institutions of higher learning funded by Government of India. He was Chairman of the Committee constituted by the Ministry of Minority Affairs to examine the feasibility of establishing three Muslim universities with minority character. He is a recipient of Sir Syed Ahmad Khan Award on education (2001) by American Federation of Muslims of Indian Origin (USA & Canada). Another prestigious recognition conferred on him was “Al-Ameen All India Community Leadership Award” (2002) by Al-Ameen Educational Society, Bangalore for social, educational and economic upliftment of the society at large and Muslim community in particular.

In recognition of the services rendered in the field of education, Mr Saiyid Hamid has been conferred D.Litt. (Honoris Causa) by Maulana Abul Kalam Azad National Urdu University. Recently he has been awarded the First Maulana Abul Kalam Azad Award, instituted by Andhra Pradesh Urdu Academy, in recognition of his outstanding contribution in popularizing education particularly among Muslim community. He is member of the National Monitoring Committee on Minority Education set up by the Ministry of Human Resource Development.

He is the Chairman of Human Welfare Foundation. A collection of essays entitled “Saiyid Hamid-Muslim Face of India”, to which 25 eminent persons contributed, was released by Mr. Mohammad Hamid Ansari, Vice President of India on 13th April, 2009 in New Delhi and by Mr. Shiv Shankar, former Central Minister in Hyderabad on 16th August, 2009.

Mr. Saiyid Hamid has in sum been a highly decorated person whose ceaseless toil for the uplift of the weaker sections has won recognition in different parts of the country.

VICE-CHANCELLOR

Dr. G.N. Qazi, joined Jamia Hamdard as Vice Chancellor on October 13, 2008. He obtained his master's and PhD degrees in Biochemistry and Microbiology respectively from M.S. University (Baroda) and Post Doctoral Training from the University of Dortmund (Germany). He has to his credit more than 40 years of research experience in the areas of Biochemistry, Microbial Biotechnology, Bio-Prospecting of natural Products and clinical validation studies for Indian classical drugs. He has been for more than 30 years in a leadership position and groomed scores of scientists and technocrats in the area of his core-competence. He has more than 250 international publications and about 70 international patents to his credit. He guided 35 scholars leading to PhD degrees of 12 Universities in India and Germany where he did his Post Doctoral research. He led several international collaborations during his carrier with CSIR and finally steered one of the five Regional Research Laboratories as a senior Director for over eight years since May 2000.

Dr. Qazi is presently the Chairman of Drugs and Pharmaceutical Research Programme of the Govt. of India, the Chairman Unani Pharmacopeia Committee and the member Pharmacopeia commission for AYUSH drugs.

As Vice Chancellor of Jamia Hamdard his immediate focus has been the total quality improvement. As a result the University has been re-accredited by NAAC and placed in category "A". Prof. Tandon Committee constituted by MHRD, Govt. of India also placed it in category "A" of Deemed University. He is right now establishing a medical school in Jamia Hamdard which will be the first Public- Private modern medical college in Delhi. He also has plans to establish one more campus of Jamia Hamdard in Mewat region in Haryana, the focused activity of which would be polytechnical education and skill development for the Muslim youths of that region.


Dr. G. N. Qazi

Administration

Chancellor

Vice-Chancellor

Registrar

Controller of Examinations and Admissions

Finance Officer

Dean, Faculty of Islamic Studies & Social Sciences

Dean, Faculty of Allied Health Sciences (Officiating)

Dean, Faculty of Management and Information Technology

Dean, Faculty of Medicine (Unani)

Dean, Faculty of Pharmacy

Dean, Faculty of Science

Dean, Faculty of Engineering and Interdisciplinary Sciences

Dean/Principal Hamdard Institute of Medical Sciences and Research (HIMSR) (Officiating)

Principal, Faculty of Nursing

Dean, Students Welfare

Professor / Advisor (Research)

Librarian (Officiating)

Medical Superintendent/Director, Hkm. Abdul Hameed Centenary Hospital, (HIMSR)

Medical Superintendent, Majeedia Hospital (Unani)

Deputy Proctors

Provost

Foreign Students Advisor

Public Information Officer

Public Relations Officer

Assistant Registrar (Admission)

Saiyid Hamid

G.N. Qazi

Firdous A. Wani

Ehsan Ahmad Khan

Vinod Kumar Kakkar

G.Y. Anjum

S.K. Jain

Ali Ahmad Firdausi

S. Mehtab Ali

Rasheeduzzafar

M.Z. Abdin

Vice Chancellor

Sridhar Dwivedi

Sujana Chakravarty

S.H. Ansari

S. Raisuddin

Ajay Kumar Singh

Sunil Kumar Khatri

S. Mahtab Ali

M. Sarwar Alam

Asim Ali Khan

Mohd. Amir

Asim Ali Khan

S. Masroor H. Zahidi

Samad Rafiq Khan

Muhammad Ibrahim

Introduction

Under the University Grants Commission (UGC) Act 1956, there is a provision for conferring the status of 'Deemed to be a University' to an institution which has excelled in a specific area of knowledge. In view of the high standards of teaching and uniqueness of erstwhile institutions i.e. Hamdard College of Pharmacy, Hamdard Tibbi College, Rifa'ida College of Nursing and published research work of Institute of History of Medicine and Medical Research and Indian Institute of Islamic Studies, the Ministry of Human Resource Development (MHRD) declared Jamia Hamdard as a 'Deemed to be University' on the recommendations of the University Grants Commission. The University was inaugurated by the then Prime Minister of India, Shri Rajiv Gandhi who addressed a large gathering of students, teachers and members of the Jamia Hamdard Society on August 1, 1989. In his inspiring inaugural address, he applauded the efforts of Hakeem Abdul Hameed for setting up a number of institutions of learning, which finally emerged in the form of the present University. He said, "this will enable minority (the Muslim) to go forward and help them to march forward".

Jamia Hamdard considers itself to be an institution different from the others in view of the personal stamp of Hakeem Abdul Hameed on the ethos value base education and work culture in the campus. Even those who never met the Founder are inspired by his vision of setting up of an institution, which would contribute and address the problem of educational backwardness of Indian Muslims. The entire University community is motivated by the ideals of its Founder and works ceaselessly for achieving highest level of excellence in education and imparting of value systems in day to day social life.

In recognition of the University's contribution in teaching and research, the National Assessment and Accreditation Council (NAAC), a constituent body of the University Grants Commission, conferred upon the University 'A' Grade in 2003. Jamia Hamdard has now been reaccredited with 'A' Grade by the NAAC in January 2011. Due to the fact that NAAC is slowly internationalizing and so when students from this University seek admission in a foreign university, they will be accepted with honour.


Jamia Hamdard is also setting up a Medical College and two teaching Hospitals under the Hamdard Institute of Medical Sciences and Research (HIMSR). The two Hospitals will focus on cancer and cardiovascular diseases for clinical research. Both Hospitals will provide primary and secondary health care services. The courses offered in new Medical College will be MBBS and the University plans to launch other medical courses too when permitted by the MCI. The new Medical College will admit 100 undergraduate students per year in the first phase.

Jamia Hamdard also plans to set up another campus in Haryana. The new campus would cater to developing skills among school dropouts matriculates and among the uneducated. The country needs a skilled workforce. Our workforce is not well educated and through the new venture, Jamia Hamdard also plans to provide them with rigorous vocational training.

The University has been maintaining a steady progress in all facets in its existence of 22 years. The over all progress has been excellent in terms of improvement in infrastructure, maintaining quality education, good placement records of students in India and abroad, high quality research and national and international collaboration etc. With the continued commitment and dedication, the University will surely march ahead and contribute to the requirements of human resource for our advancing economy in the 21st century.


FACULTIES AND THEIR PROGRAMMES

Faculty of Allied Health Sciences

Jamia Hamdard took the lead in launching the postgraduate courses in Physiotherapy and Occupational therapy in Northern India in 1998. The help and active support available from a number of academic institutions and renowned hospitals of Delhi besides Hakeem Abdul Hameed Centenary Hospital (HAH) of the University impart the training of our students to International standards. Consequently, the job availability to our passed out students is very good and they are holding responsible positions in India and abroad. Candidates who have obtained degree in BPT and BOT from distant mode are not eligible for Post Graduate courses in Physiotherapy and Occupational Therapy.

The faculty consists of the following departments:

1. Department of Rehabilitation Sciences
2. Department of Clinical Research

Master of Occupational Therapy (MOT)

The programme is offered in:

- ♥ Orthopaedics
- ♥ Paediatrics

Duration : Two Years

Total Seats : 06 in each discipline (Inclusive of seats reserved for NRI/ Sponsored candidates in each discipline)
Additional Seats for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ Bachelor of Occupational Therapy (BOT) from an institution recognized by Jamia Hamdard or University/Institute approved by UGC, securing at least 50% marks in the aggregate.
- ✓ Candidates who have obtained degree in BOT from distant mode are not eligible for Post Graduate courses in Occupational Therapy.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure: An Entrance Test will be conducted. The question paper will comprise of questions on basic sciences and occupational therapy subjects taught at BOT level.

Master of Physiotherapy (MPT)

The programme is offered in :

- Cardio-pulmonary
- Neurology
- Orthopaedics
- Sports Medicine

Duration: Two Years

Total Seats: 12 in each discipline (Inclusive of seats reserved for NRI/ Sponsored candidates in each discipline)
Additional Seats for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ Bachelor of Physiotherapy (BPT) from an institution recognized by Jamia Hamdard or university/ institute approved by the UGC, securing at least 50% marks in the aggregate.
- ✓ Candidates who have obtained degree in BPT from distant mode are not eligible for Post Graduate courses in Physiotherapy.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure: An Entrance Test will be conducted. The question paper will comprise of questions on basic sciences and physiotherapy subjects taught at BPT level.

Bachelor of Occupational Therapy (BOT)

Duration: Four years plus compulsory internship of six months

Total Seats: 25 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional Seats for Foreign Nationals.


Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary/Intermediate.

Bachelor of Physiotherapy (BPT)

Duration : Four years plus compulsory internship of six months

Total Seats : 30 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional Seats for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate and in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary/Intermediate.

Bachelor of Physiotherapy- III year (Through Lateral Entry)

Duration : Two Years

Total Seats : 05
One additional seat is reserved for NRI/ Sponsored candidates.
Additional Seats for Foreign Nationals

Eligibility : A candidate must have:

- ✓ Passed a 3 years diploma course in Physiotherapy.
- ✓ Appeared in the Entrance Test.

Selection Procedure

For admission to Bachelor of Physiotherapy III year (Through lateral entry), Entrance Test will be conducted to test the knowledge of the candidates in the relevant subjects.

Department of Clinical Research

The Department was established in the year 2009 with an objective to meet growing demand of trained manpower in clinical research. The Department envisages imparting theory and practical training in all aspects of clinical research. It provides opportunity to individuals desirous of pursuing a career in expanding healthcare sector in India and abroad. According to industry sources, the clinical research industry in India will require more than 35000 new professionals in the coming few years. With domestic pharma industry surging ahead in India, global pharma moving more and more clinical trials to their Indian subsidiaries, and home grown contract research organizations (CROs) growing day by day, the demand for clinical research professionals is expected to grow exponentially. Moreover, personnel involved in clinical research needs training in Good Clinical Practices (GCP) and ethics. The Department offers a study programme of MSc in Clinical Research which takes care of all these aspects. The study programme is comprehensive based on both course work and hands on research experience in leading clinical research organization. It is broad-based multi-disciplinary study programme to prepare professionals in clinical research with training in the principles and methods of clinical research, clinical trials, epidemiology, health economics, biostatistics, bioethics, GCP and application of these principles to

clinical research. The Department has established collaboration with Ranbaxy Laboratory Ltd., Max Health Care Institute Ltd. and other leading clinical research organizations for practical and hands-on training of the students. The Department also envisages to organize communication skills workshop for the students to train them in writing and presenting research data, clinical reports, grant applications and case study reports. Placement opportunities for M.Sc. Clinical Research are very bright. Passed out students have been placed in Novartics, Max, Medanta. Sir Gangaram Hospital, Auriga etc.

MSc-Clinical Research

Duration : Two years (Four semesters)

Total Seats : 25 (inclusive of seats reserved for NRI/Sponsored candidates)

Additional seats are available for Foreign Nationals.

Eligibility : Candidates with any of the following qualifications from a university recognized by Jamia Hamdard, with at least 55% marks in aggregate, shall be eligible for admission to this programme:

- ✓ MBBS/BDS/BAMS/BUMS/BVSc.
- ✓ B.Pharm
- ✓ BSc-Nursing
- ✓ BOT/BPT/BSc-Medical Lab. Techniques
- ✓ Bsc with Biochemistry/ Pharmacology/ Toxicology/ Biotechnology/ Microbiology/ Zoology or any other life sciences subject.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : Candidates seeking admission in MSc-Clinical Research will be admitted based on merit determined by the Entrance test and/ or interview conducted by Jamia Hamdard.

There will be no test for NRI/ sponsored candidates. However, they may be required to appear for interview. No test or interview is required for foreign nationals. However, their academic qualifications will be strictly assessed before offer of admission. They must have obtained a degree from an institution recognized by Association of Indian Universities (AIU).


Integrated MSc.-Ph.D in Clinical Research- Moalijat (Unani)

Duration : Four years


Total Seats : 10 (inclusive 3 seats for MD candidates in relevant discipline. One additional seat for in-service candidate) (inclusive of seats reserved for NRI/Sponsored candidates)

Additional Seats for Foreign Nationals.

Eligibility : Candidates seeking admission to this Programme should have a

- ✓ BUMS degree with at least 60% marks in aggregate.
- ✓ For Lateral entry of MD (Unani) candidates in relevant disciplines, the minimum pass percentage will be 60%. (The lateral entry admission for this course will be introduced after two years)
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : Admission to MSc.-Ph.D in Clinical Research- Moalijat (Unani) shall be made on the basis of Entrance Test and interview of the eligible Candidates conducted by Jamia Hamdard. The Entrance Test and Interview will be based on the BUMS for MSc_PhD programme and for lateral entry MD (Unani) syllabus.


Faculty of Islamic Studies and Social Sciences

This Faculty of Jamia Hamdard offers courses in humanities and social sciences. The departments in this Faculty are well known in India and abroad for their research on issues of contemporary interest and relevance. The Faculty consists of the following departments:

- Department of Islamic Studies
- Centre for Federal Studies

Department of Islamic Studies

This is one of the few oldest Institutions set up by the Late Founder-Chancellor, Janab Hakeem Abdul Hameed Saheb which later on provided the base for establishing Jamia Hamdard in 1989. The Department is actively engaged in research and teaching activities and offers B.A. M.A. and PhD programmes.

The BA and MA programmes have been designed to acquaint students with various aspects of Islamic faith and civilization. The subsidiary and compulsory courses of BA have been prepared keeping in mind the requirements of modern time. The purpose is to give a thorough knowledge of contemporary subjects of social sciences such as Sociology, Political Science, Economics, Islamic Economics, Banking and Finance, Computer Applications and Arabic, English languages and literature. The MA programme also focuses on issues and subjects like Ijtihad, Islamic position on multi-culturalism, dialogue between religions and civilizations and knowledge in Islamic perspectives and other problems which the Muslim community is facing in India and abroad.

The main thrust of research in the Department is in the areas which have relevance to the problems faced by the contemporary Muslim world with special reference to the Indian Muslims. These include subjects related to the socio-economic, religious and political problems of Muslims in the contemporary Indian perspective and contribution of Muslims to different walks of life, issues related to misunderstanding about Islam and Muslims, the impact of Islam on India and vice-versa, contribution of Indian Muslim scholars and noble-men during the medieval period, translations of the outstanding works by Muslim scholars including Muslim scientists and Sufis. Research in Islamic Studies is based on and guided by social science approach with modern methodology within the parameters prescribed by the Holy Qur'an and Hadith.

PhD: Islamic Studies

Duration : Minimum Two years

Eligibility : Candidates seeking admission to PhD in Islamic Studies should have

- ✓ Master's degree in Islamic Studies or allied subjects and should have at least 55% marks in aggregate or equivalent grade.
- ✓ Qualified NET-JRF/NET-LS conducted by government agencies such as UGC/CSIR or as mentioned in the **'Procedure for Admission to PhD Programme'** in this Prospectus.
- ✓ Knowledge of English and Arabic or Persian or Urdu is essential.
- ✓ Appeared in interview conducted by Jamia Hamdard

Selection Procedure : Admission to PhD programme shall be made on the basis of interview of the NET/NET-LS - qualified candidates, conducted by Jamia Hamdard. The interview will be based on the general syllabus of MA Islamic Studies.

Foreign students with essential qualification will have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme.


MA - Islamic Studies

Duration : Two years (4 Semesters)
Total Seats : 15 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Bachelor's degree in Islamic Studies or related disciplines securing at least 50% marks. Students who have passed Fazilat (Graduation) examination with at least 50% marks from a Madarsa recognized by Jamia Hamdard are also eligible.
- ✓ Proficiency in English and Urdu/Arabic and knowledge of basic teachings of Islam.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Note : Candidates applying for M.A. Islamic Studies are advised to read the list of Madrasas / Boards / Institutions recognized by Jamia Hamdard as mentioned in this Prospectus.

Selection Procedure : For admission to MA Islamic Studies, an Entrance Test will be conducted. The test paper will comprise descriptive questions based on the education imparted by Madrasas and also the education imparted by universities. The paper will have three parts-one part will be compulsory for all the candidates and out of the two remaining parts, one will be for the candidates having passed Fazilat from Madrasas and other for the graduates from universities. The selection will be made on the basis of the merit determined by the performance of the candidates in the Entrance Test.

This Master programme consists of the following courses:

Islamic Uloom, Islam and Promotion of Knowledge, Islam in India, History of Muslim Civilization, Islam and Pluralism, Tasawwuf, Kalam and Ethics, Major Indian and World Religions, besides a course in English or Arabic, and a Viva-voce exam in the final year.


Note: Candidates applying for MA Islamic Studies are advised to read the list of Madrasas/Boards/Institutions recognized by Jamia Hamdard as mentioned in this Prospectus.

BA- Islamic Studies

Duration : Three years (6 Semesters)
Total Seats : 25 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

✓ Passed Senior Secondary (12th Standard/Intermediate) from Central Board of Secondary Education or any other equivalent examination recognized by Jamia Hamdard, securing at least 50% marks in aggregate.

Or

✓ Passed Alim/ Alimiyah degree from Madrasas recognized by Jamia Hamdard securing at least 50% marks.
✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Candidates applying for BA Islamic Studies are advised to read the list of Madarasas / Boards / Institutions recognized by Jamia Hamdard as mentioned in this Prospectus.

Selection procedure : For admission to B.A. Islamic Studies, an Entrance Test will be conducted. The test paper will be divided in two parts. First part will be compulsory and based on General Knowledge type questions. In second part, one section will be for Madrasa background and other section will be for students having passed 10+2 examination. The questions for candidates of Madrasa background will be based on general syllabus of Alimiyat and for non Madrasa background will be based on 10+2 standard syllabus of Islamic Studies or Jamia Secondary School (JMI, New Delhi) Islamic Studies syllabus. Students may answer either in English or in Urdu.

Centre for Federal Studies

The Centre for Federal Studies is an Area Studies Research Centre of the University Grants Commission, since 1994. It is the only such research center on federalism in Asia. The objective for setting up this research centre is to explain and assess federalism, as a political principle finding a pattern of constitutional diffusion of power; and exploring how interdependence can be the functioning principle of administrative arrangements, coordinating the legitimate distribution of power, authority and responsibility between governments and their various organs and institutions. As an Inter-disciplinary research centre, the Centre for Federal Studies has sought to contribute to a better understanding of the above issues in a comparative setting of different federal polities. The ambit of research includes policy areas in governance, issues concerning equitable and practical distribution of powers and responsibilities between different tiers of governance, devolution and decentralization in governance, federal dimensions of the Governmental role in areas such as: Quality Governance, Result-oriented Action Plans for providing responsive administration, Financial and Infrastructural constraints in Governance, and other areas of Fiscal federalism. All these studies are comparative in nature, analyzing the Indian polity with other federal polities. Besides institutional research, publication of books and publication of a bi-annual research journal (Indian Journal of Federal Studies), organization of seminars/ conferences and workshops, the centre also imparts research guidance to scholars working for their PhD in Federal Studies. Research is undertaken at the centre on theoretical, practical and allied aspects of comparative federalism, state polities, constitutionalism and political developments in federal systems around the world. The Centre also undertakes management development programmes and conducts summer schools in federal governance.


PhD-Federal Studies

Duration : Minimum Two years

- Eligibility :** Candidates seeking admission to the PhD. Programme must possess
- ✓ MPhil (Federal Studies) or related discipline besides Master's degree in Political Science/ Sociology/Economics /Management /Law etc.
 - ✓ Qualified NET-JRF/NET-LS conducted by government agencies such as UGC./CSIR or as mentioned in the '**Procedure for Admission to PhD Programme**' in this Prospectus.
 - ✓ Appeared in interview conducted by Jamia Hamdard

Selection Procedure : Admission to PhD programme shall be made on the basis of interview of the NET/NET-LS -qualified candidates, conducted by Jamia Hamdard. Foreign students with essential qualification will have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme.


Master of Philosophy (MPhil) Programme in Federal Studies

MPhil in Federal Studies is separate from the PhD, but is the eligibility requirement for admission to PhD (Federal Studies). MPhil in Federal Studies consists of papers on Research Methodology, Comparative Federalism, a Dissertation and a viva voce exam.

Duration : One year
Total Seats : 15 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals

- Eligibility :** Candidates seeking admission to the Master of Philosophy (MPhil) Programme must possess
- ✓ Master's degree in any subject of the Social Sciences or Management or Law and should have secured at least 55% marks In the aggregate.
 - ✓ Qualified NET-JRF / NET-LS or equivalent National level test conducted by government agencies such as UGC / CSIR Or as mentioned under the '**Procedure for Admission to PhD Programme**' in this Prospectus.
 - ✓ Appeared in the Interview conducted by Jamia Hamdard

Selection Procedure : Admission to MPhil programme shall be made on the basis of the merit determined by Entrance test and interview conducted by Jamia Hamdard.

MA - Human Rights

Duration: Two years (4 Semesters)

Total Seats: 20 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.


Eligibility: A candidate must have:

- ✓ Passed Bachelor's degree from an institution recognized by Jamia Hamdard, securing at least 50% marks in aggregate.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure: An Entrance Test will be conducted for testing a general aptitude about issues of Social Sciences and Law.

We have made you into nations and tribes so that you may know each other. The most honourable of you with Allah is the one who is pious.
[Al Quran, 49:13]

Note: For admission against the Foreign National/NRI/Sponsored seats, wherever applicable, written test is not required


Faculty of Management and Information Technology

The expanding economy and rapid development in information and communication technology has led to a paradigm shift in terms of the role and skills expected from the computer and management professionals. This has led to an ever increasing demand for the acquisition of multi-disciplinary skills and expertise in order to succeed in a dynamic business environment.

To meet the growing demand for management and computer professionals, Jamia Hamdard has introduced courses at under-graduate, post-graduate and doctoral levels under Faculty of Management and Information Technology (FMIT). In a short span of just eleven years, this Faculty has created a niche for itself in India and abroad. It has attracted students not only from all over India but also from over 28 countries. The faculty has excellent infrastructure which facilitates teaching and research activities. Bringing together an able team drawn from academic and industry has enabled students to bridge the gap between the academic and industrial sectors. Seminars, industrial visits, projects and guest lecturers help the students to grasp the finer points of business. Because of the high standards of education that the Faculty has set, it has attracted students not only from all over India but also from foreign countries like Afghanistan, Bangladesh, China, Ethiopia, Indonesia, Iran, Iraq, Kuwait, Kyrgyzstan, Nepal, Nigeria, Syria, Taiwan, U.A.E., Uganda, Uzbekistan and Yemen.

The Faculty strives to provide students with the most up-to-date knowledge in the field of Management and Information Technology. In consequence the students trained in the Faculty have found ready acceptance in industry and business. The alumni occupy responsible positions in the corporate world, in India and abroad.

The demand for skilled management and computer professionals is rising with liberalization and the opening of Indian economy. In the new environment the need for middle level managers has been minimized. This has created pressure on new graduates to acquire skills and knowledge to have multidisciplinary approach to succeed in the present day world scenario. Despite the common perception of a slowdown in the world economy, the demand for qualified professionals is increasing at a high rate.

Aims and Objectives

The Faculty aims to provide higher education and research to enhance the professional skill of students in various areas of Management and Information Technology. The objective is to train young graduates as Business Executives and Information Technologists to face the global industrial demand.

The Faculty of Management and Information Technology consists of the following departments/centre:

- Department of Management
- Department of Computer Science
- Computer Centre

Department of Management

In a decade since its establishment, the Department of Management has made a name for itself. It selects its students through a rigorous process of short listing on the basis of the MAT (Management Aptitude Test) score, Group Discussion (GD) and Personal Interview (PI).

PhD-Management PhD-Health Management

Full Time : Minimum three years

Eligibility:

- ✓ MBA with atleast 55% marks or equivalent grade from any University / Institution recognized by the Association of Indian Universities. Those who have Master's Degree in related disciplines may also be considered if they have done adequate courses in the core subjects.
- ✓ Management students will be eligible if they obtain GMAT/MAT/CMAT/CAT/GPAT scores besides qualified NET-JRF / NET-LS or equivalent National level test conducted by government agencies such as UGC/ CSIR Or as mentioned under the '**Procedure for Admission to PhD Programme**' in this Prospectus.
- ✓ Appeared in interview conducted by Jamia Hamdard.

Selection Procedure : Admission to PhD programme shall be made on the basis of Interview of the eligible candidates conducted by Jamia Hamdard. Limited seats are available for the PhD programme in Management. Jamia Hamdard has a Memorandum of Understanding with FORE School of Management, New Delhi and Asia Pacific Institute of Management, Delhi. NET/NET-LS is also mandatory for MoU candidates. For MoU students' registration under this category, a candidate can choose a supervisor from among the faculty of above institutes while one of the faculty members of Jamia Hamdard will be the co-supervisor.

Foreign students with essential qualification may have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme.


Note: For further details please visit www.jamiahamdard.edu to know more about the PhD bye laws.

Master of Business Administration (MBA)

The MBA curriculum is designed keeping in mind industry requirements. Our students are being constantly exposed to industry experts in various areas throughout the course. The four-semester programme covers the papers which concentrate on Marketing, Finance, Human Resource and International Business. Core courses will be taught in the first two semesters to provide students with diverse educational backgrounds with the knowledge and skills required for a career in management. Electives are taken in the third and the fourth semesters. Students are also required to undertake dissertations in the final semester. Apart from the established curriculum, group discussions and personality development sessions will be part of the educational offering. Leadership development programmes will also provide students with employability skills, developing attributes like team work and concomitant refinements.

Duration: Two years (4 Semesters)

Total Seats: 120 (Inclusive of seats reserved for NRI / Sponsored candidates)
Additional seats available for Foreign Nationals.

MBA- Health and Hospital Management [MBA(HM)]

The Health Care Industry is one of the fastest growing industries in India and there is a need to better manage and follow the conceived objectives of such Health Care Centers. The two year full-time MBA in Health & Hospital Management aims at developing trained professional managers with requisite skills in planning, controlling, problem solving and consultancy skills to manage healthcare establishments to conform with international standards.

The health care sector has emerged as a challenging area for management professionals. In large corporate and public sector hospitals, national and international health care organization, NGOs, funding agencies demand for health care managers is increasing. This course will prepare students to take up responsible in hospitals and other health care organizations.

Duration: Two years (4 Semesters)

Total Seats: 60 (Inclusive of seats reserved for NRI / Sponsored candidates)
Additional seats available for Foreign Nationals.

MBA- Pharmaceutical Management [MBA(PM)]

This programme has been introduced with the objective of teaching and training in the upcoming areas of Pharmaceutical Industry. Broad areas covered under this programme are strategic Pharmaceutical Marketing, Intellectual Property Rights, Sales and Distribution Management, R & D Project Management, Supply Chain Management. The programme is designed to provide technical and administrative skills in management & research in Pharmaceutical sector.

Duration : Two years (4 Semesters)

Total Seats : 60 (Inclusive of seats reserved for NRI / Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility : MBA/MBA (HM)/MBA (PM)

A candidate seeking admission to MBA / MBA (HM) / MBA (PM) Programmes of study must have:

- ✓ Bachelor's degree in any discipline from a recognized institution with minimum of 50% marks in aggregate.
- ✓ Qualified MAT (with valid score card) conducted by AIMA in May 2011 / September 2011 / December 2011 or February 2012 Or
- ✓ Qualified CMAT (with valid score card) conducted by AICTE in February 2012 Or
- ✓ Candidates with MBBS/BDS/BUMS degree and mid career professionals may be exempted from appearing in MAT for MBA (HM). However, they will have to appear in GD and Interview.
- ✓ GPAT conducted by M.S. University Baroda (For MBA (PM))
- ✓ 60% weightage for MAT Score and rest for GD / PI
- ✓ Appeared in Group Discussion (GD) and Personal Interview (PI) conducted by Jamia Hamdard.


Selection Procedure : MBA/MBA (HM) / MBA (PM)

The admission will be made on the basis of the merit determined by the University.

To seek admission in the MBA programmes of the University, the candidates shall apply on the prescribed application form of Jamia Hamdard or online www.jamiahamdard.edu ; www.jamiahamdard.ac.in

The candidates will have to submit an attested copy of their MAT/CMAT/CAT/ GPAT (only for MBA(PM)) Score Card to Jamia Hamdard. They should clearly write the Application Form number / Roll number of Jamia Hamdard on the back of the Score Card.

The criteria for selection are given below:

- a) Selection through MAT/CMAT/CAT/ GPAT
60% weightage to MAT/CMAT/CAT/ GPAT Score
25% weightage to Group Discussion (GD)
15% weightage to Personal Interview
- b) GD and PI may be held in one sitting)

For admission against the Foreign National / NRI / Sponsored seats, MAT/CMAT/CAT/ GPAT score is not required (exempted). However, they have to appear for English proficiency, GD and Interview.

Important Note:

1. The short listed candidates on the basis of MAT/CMAT/CAT/GPAT Scores will be called for GD and Interview at Jamia Hamdard, New Delhi.
2. The list of short listed candidates will only be displayed on the University Notice Board and University website www.jamiahamdard.edu. Individual call letter for interview / GD will not be dispatched. It is the candidate's responsibility to appear for GD and Interview on the proposed date after checking the list on website. In any case, the date of GD / Interview will not be changed.
3. Candidates found lacking in English proficiency will have to attend special language classes conducted by the University. separate fee will be charged from the candidate(s).
4. Additional 15% of total seats are reserved for foreign nationals as per MHRD/ UGC norms.

Students' Activities For MBA Programme

In addition to regular academic curriculum, students of various MBA programmes also organize and actively participate in the following events:

- ✓ Seminars / presentations
- ✓ Guest lectures
- ✓ Industrial tours
- ✓ Group Discussion on current topics
- ✓ Academia-Industry interaction

Students of other management institutions also participate in many of these activities. These interactions facilitate peer group learning and advancement.

Placement

Training and Placement Cell counsels and guides the students in their training and placement. This Cell keeps a close interaction with industry and identifies the potential employers and their contemporary needs. It organizes Industry- Institute-interaction through pre-placement talks, seminars, lectures and discussions. The Cell also arranges on-the-job training of students by organizing campus placements. Jamia Hamdard students have been well received by the multinational and Indian companies, government organizations and many public sector units from all over the country. The Placement Cell in the University also arranges various soft skill and personality development programmes from time to time.

Major Trainers and Recruiters of MBA Graduates

AMUL INDIA LTD.	HELP AGE	PROMED LABS	CIENA INDIA	MAX HEALTH CARE	UNICHEM LABS LTD
AMERICAN EXPRESS	ICI PAINTS	RANBAXY	CIPLA PHARMACEUTICALS	MINISTRY OF HEALTH AND FAMILY WELFARE	NHSRC
AXIS BANK	ICICI BANK	RELIANCE MONEY	CLARIS	MODI MUNDI PHARMA	SBI LIFE
ASTRON HEALTH CARE	ICICI PRUDENTIAL	RELIANCE FRESH	DABUR	MOOLCHAND HOSPITAL	BERGER PAINTS
AVENTIS PHARMA	INDIA BULLS	SRF (Gurgaon)	ELI LILLY	N.I.H.FW	DEUTSCHE BANK
ARCH PHARMA LABS.	INDIAN RED HEALTH CROSS SOCIETY	STANDARD CHARTERED BANK	FORTIS HOSPITALS	NILM	PANASONIC
BHARTI CELLULAR LTD.	INDIAN SPINAL INJURIES CENTRE	SIFI	HDFC BANK	OCTAVO HEALTH CONSULTANTS	HISP
BAXTER	MAC MILLION	THOMSON DIGITAL	HINDUSTAN UNILIVER	PHILIPS	
NOVO NORDISK	GSK	UNICEF	HINDUSTAN ZINC	HCL	

Department of Computer Science

Department of Computer Science started in 1997, and it has grown now into a vibrant centre of teaching and research. The Department has a pool of highly qualified excellent teachers and technical staff members. The Department not only runs Under Graduate (UG) and Post Graduate (PG) programmes of studies in Computer Science / Computer Application / IT / Bioinformatics but also has started high quality research and development programme in different key areas of Computer Science viz. DBMS, Algorithms, Fuzzy Logic, Neural Network, Artificial Intelligence, Software Engineering, Data Mining, Computer Architecture, Computer Networks, Distributed System, etc. to list a few only out of many.

The Department offers following programmes of study,

- Doctor of Philosophy (Ph.D) in Computer Science
- Master of Technology (M.Tech) in Computer Science (Weekend Programme)
- Master of Technology (M.Tech) in Bioinformatics
- Master of Computer Application (MCA)
- Master of Science (M.Sc.) in Computer Science
- Bachelor of Technology (B.Tech.) in Computer Science
- Bachelor of Technology (B.Tech.) in Information Technology
- Bachelor of Computer Application (BCA)/ Bachelor of Science (BSc) in Information Technology

PhD-Computer Science

Full Time : Minimum two years

Eligibility :

- ✓ MCA/MSc in Computer-Science/IT Or M Tech/ME in Computer Science/Engineering Or IT Or in an allied field with at least 55% marks in aggregate or equivalent from any University / Institution recognized by the Association of Indian Universities (AIU).
- ✓ Qualified NET-JRF/NET-LS or equivalent National level test conducted by government agencies such as UGC/CSIR Or as mentioned under the '**Procedure for Admission to PhD Programme**' in this Prospectus.
- ✓ Appeared in interview conducted by Jamia Hamdard.

Selection Procedure : Admission to PhD programme shall be made on the basis of performance in an Interview of the eligible candidates conducted by Jamia Hamdard.

Foreign students with essential qualification may have to qualify Online test (Aptitude type of test on the concerned subject and English Proficiency) before they are accepted for PhD programme.

Mtech. in Computer Science (Weekend Programme)

Duration : Three years (6 Semesters)

Total Seats : 60 (50 (General) + 10 (Sponsored including NRI))

In addition to these seats 05 seats are there for Foreign Nationals and 02 seats for internal faculty.

Eligibility A candidate must have:

Passed BTech/ BE in Computer Science/ Computer Science and Engineering/ Computer Engineering/ Information Technology or equivalent with 60% or equivalent marks in aggregate.

Or

MCA or equivalent three years programme with 60% marks in aggregate.

Or

B.Tech/ BE in Electronics & Communication/ Electronics Engineering or equivalent with 60% marks in aggregate.

Or

MSc in IT/ Computer Science/ Information Science & Technology or equivalent with 60% marks in aggregate.

- ✓ In addition to the above qualification candidates should also have at least one year of professional/ teaching experience after the completion of the qualifying examination.
- ✓ Appeared in the Entrance test conducted by Jamia Hamdard.

Selection procedure :

An Entrance test will be conducted. The Entrance Test paper will be based on the general syllabus of BTech (CS/IT) / MCA/ MSc (Computer Science)

MTech in Bioinformatics

Duration : Two years (4 Semesters)

Total Seats : 18 (15 General category + 3NRI / Sponsored category)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed BTech or MSc in Bio-informatics / Information Technology / Computer Science/ Biotechnology/ life sciences, or BPharm, or equivalent in allied disciplines (as decided by Jamia Hamdard) with at least 55% marks in aggregate
- ✓ Passed at least one paper of Mathematics at Senior Secondary (10 + 2) level.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Bioinformatics, Computer Science, Mathematics, Statistics, Physics, Chemistry, Biology, Biochemistry, Biotechnology.


Master of Computer Applications (MCA)

Duration : Three years (6 Semesters)
Total Seats : 60 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Bachelor's degree examination in any discipline from a recognized institution securing at least 50% marks in aggregate.
- ✓ Passed at least one paper of Mathematics at Bachelor level Or at Senior Secondary (10 + 2) level.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure : An Entrance Test will be conducted. The Entrance Test paper will be based on questions set on the general syllabus of BCA

MSc in Computer Science

Duration : Two years (4 Semesters)
Total Seats : 50 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed BCA / BSc (Computer Science / IT / Maths) / BTech / BE / BSc Engg. (any discipline) / PGDCA / PGDIT examination securing at least 50% marks from a recognized institution.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted. The Entrance Test paper will be based on questions from general syllabus of BCA / BSc (IT)


BTech in Computer Science BTech in Information Technology

Duration : Four years (8 Semesters)
Total Seats : 60 in each course
(Inclusive of seats reserved for NRI / Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Mathematics, Physics, and one subject out of the following: Computer Science, Chemistry, Electronics, Engineering Drawing, from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing atleast 50% marks in aggregate.

✓ Appeared in the Entrance Test conducted by Jamia Hamdard

Selection Procedure: The admission to any of the B.Tech programmes will be on the basis of an Entrance Test. The Entrance Test paper will be based on the syllabus of Senior Secondary (10+2 standard).

Bachelor of Computer Application (BCA) / Bachelor of Science (B Sc) in IT

Duration: Three years (6 Semesters)

Total Seats: 60 (Inclusive of seats reserved for NRI / Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Mathematics as one of the subjects from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks in aggregate. However, for the candidates from Commerce stream, Mathematics is not compulsory
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard

Selection Procedure: The admission to the BCA/ BSc (IT) programme will be on the basis of an Entrance Test. The Entrance Test paper will be based as per Senior Secondary syllabus (10+2 standard).

Note: For admission against the Foreign National/NRI/Sponsored seats, wherever applicable, written test is not required.


Faculty of Medicine (Unani)

The Faculty of Medicine (Unani: Greco-Arab) has evolved from Hamdard Tibbi College, which was established in 1963. All courses of the Faculty are job oriented or of self-employment nature. After passing BUMS, students either get absorbed in state's Health Services or start their own private practice. After MD, students may get jobs as lecturer in various Unani colleges, medical officers in Government Dispensaries, Research Officers in various projects and may also get employment in various Community Health Programmes of Government as well as non government organization as Health Promoters, community Mobilizers, Public Health Officers etc.

After passing Certificate course in Unani dispensers, one may start his own business by manufacturing Unani medicines or get employment in a pharmaceutical company of Unani medicines. The Department of AYUSH, Ministry of Health and Family Welfare, Government of India has recognized the Faculty as one of the centres of higher education and research in Unani Medicine. The Faculty conducts teaching and research in Unani Medicine and Surgery. The curriculum has been designed in such a way that the students are exposed to the fundamental theories and basic principles of Unani System of Medicine as well as modern medical subjects such as Physiology, Preventive and Social Medicine, Pharmacology, Pathology and Forensic Medicine. The faculty has collaboration and MoU with Central Council for Research in Unani Medicine, Delhi and some international institutions (e.g. Ibn-Sina Institute of Tib, South Africa). The Faculty of Medicine (Unani) has various projects sponsored by the Department of AYUSH, Ministry of Health and Family Welfare, Govt. of India.

The faculty consists of the following departments:

- Department of Ain, Uzn, Halaq wa Anaf
- Department of Amraz-e-Niswan wa Atfal
- Department of Ilaj Bit Tadbeer
- Department of Ilmul Advia
- Department of Ilmus Samoom
- Department of Jarahiyat
- Department of Kulliyat
- Department of Moalijat
- Department of Munafeul-Aza
- Department of Qabalat
- Department of Tahaffuzi-wa-Samaji Tib
- Department of Tashreeh

Mahir-e-Tib (MD Unani)*

Duration : Three years

Total Seats : 07

Specialization	No. of Seats
Ilmul Advia	2
Moalejat	3
Tahaffuzi-wa-Samaji Tib	2


Additional seats available for Foreign Nationals

Eligibility : A candidate must have:

- ✓ Passed BUMS Examination, securing at least 60% marks in the aggregate from Jamia Hamdard or from any other University recognized by Jamia Hamdard.
- ✓ Completed the compulsory internship.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Note:

- No stipend is available to the students of MD (Moalejat), MD (Ilmul Advia) and MD (Tahaffuzi-wa-Samaji Tib) from the Department of AYUSH, Ministry of Health and Family Welfare, Government of India. Depending on the availability of resources, Jamia Hamdard may consider providing stipend (Hkm. Abdul Hameed Scholarship) of Rs. 2500 per month to some deserving students.
- MD Moalejat students may be posted in the Hospitals of the University.


Selection procedure : The selection will be made on the basis of merit determined by the performance of the candidates in the Entrance Test. The question paper will be based on the general syllabus of BUMS.

Mahir-e-Tib (MD Unani) for In-service Candidates*

Duration: Three years

Total Seats: 03

Specialization	No. of Seats
Ilmul Advia	1 (for external candidate)
Moalejat	1 (for internal candidate)
Tahaffuzi-wa-Samaji Tib	1 (for internal candidate)

Note: if internal candidates are not available, the seat will be offered to an external in-service candidate

Eligibility : A candidate must have:

- ✓ Passed BUMS securing at least 60% marks in the aggregate and 55% marks in the aggregate for internal candidates of Jamia Hasmdard
- ✓ Completed the compulsory internship.
- ✓ Experience of 3 years as a teacher in a CCIM recognized institute or 6 years experience as a Medical Officer/Research Officer in CCIM recognized hospital/institute/CCRUM organization.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard. There is no Entrance test for In-service teacher candidates of Jamia Hamdard for this programme.
- ✓ Sponsorship and proper leave from their parent organization. In-service teachers of Jamia Hamdard and other colleges in a particular discipline in which MD is not offered will be eligible to apply for MD in different discipline. Teachers of discipline in which MD is offered will not be eligible to apply for a different discipline. For example, a teacher of Ilmul Advia will not be eligible to apply for MD (Moalejat) as both these subjects are offered by Jamia Hamdard.

Selection procedure : The selection will be made on the basis of merit determined by the performance of the candidates in the Entrance Test along with general candidates who are seeking admission to MD (Unani) programme. The question paper will be based on BUMS syllabus.


Note:

- ☛ In-service candidates may be involved in teaching of BUMS students during the period of their study without any incentive.
- ☛ MD Moalejat students may be posted in the Hospitals of the University

Kamil-e-Tib-o-Jarahat (BUMS)***Kamil-e-Tib-o-Jarahat (BUMS) SFS***

Duration : Five and a half years including one year compulsory unpaid rotatory internship (6 months in the Hospitals of the University and 6 months outside)

Total Seats : 50 (Inclusive of 02 seats reserved for NRI/Sponsored candidates, 08 seats reserved under Self-Financing Scheme and 10 seats for those candidates who have passed Pre-Tib Examination from Jamia Hamdard)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) Examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks in the aggregate as well as in Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.
- ✓ Proficiency in Urdu language comparable to High School (Class X) standard in addition to knowledge of English. Medium of instruction of this programme is Urdu language substantiated with English.

Selection procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be of Senior Secondary/Intermediate level. The candidates will also be tested for their knowledge of Urdu as per the syllabus given in this prospectus. The candidates who do not qualify the Urdu test will not be eligible for admission. The passing marks in Urdu test will be 33%.

Pre-Tib*

Duration : One year

Total Seats : 10 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats for Foreign Nationals

Eligibility : A candidate must have:

- ✓ Passed Fazil from a Madarsa / Institution recognized by Jamia Hamdard and must have studied Arabic and Falsafa.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure : An Entrance Test will be conducted in Urdu language to test the knowledge of the candidates in General Awareness and oriental subjects (Tafseer, Hadees, Fiqah, Usool-e-Fiqah, Mantiq, Falsafa, Arabic Adab, Seerat, Tareekh-e-Islam and General Scientific Awareness). The question paper shall comprise of descriptive questions.

Note: Candidate admitted to Pre-Tib shall be required to pass all the subjects prescribed for Pre-Tib in order to be eligible for admission to BUMS

Certificate Course of Unani Dispenser

Duration : One year including two months practical training in Unani dispensary/hospital/
Pharmacy/Pharmaceutical Industry.

Total Seats : 04 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals

Eligibility : A candidate must have:

- ✓ Passed Aalim Examination from a Madarsa/Institution recognized by Jamia Hamdard OR intermediate (10+2) qualification in any discipline with knowledge of Urdu.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Candidates applying for Certificate course of Unani Dispenser are advised to read the list of Madaras/ boards/ institutions recognized by Jamia Hamdard mentioned in the prospectus.

Selection procedure : An Entrance Test will be conducted. The selection will be made on the basis of merit determined by marks obtained in the Entrance Test.

Note: For admission against the Foreign National/NRI/Sponsored seats, wherever applicable, written test is not required.

***subject to approval from statutory bodies**


SYLLABUS FOR URDU TEST

مجوزہ نصاب اردو

برائے امتحان داخلہ بی۔یو۔ایم۔ایس، بی۔فارم (یونانی) و ڈی۔فارم (یونانی)
اردو کا امتحان دیے گئے اقتباس کے مفہوم، اس پر منحصر سوالات کے جوابات، اشعار کی
وضاحت و تشریح، الفاظ کے معانی اور جملوں میں استعمال، اور کسی ایک موضوع پر مضمون
نگاری پر مشتمل ہوگا۔ اس کا معیار ”اردو کی چوتھی کتاب“ (مطبوعہ مکتبہ جامعہ لمیٹڈ۔ دہلی) کے
معیار کے مساوی ہوگا۔

LIST OF MADRASAS

The *Fazil* degree of the following Madrasas /Boards/Institutions are recognized by Jamia Hamdard for admission to Pre-Tib and MA Islamic Studies, *Alim* course from these Madrasas/Boards/Institutions is also recognized for admission to BA Islamic Studies and Certificate course of Unani Dispenser.

List of Madarsas recognised by Jamia Hamdard

جامعہ ہمدرد سے تسلیم شدہ مدارس کی فہرست

Uttar Pradesh

Board of Arabic & Persian Examination, UP Lucknow

Darul Uloom Nadvatul Ulama, Lucknow

Madarsa Mazahir Uloom, Saharanpur

Madarsa Mazahir Uloom, (Wakf) Saharanpur

Darul Uloom Deoband , Saharanpur

Darul Uloom (wakf) Deoband , Saharanpur

Darul Uloom Ashrafia Misbahul Uloom, Mubarakpur,

Azamgarh

Jamia Salfia, Rewri Talab, Varanasi

Madrasa Faize-e-Aam, Mau Nath Bhanjan

Darul Hadees, Mau Nath Bhanjan

Darul Uloom Faizur Rasool, Braon Sharif, Siddarth Nagar

Jamia Manzar Islam, 82, Saudagaran Bareilly

Jamia-Tul-Falah Billariaganj, Azamgarh

Madrasa Sirajul Uloom, Bondhyar, Balrampur

Darul Huda Yusuf Pur, Siddarth Nagar

Jamia Farooqia, Sabrabad, Via Shahganj Jaunpur

Darul Uloom Arabic College, Meerut City

Darul Uloom Aleemia Jamdeshahi, Basti

Government Madrasa Alia, Rampur

Darul Uloom Islamia, Basti

Jamia-tus-Salihat, Rampur

Jamia Qasimia Madrasa Shahi, Moradabad

Jamia Ahsanul Banat Milak Pallu Pura Moradabad

Sultanul Madaris Lucknow

Nazmia Arabic College, Lucknow

Madrasatul Islah, Sarai Meer, Azamgarh

Al- Jamiatul Al-falya Arabia Mau Nath Bhanjan

Jamia Miftah-ul-Uloom, Mau Nath Bhanjan

Al-Markazul Islami Darul Fikr, Ghazi Nagar Dargah Road, Bahraich

اتر پردیش

۱۔ امتحانات عربی و فارسی بورڈ اتر پردیش لکھنؤ

۲۔ دارالعلوم ندوۃ العلماء لکھنؤ

۳۔ مدرسہ سلفیہ علوم سہارنپور

۴۔ مدرسہ سلفیہ علوم (وقف) سہارنپور

۵۔ دارالعلوم ایچ بی سہارنپور

۶۔ دارالعلوم ایچ بی، (وقف) سہارنپور

۷۔ دارالعلوم شرقیہ مصباح العلوم سہارنپور، مظفر گڑھ

۸۔ الجامعیۃ السلفیہ ریلوے ٹاؤن، وارانی

۹۔ مدرسہ فیضیہ ام موہنہ فتحپور

۱۰۔ دارالحدیث موہنہ فتحپور

۱۱۔ دارالعلوم فیضیہ الرسول۔ براؤن شریف، سدھارتھ نگر

۱۲۔ جامعہ مدرسہ اسلام، ۸۲۔ سوداگراں باریلے

۱۳۔ جامعہ اخلاص بلریانج، مظفر گڑھ

۱۴۔ مدرسہ سراج العلوم بندھیار، بالراampur

۱۵۔ دارالہدایہ، یوسف پور، سلفیہ سدھارتھ نگر

۱۶۔ جامعہ فاروقیہ سہارنپور، شاہگانج، جونپور

۱۷۔ دارالعلوم عربیہ کالج بہرہوشی

۱۸۔ دارالعلوم علیہ جمدیشاہی، باستی

۱۹۔ گورنمنٹ مدرسہ عالیہ، رامپور

۲۰۔ دارالعلوم اسلامیہ، باستی

۲۱۔ جامعہ اصلاحات، رامپور

۲۲۔ جامعہ مسیحیہ مدرسہ شاہی، موراد آباد

۲۳۔ جامعہ احسن البانات لکھنؤ پورہ مراد آباد

۲۴۔ سلطان البرہان لکھنؤ

۲۵۔ قادیانہ عربیہ کالج لکھنؤ

۲۶۔ مدرسہ الامامان، نرسلہ، مظفر گڑھ

۲۷۔ الجامعیۃ عالیہ عربیہ موہنہ فتحپور

۲۸۔ جامعہ مدرسہ فیضیہ موہنہ فتحپور

۲۹۔ مرکز الاسلامی دارالفرقہ، غازی نگر، گوردوڑ، بہرائچ، شریف

Al-Jamia-tul-Qadria Richha Railway Station, Nainital Road,

Bareilly

Jamia Nooria Razvia Baqar Ganj, Bareilly

Bihar

Bihar State Madrasa Education Board, Patna

Madrasa Imarat-e-Sharia, Phoolwari Sahrif, Patna

Darul Uloom Khairia Nizamia Mohalla Baradari Sahasram,

Rohtas

Jamia Rahmani Khanqah Makhshuspur, Munger

Madrasa Faizul Uloom Dhathi Deh, Jamshehpur

Madrasa Islamia Muhiul Uloom Shakal Toli, Siwan

Madrasa Qasimia Islamia, Kachehri Road, Gaya

Darul Uloom Ahmadiya Salfia, Darbhanga

Jamia Ibne-Termia, Madina-tus-Salam East Champaran

West Bengal

West Bengal Board of Madrasa Education, Kolkata

Madrasa Alia, Kolkata

Rajasthan

Jamiatul Hidayah Vadi Hidayar, Ram Garh Road, Jaipur

Darul Uloom Ishaqia, Mohalla Khairadian, Jodhpur

Jamia Faizan Ashfaq, Jajulal, Nagaur

Darul Uloom Ahle Sunnat Faizan e Ashraf, Basni, Nagaur

Madhya Pradesh

Darul Uloom Tajul Masajid, Bhopal

Kerala

Markaz-us-saqafatus Sunniya Karandur, Calicut

Jamia Sadia Arabia, Sedabad P.O. Lalanad, Kasarakod

Jamia Nadviya Adana

Madeenatul Uloom Arabic College, Pulikkal

Al-Jamia-tul-Islamia Santhapuram P.B.No.I.P.O. Pattikkad,

Malapuram

Darul Huda Islamic academy, Hidayar Nagar Chemmad,

Tirurangadi

Co-ordination of Islamic Colleges, Valanchery Markaz

P.O. Karthala (via) Kuttippuram*

*(only for Pre-Tibb admission)

Maharashtra

Madrasa Isha-Atul Uloom, Akkalkua Dist. Dhulia

۳۰۔ ایڈوارڈ تاور بی، ریجنل ریلوے اسٹیشن، نینیتال روڈ، باریلی

۳۱۔ جامعہ نوریا رازیوا باقر گنج، باریلی

بھارت

۱۔ بیہار ایڈمیٹیشن بورڈ، پٹنہ

۲۔ مدرسہ امارت-الشریہ، فلواری سہریف، پٹنہ

۳۔ دارالعلوم خیریا نزامیا موہالا باراداری سہاسرام، روٹاس

۴۔ جامعہ رحمانی خانقاہ مکھسپور، منیر

۵۔ مدرسہ فیضیہ علوم ڈھاتی دھ، جمشہدپور

۶۔ مدرسہ اسلامیہ موہیل علوم شاکال تولی، سیوان

۷۔ مدرسہ قاسمیہ اسلامیہ، کچھری روڈ، گایا

۸۔ دارالعلوم احمدیہ سلفیہ، داربھانگہ

۹۔ جامعہ ابن تیمیہ، مدینہ-توس-سالام ایسٹ چمپارن

مغربی بنگال

۱۔ ویسٹ بنگال بورڈ آف مدرسہ ایجوکیشن، کولکتہ

۲۔ مدرسہ عالیہ، کولکتہ

راجستھان

۱۔ جامعہ الہدایہ وادی ہدایت، رام گارھ روڈ، جاپور

۲۔ دارالعلوم اشفاق، موہالا خیرادین، جودھپور

۳۔ جامعہ فیضان اشفاق، جاجولال، ناگور

۴۔ دارالعلوم اہل سنت فیضان اشرفیہ، بانی ناگور

مدریہ پردیش

۱۔ دارالعلوم سراج مساجد، بھوپال

کیرلا

۱۔ مرکز ثقافت اسلامیہ، کاراندور، کالیکیٹ

۲۔ جامعہ سعیدیہ عربیہ، سدھارتھ پوسٹ، کاشکانا، کاسراکود

۳۔ جامعہ مدنیہ، ادانا

۴۔ مڈیو اسلامک کالج، پٹلیکال

۵۔ ایڈوارڈ تاور بی، ریجنل ریلوے اسٹیشن، کولکتہ، ڈھلیہ

۶۔ دارالہدیٰ، اسلامک اسٹڈیز، بھاریہ نگر، چیمڈر، تیرانگادی

۷۔ تنظیم الکلیات الاسلامیہ، کولکتہ، جاپور، مظفر گڑھ

۸۔ (صرف عربی و فارسی، اسلامک اسٹڈیز)

مہاراشٹر

۱۔ مدرسہ اشاعتیہ علوم اکھلکوا، ڈھلیہ


LIST OF MADRASAS


Darul Uloom Mohammedia, Minara Masjid, Mumbai
 Darul Uloom Mehboob Subhani, Kuria Mumbai
 Al-Jamia-Tul-Islamia, Noor Bagh, kausa, Thane (Mumbai)
Andhra Pradesh
 Jamia Nizamia, Hyderabad
Delhi
 Madrasa Aliya, Fatehpuri
 Madrasa Riyazul Uloom Urdu Bazar, Jama Masjid
 Madrasatul Uloom Madrasa Hussain Baksh Matiya Mahal,
 Jama Masjid
 Jamia Islamia Snanabli Opp Kalindikunj, A.F. Enclave,
 Jamia Nagar

دارالعلوم محمدیہ منارہ مسجد، ممبئی
 دارالعلوم مہبووب سبحانی، کوریا ممبئی
 جامعۃ اسلامیۃ نور باغ، کوسا، تھانہ ممبئی
 آندھرا پردیش
 جامعہ نزاریا، ہیدرآباد
 دہلی
 مدرسۃ علیا، فتح پوری
 مدرسۃ ریاض العلوم اردو بازار، جامعہ مسجد
 مدرسۃ العلوم مدرسۃ حسین بخش ماتیا مہال، جامعہ مسجد
 جامعہ اسلامیہ سنانابلی، آف ایچ اینکلو، جامعہ نگر

Tamil Nadu
 Darus-Salam Omarabad, Tamil Nadu
Gujarat
 Darul Uloom Anwar-e-Mustafa Raza, Jam Nagar, Gujarat
Assam
 State Madrasa Education Board Assam Kahilipara,
 Guwahati
Jammu & Kashmir
 Jamia Imam Azam College, Islamabad (Anantnag)
 Jamia Madinatul Uloom, Hazrat Bai, Srinagar

تامل ناڈو
 دارالسلام اومار آباد، تامل ناڈو
 گجرات
 دارالعلوم انوار اعظمی رضا، جام نگر، گجرات
 آسام
 اسٹیٹ مدرسہ سیکولیشن بورڈ آسام کھلی پارا کوہلی
 جموں کشمیر
 جامعہ امام اعظم کالج، اسلام آباد (اننت ناگ)
 جامعہ مدینۃ العلوم حضرت بائی، سرینگر


Faculty of Nursing

Rufaida School of Nursing was established by Hakeem Abdul Hameed Saheb in 1983 in order to popularize this noble profession of Nursing amongst Indian Muslims. The School of Nursing was upgraded into a College of Nursing in 1994. Over a period of more than two decades many batches have graduated from the Faculty and today the Faculty of Nursing attracts students from all over the country. The facilities available at Hospitals of the University and other hospitals in Delhi and Community Health Centres are utilized for teaching and practical training of students. The Faculty maintains a Health- Care Centre for the under- privileged in the neighbouring areas of the University. The diploma, degree, and postgraduate degree courses offered by the Faculty of Nursing are recognized by the Indian Nursing Council (INC). The successful graduates of the programmes get 100% employment through campus recruitment in leading hospitals and healthcare institutions. There is a great demand for our graduates to work in health care facilities internationally.

MSc-Nursing *

Duration : Two years
Total Seats : 25 (15 General and 10 SFS)
 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals

MSc-Nursing* (General)

Specialization	No. of Seats
Medical Surgical Nursing	04
Obstetric & Gynaecology Nursing	03
Psychiatric Nursing	04
Community Health Nursing	03
Paediatric Nursing	01

MSc-Nursing* (SFS)

Specialization	No. of Seats**
Medical Surgical Nursing	02
Obstetric & Gynaecology Nursing	03
Psychiatric Nursing	02
Community Health Nursing	02
Paediatric Nursing	01

** Two seats per annum reserved for internal candidates.

Eligibility: A candidate must have:

- ✓ Passed BSc.Nursing / BSc-(Hons) Nursing / Post Basic BSc. Nursing with minimum of 55% aggregate marks from an Institution recognized by Indian Nursing Council.
- ✓ Undergone training in an Institution recognized by Indian Nursing Council.
- ✓ A Registered Nurse and Registered Midwife Certificate or equivalent with any State Nursing Registration Council.
- ✓ One year of work experience prior or after Post Basic BSc-Nursing
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.
- ✓ Sound health.

Selection procedure : The applicants for admission to the MSc-Nursing programme shall have to appear in the Entrance test. The test paper will comprise of questions based on general Syllabus of BSc-Nursing (Hons.) syllabus of Jamia Hamdard.

Internal candidates' selection is as per Jamia Hamdard rules.

BSc (Hons) Nursing*

BSc (Hons) Nursing (SFS)*

(This programme is only for female candidates)

Duration : Four years

Total Seats : 50 (25 General and 25 SFS category)
(Inclusive seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/ Intermediate) examination with Physics, Chemistry, Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing at least 45% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.


- ✓ Ability to communicate in English and Urdu/Hindi.
- ✓ Sound health.

Selection procedure : An Entrance Test will be conducted by Jamia Hamdard to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination, i.e. Senior Secondary/Intermediate.

Diploma in General Nursing and Midwifery (DGNM)*

(This programme is only for female candidates)

Duration : Three years plus six months compulsory Internship training.
Total Seats : 40 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard / Intermediate) examination (any stream) preferably with science subjects (Physics, Chemistry and Biology) from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto and have secured at least 40% marks in 10 +2 examination. The candidate should have studied English at 10th standard.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.
- ✓ Ability to communicate in English and Urdu/Hindi.
- ✓ Sound health.

Selection procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology of 10th standard and General Awareness (General English and Current Affairs) of the level of 10th standard. The selection will be made on the basis of the merit determined by the performance of the candidates in the written test only.

*** Subject to approval from statutory bodies.**


Note

1. Stay in the hostel is recommended for students of all programmes. Hostel accommodation is provided on payment of prescribed charges.
2. Transport charges is to be paid by the students in addition to the fees i.e. Rs.2500 per year/student, for students of all programmes irrespective of use.
3. Mess charges subject to change.

Note

For admission against the Foreign National/NRI/ Sponsored seats, wherever applicable, written test is not required.


Faculty of Pharmacy

The Faculty of Pharmacy, which was established as Hamdard College of Pharmacy in 1972, is one of the most prestigious institutions of Pharmacy education in India. A sizeable number of students of the Faculty qualify/GPAT securing high score. Students get placements in major pharmaceutical companies after obtaining degrees from Jamia Hamdard. The Faculty also offers a unique specialization in Unani Pharmacy at BPharm and D Pharm level.

Many faculty members have research projects funded by National / International funding agencies and Pharmaceutical Industries. A new Pharmacy block dedicated to research in advanced fields of nanomedicine, bioactive natural products, CADD etc. have come up with state of the art instrument and other facilities. The Central Instrumentation Facility (CIF) of the Faculty is equipped with modern equipments needed for advanced pharmaceutical research like NMR spectrometer (400 MHz). The Faculty has a Computer Centre having 40 PCs with Internet connectivity.

The Faculty consists of the following departments:

- Department of Pharmaceutical Chemistry
- Department of Pharmaceutics
- Department of Pharmacology
- Department of Pharmacognosy and Phytochemistry

Research Programme in Pharmaceutical Medicine in collaboration with Ranbaxy

The Faculty offers a unique programme leading to PhD in Pharmaceutical Medicine in collaboration with Ranbaxy Research Laboratories. Training is provided in the areas of pre-clinical pharmacology and toxicology, clinical pharmacokinetics, biopharmaceutics and drug regulation.

PhD

Duration : Minimum two years

Disciplines:

- ☛ Pharmaceutics and pharmaceuticals with specialization in Quality Assurance
- ☛ Pharmacognosy & Phytochemistry and Pharmacognosy & Phytochemistry with specialization in Pharmaceutical Biotechnology
- ☛ Pharmaceutical Chemistry and Pharmaceutical Chemistry with specialization in Pharmaceutical Analysis
- ☛ Pharmacology and Pharmacology with specialization in Pharmacy Practice.

Eligibility : Candidates should have:

- ✓ Passed M Pharm from Jamia Hamdard or from any other institution, recognized by AICTE and Jamia Hamdard in the relevant subject securing at least 55% marks in the aggregate or equivalent grade.
- ✓ Candidate having MSc degree in Clinical Research with minimum 55% marks or equivalent grade shall be eligible to be considered for admission to Ph.D programme in Pharmacology subject to condition that he/she possesses B.Pharm degree.
- ✓ The candidates from Bio Sciences/Life Sciences stream with NET-JRF/NET-LS may also apply for different disciplines in PhD in Pharmacy.
- ✓ Appeared in Entrance Test/ interview or both conducted by Jamia Hamdard.


Selection Procedure : Admission to PhD programme shall be made on the basis of written test followed by an interview of shortlisted candidates, conducted by Jamia Hamdard. The interview will be based on the M Pharm syllabus of the relevant discipline.

Foreign students with essential qualification may have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme.

Candidates with M Pharm in allied discipline viz Quality Assurance/ Pharmaceutical Biotechnology/Pharmaceutical Analysis/Pharmacy Practice shall have to attempt the section of question paper specified/desired by them.

Note: Students admitted to PhD programme will be required to qualify in the following three theory Papers.

- ☛ Research methodology
- ☛ Communication skills
- ☛ Specialization paper
- ☛ Candidates who do not qualify in the proficiency test shall have to attend the prescribed course in English Proficiency

PhD-Pharmaceutical Medicine

PhD-Pharmaceutical Medicine-SFS

Seats : 04 (One seat is reserved for Sponsored candidate)

06 (03 seats for SFS + 01 seat for Ranbaxy sponsored candidate and 02 seats for NRI / Industry sponsored)

Eligibility : Candidates should have

- ✓ Passed M Pharm from Jamia Hamdard or from any other institution recognized by AICTE and Jamia Hamdard in Pharmacology / Hospital Pharmacy / Clinical Pharmacy / Pharmaceutics or MBBS degree from a recognized institution. Preference will be given to MD / DNB degree holders in Pharmacology / Medicine / Clinical Pharmacology. Candidates with MSc degree in Pharmacology may also be considered. The required percentage is 55% in aggregate in the relevant subject or equivalent grade.
- ✓ Candidate having MSc degree in Clinical Research with minimum 55% marks or equivalent grade shall be eligible to be considered for admission to Ph.D programme in Pharmaceutical Medicine, These candidates will require to qualify Jamia Hamdard Entrance Test, if they have not qualified NET or equivalent test.
- ✓ The candidates from Bio Sciences/Life Sciences stream with NET-JRF/NET-LS may also apply for different disciplines in PhD in Pharmacy.

Selection procedure : Admission to PhD programme shall be made on the basis of Entrance Test followed by an interview of short listed candidates conducted by Jamia Hamdard.

Exemption from Entrance Test for PhD in Pharmacy

The candidates having following fellowships/scholarships or fellowship/scholarship having requirement of PhD registration for commencement of fellowship shall be exempted from Entrance Test. However, if shortlisted they will have to appear in the interview/Research Aptitude Test conducted by Jamia Hamdard

- UGC-CSIR-NET in Biosciences/ Life Sciences and UGC-NET-LS in Biosciences/Life sciences
- INSPIRE fellowship of DST to first rank holders
- Women Scientist Scheme (WOS-A) of DST
- Jawaharlal Nehru Fellowship for Doctoral Studies
- Maulana Azad National Fellowship for Minority Community students of UGC
- Lady Tata Memorial Trust Fellowship
- Rajiv Gandhi National Fellowship for SC

Foreign students with essential qualification will have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme.

Master of Pharmacy (MPharm.)

Duration : Two years (Four Semesters)
Total Seats : 63 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Specialization	No. of Seats
Pharmaceutical Chemistry:	10
Pharmaceutics	10*
Pharmacognosy & Phytochemistry :	08
Pharmacology :	08*
Pharmacy Practice:	08
Quality Assurance:	08
Pharmaceutical Biotechnology :	05
Pharmaceutical Analysis :	06

* Likely to be revised/increased


Eligibility: A candidate must have:

- ✓ Passed B Pharm / B Pharm (Unani) examination or any other examination recognized by Jamia Hamdard or an institution recognized by Jamia Hamdard and AICTE, securing at least 55% marks in the aggregate of theory papers and practicals.
- ✓ Qualified GPAT (with valid score card)
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard

Note:

- Non-GPAT candidates may be eligible only for seats under NRI / Sponsored category in case GPAT qualified candidates are not available.
- For consideration under the Sponsored category, candidates should have a two year full-time work experience in a registered firm / industry / educational institution. If experienced candidates are not available, consideration to fresh candidates may be given.
For NRI/ Sponsored category, candidates have to appear in written Entrance Test and Interview (to be on later date)

Selection Procedure: The applicants for admission to the M Pharm programme (General and NRI / Sponsored category) shall have to appear in the written entrance test. The test paper will comprise of questions based on general syllabus of B Pharm. The selection will be made on the basis of the merit prepared by apportioning the following weightages:

- Weightage of score in GPAT 50% (under general category)
- Weightage of Entrance test conducted by Jamia Hamdard 50%.
- Weightage of Interview 50% (under NRI/Sponsored category candidates)

Important note:

Some scholarships may be available for MPharm students as per AICTE/UGC norms.

Bachelor's Programme in Pharmacy (B Pharm) Regular **Bachelor's Programme in Pharmacy (B Pharm) SFS**

Duration: Four Years (8 Semesters)

Total Seats: 60

The breakup of the seats is as follows:

Under normal fee: 30

Under SFS: 30

(Inclusive of seats reserved for NRI/Sponsored candidates)

Additional seats available for Foreign National candidates.

Eligibility: A candidate must have

- ✓ Passed Senior Secondary (12th Standard / Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate as well as in Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.


Note: Candidates who have passed 12th Standard /Intermediate from Open School are not eligible.

Selection Procedure: An Entrance Test for B. Pharm will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary/ Intermediate.

Bachelor's Programme in Pharmacy (B Pharm) Regular with one additional Unani subject **Bachelor's Programme in Pharmacy (B Pharm) SFS with one additional Unani subject**

Duration: Four Years (8 Semesters)
Total Seats: 60 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign National candidates.

The breakup of the seats is as follows:

Under normal fee: 30
Under SFS: 30

Eligibility: A candidate must have:

- ✓ Passed Senior Secondary (12th Standard / Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate as well as in Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Note: Candidates who have passed 12th Standard /Intermediate from Open School are not eligible.

Selection Procedure: An Entrance Test for B. Pharm will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary/ Intermediate. The applicant will have to appear in an additional Test for Urdu language.

Medium of instructions of one additional Unani subject of this course is Urdu. The candidates must have knowledge of Urdu language comparable to secondary (10th) standard and aptitude for Unani system of medicine.

The aim and objective of this unique course is to produce Pharmacy Graduates with additional qualification in producing quality formulations of Unani medicines prescribed by Hakeems and validation and standardization of formulations using modern scientific techniques.

B Pharm II Year (Regular through lateral entry) **B Pharm II Year (SFS through lateral entry)**

Duration: 3 Years (6 Semesters)
Total Seats: 06*

Breakup of the seats is as under:

Under normal fee : 03

Under SFS : 03

(Inclusive of seats reserved for NRI/Sponsored candidates)

Additional seats available for Foreign National candidates.

*Number of seats may increase.

Eligibility : A candidate must have:

- ✓ Passed 10+2 examination from the Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, with Physics, Chemistry and Biology
- ✓ Passed Diploma in Pharmacy examination of Jamia Hamdard or from any other recognized institution with 50% marks in the aggregate.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted. The question paper will comprise of the questions from general syllabus of D Pharm.


B Pharm II Year (Regular through lateral entry with one additional Unani subject)

B Pharm II Year (SFS through lateral entry with one additional Unani subject)

Duration: 3 Years (6 Semesters)

Total Seats : 06*

Breakup of the seats is as under:

Under normal fee : 03

Under SFS : 03

(Inclusive of seats reserved for NRI/Sponsored candidates)

Additional seats for Foreign National candidates.

*Number of seats may increase.

Eligibility : A candidate must have:

- ✓ Passed 10+2 examination from the Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, with Physics, Chemistry and Biology.
- ✓ Passed Diploma in Pharmacy examination with one additional Unani subject of Jamia Hamdard or from any other recognized institution with 50% marks in the aggregate.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted. The question paper will comprise of questions from general syllabus of D Pharm. Medium of instructions of one additional Unani subject is Urdu.

Diploma in Pharmacy (D Pharm) Regular

Duration : Two Years
Total Seats : 30 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign National candidates.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, securing at least 50% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Diploma Entrance Test (DET) conducted by Jamia Hamdard.


Note: Candidates who have passed 12th Standard /Intermediate from Open School are not eligible.

Selection Procedure : The candidates seeking admission to the D Pharm programme will have to appear in the Diploma Entrance Test (DET). The test paper will comprise of questions on Physics, Chemistry, Biology and General awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary/Intermediate.

Diploma in Pharmacy (D Pharm) Regular with one additional Unani subject

Duration : Two Years
Total Seats : 30 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign National candidates.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto, and secured at least 50% marks in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Diploma Entrance Test (DET) conducted by Jamia Hamdard.
- ✓ Knowledge of Urdu language comparable to High School.

Note: Candidates who have passed 12th Standard /Intermediate from Open School are not eligible.

Selection Procedure : The candidates seeking admission to the D Pharm programme will have to appear in the Diploma Entrance Test (DET). The test paper will comprise of questions on Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary / Intermediate. In addition to DET, the applicants will have to appear in the test for Urdu language for D. Pharm (with one additional Unani subject) as per the Test Schedule given in this prospectus.


Faculty of Science

The Faculty consists of the following departments:

- Department of Biochemistry
- Department of Biotechnology
- Department of Botany
- Department of Chemistry
- Department of Medical Elementology and Toxicology

The thrust areas of research in the Faculty of Science are environment and health. The research objective is to understand the etiology of diseases at molecular level and inter-relationship between nutrients and drugs. Modern bio-medical research tools and developments in the fields of Genetic Engineering, Genomics, Proteomics and Bio-informatics are being used to understand the cellular processes associated with health and diseases. The emerging concept of role of elements in health and effect of chemicals on environment and health and ecosystem including mitigation of their toxicity and carcinogenicity are other areas of research. Scientific evaluation of the efficacy of herbal medicine is being extensively pursued. The effect of environment on growth, structure and chemistry of plants, relationship between structure and function of proteins and enzymes, development of bio-molecules by r-DNA technology, regulation of gene expression, development of new generation vaccines and diagnostic probes, enhancement of secondary metabolites in medicinal plants, metabolomics, molecular biology of infectious diseases, biotransformation of medicinal plants for better yield of medicinal compounds and transgenics of valuable crops and medicinal plants are also being studied.

The Faculty follows UGC proposals and norms and accordingly has introduced one semester foundation course for MSc students and one semester course work for students admitted to Ph.D programme.

All the departments of the faculty are well equipped with necessary infrastructure and

instruments. An independent Animal House is attached with the faculty.

Central Instrumentation Facility (CIF):

The faculty has a well-equipped Central Instrumentation Facility, which is open to research scholars round the clock. It is equipped with state-of-art equipments. These include Atomic absorption and Atomic emission spectrophotometers, ELISA reader, JASCO Spectro-polarimeter, Ultracentrifuges, HPLC with integrator, Gas chromatograph, HPTLC, CHNS Analyser, Gamma and Beta Scintillation Counters, Ultrascan, FT-IR, Luminescence Spectrometer, UV-VIS Double Beam Spectrophotometer, Gel Documentation System and Semi-preparative HPLC. Facilities for Internet and DTP are also available. All the departments of the faculty are connected to the server of the CIF.

Herbal Garden:

Jamia Hamdard has the privilege of maintaining a herbal garden within the campus which spreads on five acres of land with about 150 species of important medicinal and aromatic plants. The garden is attached with the Department of Botany and its main purpose is to carry out experimental work and initiate the ex-situ conservation of rare medicinal plants through micro and vegetative propagation.

Transgenic Containment Facility:

The Faculty has environmentally controlled poly houses for housing genetically engineered and in vitro cultured medicinal and crops plants. This facility attached with Centre For Transgenic Plant Development (CTPD) and is maintained by CIF.

Central Animal House Facility:

This facility is approved by the CPCSEA under the Ministry of Environment and Forests and caters to various Faculties of the university, its upcoming Medical College, HIMSR and HAH Centenary Hospital. The Animal House is located in an independent building measuring 4300 square feet where the two strains of animals, Wistar rat and Swiss Alvin Mice are bred and maintained. On an average, about 500 animals are available in the stock at any given time, besides the animals issued to the researchers for experiments. To ensure the ethical use of animals for experiment, CAHF has a CPCSEA approved animal ethics committee with representative from CPCSEA. Over a period of time ethics committee has cleared 783 projects till mid 2011. Rs. 1.00 Crore was approved by the UGC to modernize the Animal House in XI Five Years Plan. The CAHF has state-of-the art facilities including the motorized (Olympus) microscope, micro-ventilation cage system, and is in the process of procuring HVAC. All rooms are air-conditioned, and monitored day and night for temperature, light, humidity, and quality of water and food.


PhD

Duration: Minimum two years

Disciplines:

- ✓ Biotechnology
- ✓ Biochemistry
- ✓ Botany
- ✓ Chemistry
- ✓ Toxicology


Eligibility: Candidates seeking admission to PhD programme in the Faculty, must have:

- ✓ Passed MSc in the relevant subject securing at least 55% marks in the aggregate or equivalent grade. Department of Biotechnology and Department of Medical Elementology and Toxicology accept candidates to PhD programme who possess MSc degree in Chemistry or any subject of Biological Sciences.
- ✓ Candidate having MSc degree in Clinical Research with minimum 55% marks or equivalent grade shall be eligible to be considered for admission to Ph.D programme in Toxicology and Biotechnology subject to condition that he/she has qualified NET-JRF /NET-LS or equivalent National level test conducted by government agencies such as UGC/ CSIR etc.
- ✓ Qualified NET-JRF /NET-LS or equivalent National level test conducted by government agencies such as UGC/ CSIR Or as mentioned under the **Procedure for Admission to PhD Programme** in this Prospectus
- ✓ The candidates from Pharmacy stream may also apply for different disciplines in PhD in Science, Subject to NET-JRF/NET-LS Qualification.
- ✓ Appeared in interview conducted by Jamia Hamdard.

Selection procedure: Admission to PhD programme shall be made on the basis of interview of the eligible candidates conducted by Jamia Hamdard. The interview will be based on the MSc syllabus of the respective subjects of Jamia Hamdard.

Foreign students with essential qualification may have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme

Department of Biochemistry

This Department offers MSc and PhD programs and over the years has gained the reputation of providing quality education and training in Biochemistry all over the country and across continents. Department is the recipient of SAP and FIST, in addition to a number of grants received from various sources including UGC, DBT, DST, CSIR, CCRUM, and ICMR. Over the years, the Department has developed facilities for high precision analytical work and has acquired sophisticated equipments such as HPLC, double beam spectrophotometer, high speed centrifuge, lyophilizer, PCR and other tools for cellular and molecular research, and has a cold room and animal cell culture facility. Department also received grant from DBT for bioinformatics infrastructure facility, and has acquired software for molecular modeling and drug design.

Chronic inflammatory diseases and their biochemical mechanisms, cellular and molecular medicine, cell death pathways, chemical carcinogenesis, micronutrients, molecular biology, biotechnology, and bio-control are the areas of interest to the faculty. Department has published a large number of papers in peer-reviewed journals of international repute; many papers in journals with impact factor around 3.0. Department has also successfully completed a task force study, sponsored by the UNICEF to map the levels of vitamin A in children below six years of age in Assam and Rajasthan. Department keeps on organizing seminars and workshops, and believes in providing hands-on training. All teachers have doctorate degree, and guiding PhDs in their specific areas of research. Currently 42 students are registered in the Department for PhD degree under various supervisors.

The department has well equipped PG laboratories, internet connectivity to all rooms and labs. Class rooms are equipped with modern teaching aids such as the LCD, interactive board and have 24 hr power backup and air conditioners to provide an ambient environment.


Placement

Our students are working in public and private sectors, research institutions and in higher education sector in India and abroad as scientists, academicians, executives in multinational companies, laboratories, hospitals, educational and research institutions, pharmaceutical companies, biotechnology industry, IPR firms and publishing houses. Over a period of time, hundreds of students of this department have been awarded various fellowships including the national level fellowships and post-doctoral fellowships and opted to work abroad in USA, UK and other countries as post-doctoral fellows and in various capacities.

MSc-Biochemistry

MSc-Biochemistry (SFS)

Duration: Two years (Four semesters)

Seats: 25 (20* General Category + 05 SFS Category)
*Inclusive of seats reserved for NRI/ Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ Passed B.Sc in Bio-chemistry or equivalent examination in Biological sciences with Bio-chemistry or Chemistry as one of the subjects securing at least 55% marks in aggregate.
- ✓ Appeared in Entrance Test conducted by Jamia Hamdard.

Selection procedure: An Entrance Test will be conducted to test the knowledge of the candidates in Zoology, Botany, Chemistry, Biochemistry and Molecular Biology of BSc level.

MSc- Bioelectronics and Instrumentation (MBI)

Msc Bioelectronics and Instrumentation (MBI) is a UGC sponsored course sanctioned to the Department of Biochemistry under Innovative Plan. The course is aimed at integrating the domain knowledge of engineering and life sciences to address and understand the various aspects of instruments used for biological applications. Bioelectronics is the application of electrical engineering principles to biology, medicine, behavior or health. It advances our fundamental concepts, and creates knowledge for molecular to organ systems levels. The program has a multidisciplinary approach, covering electronics, instrumentation, life science, material science and MEMS. It is intended to provide trained manpower to the industry and research organizations, and impart the ability to use information technology and management skills for monitoring the performance of equipments and related issues.

The course is intended to develop skilled manpower for the industry and research organizations for basic research, quality control, product development, regulatory affairs and application of technology. The course curriculum is comprehensively reviewed by committee of leading academicians, scientists and industry experts to meet the current and emerging needs of industry as well as research institutes. Hands-on training is provided to the students. The program offers a unique blend of classroom inputs, interaction of students with industry personnel, academicians and scientists as well as real time exposure to working environment of premier research laboratories.

MBI uniquely combines the knowledge of electronics and instrumentation with the knowledge of biology. Medical Instrumentation, Biomaterials, Bio-signal Processing, Medical Imaging, Biomechanics and Rehabilitation Engineering are the primary areas covered in this course. Apart from this, the applications of Bioelectronics and Instrumentation also extend to sophisticated therapeutic and surgical devices, Pacemakers, and Artificial Organs, and this cutting-edge job oriented discipline is equally attractive to the students seeking to enter in research. Impressive advances in the functional tailoring of biomolecule electronic unit-hybrid systems have been accomplished, challenging issues await scientific solutions. The miniaturization of the bio-electronic systems is a requisite for future implantable devices, and these types of applications will certainly introduce the need for biocompatibility of the systems. The students admitted to this course are provided opportunities to work in national laboratories to make them aware of the latest technological advances in field.

Employment opportunities in this area are immense, considering the fact that the aging of the population and focus on health issues will increase the demand for better medical devices and equipment designed by professionals. Career options for students of this course include: Designing, developing and manufacturing prosthetics, synthetic blood vessels, automated patient-monitoring systems, blood chemistry sensors, ultrasound and other medical devices. Other areas include: artificial intelligence for clinical decisions, providing non-clinical services in hospital, academic career, research, as technical advisor for marketing departments, employment with companies that manufacture equipment used in hospitals and diagnostic centers or centers for research and development, manufacturing, quality control and testing as also installation, maintenance or sales and marketing departments. Other developments, like computer-assisted surgery and research in molecular and cellular biology and tissue engineering are also related to this field.

MSc- Bioelectronics and Instrumentation (MBI)

Duration : Two years (Four semesters)

Seats : 18 (15 General category + 3 NRI/ Sponsored category)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed B.Sc in Instrumentation / Physics / Electronics / Biochemistry / Biotechnology or allied disciplines such as BPharm with at least 55% marks in aggregate.


✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure : An Entrance Test will be conducted to test the knowledge of the candidates in electronics, instrumentation, Computer Science, Biochemistry, Physics, Chemistry, Maths and Biology of BSc level.

Department of Biotechnology

The Department offers two formal programmes of study, two year post-graduate course leading to MSc in Biotechnology and doctoral research leading to PhD degree. Besides, it also offers opportunity for post-doctoral research. The faculty members of the department have been able to attract number of extramurally funded research projects from DBT, DST, CSIR, ICAR, DRDO, UGC, DOEn, ISM & H, CCRUM, AYUSH and World Bank.

The current research interests of the faculty members include: development of biomolecules by r-DNA technology, regulation of gene expression, molecular biology of infectious diseases, vaccine development, enhancement of secondary metabolites through biotransformation and in vitro culture, metabolic engineering of medicinal plants for better yield of medicinal compounds and transgenic of vegetables, floriculture and oil crops.

The Department has inter-institutional collaboration with ICGEB (New Delhi), AIIMS (New Delhi), NII (New Delhi), Dabur Research Foundation (Ghaziabad), National Institute of Communicable Diseases (New Delhi), National Centre for Biological Sciences (Bangalore), CDRI (Lucknow), TERI (New Delhi), IARI (New Delhi), JNU (New Delhi), University of Delhi South Campus (New Delhi), Institute of Genomics and Interactive Biology (New Delhi) and CDFD (Hyderabad), CDRI, IITR (Lucknow), IIIM (Jammu), IITR (Lucknow), DRDO (New Delhi).

The students of biotechnology have high rate of success in NET/ ICMR/ DBT test for JRF. They have been selected in reputed institutions such as CCMB, CDFD, AIIMS, IISc, ICGEB, NIL, NCCS, NCBS etc., besides placements abroad.

Centre for Transgenic Plant Development

The Centre is a unit of Department of Biotechnology. It is equipped with the state of the art facilities to train the PhD and post doctoral students and to carry out research in various disciplines of plant and microbial biotechnology. The major R & D activities pursued includes cloning and characterization of novel genes linked with tolerance to biotic and abiotic stresses and quality traits of medicinal and crop plants; authentication and standardization of crude components of herbal formulations; nano vehicle assisted gene delivery and expression in medicinal and crop plants. The thrust areas of centre also include improving the quality of medicinal crops through genetic engineering of metabolic pathways; in vivo and in vitro conservation of medicinal plants; proteomics of host-pathogen interactions; development of easy, rapid, sensitive, cost effective method for aflatoxigenic mould detection in the groundnut kernels and soil; and identification and quantification of aflatoxins in the food and feed. The centre has received grants from government agencies such as DST, DBT, Department of AYUSH, CCRUM, CSIR, ICMR, DRDO etc. for R & D projects carried out at the Centre.

MSc-Biotechnology MSc-Biotechnology (SFS)

Duration : Two years (4 Semesters)

Seats : 40 (20* General Category + 20 SFS Category)

(*Inclusive of seats reserved for NRI/ Sponsored candidates)

Additional seats available for Foreign Nationals.


Eligibility: A candidate must have:

- ✓ Passed BSc examination from a recognized University in Biological Sciences with a minimum of 55% marks in aggregate. The candidates having passed BSc (Agriculture) or BVSc are also eligible.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure: An Entrance Test will be conducted to test the knowledge of the candidates in Zoology, Botany, Chemistry, Biochemistry and Molecular Biology of B.Sc. level. This may be followed by an interview of short listed candidates. The selection will be made on the basis of merit determined by the performance of the candidates.

Department of Botany

The Department of Botany came into existence in 1989, has developed strong research programmes in the fields of stress physiology, structural & developmental botany, environmental botany, medicobotany and plant biotechnology. The first registration for PhD was made in 1991. The post-graduate teaching programme started in 1994 leading to the award of M.Sc. degree in Environmental Botany. The first PhD degree in Botany was awarded in 1995 and the first batch of students got MSc degrees in 1996. So far 14 batches have been successfully passed out from this Department. The nomenclature of MSc course has been changed to MSc Botany instead of MSc (Environmental Botany) w.e.f. the Academic Session 2009-10. A Post -Graduate Diploma in Environmental Monitoring and Impact Assessment is also run by the Department through Distance mode of learning.

During the last 20 years, as many as 56 students have been awarded Ph.D. degree. Alumni of the Department have distinguished themselves as teachers and scientists occupying important position in Universities, research institutions and non-governmental organizations. The Department has been acknowledged for its excellence and creativity by various agencies of National /International repute.

Thrust Area of Research

- Plant response to heavy metal and environmental stresses
- Air pollution impact on plant form, function and medicinal properties
- Characterization of medicinal plants
- Ethnobotany and plant systematics
- Meristematic behavior and radial growth in plants
- Tissue culture studies for alkaloid production, clonal multiplication and preservation of endangered species
- Proteomics of nitrogen-efficient and nitrogen-inefficient rice and wheat
- Development of nanosensors for measurement of in vivo flux of metabolites


Research Facilities

The Department has well equipped laboratories for research. The available equipments include Growth chambers, BOD incubators, Refrigerated microfuges, Electrophoresis set up, Transilluminators, Laminar air flow, Shakers, Environmental shaker incubator, Microwave oven, PH meters, Waterbath shaker incubators, Double beam Spectrophotometer, PCR, High Speed Cold Centrifuge, Water deionizer, Muffle furnace, Deep freezer (-80), IRGA (Photosynthesis System), Leaf area meters, Flame photometer, Sliding and rotary microtomes, Gel documentation system and Nikon's Phase contrast microscope with photography attachment, Weather station attached with gas monitoring sensors, Spectrophotometers, Chlorophyll Fluorometer, Plant Canopy Analyzer, Rotavapor, Sound Level Meter and Gas & Dust Analysing System.

Total eight research projects from different funding agencies are successfully going on in the Department.

University Grants Commission has granted assistance to the Department of Botany, Jamia Hamdard at the level of DRS-1 for 5 years 2011-2016 under the Special Assistance Programme (SAP)

A fully developed Herbal Garden is also there for ex-situ conservation and multiplication of medicinal plants.

A Green House and an Environmentally controlled Glass House are also available

Job Avenues For Students

The students of Botany, with a good background in plant biotechnology, biostatistics and bioinformatics, are expected to find opportunities for career development in different organizations of Science and Technology such as those managed by Department of Science & Technology (DST), Department of Biotechnology (DBT), Department of Environment (DOEn), Council of Scientific & Industrial Research (CSIR), Central Pollution Control Board (and similar State depts.), various research institutes such as National Botanical Research Institute (NBRI), Lucknow; Central Institute for Medicinal and Aromatic Plants (CIMAP), Lucknow; Indian Institute of Toxicology Research (IITR), Lucknow; Indian Agricultural Research Institute (IARI), New Delhi; Forest Research Institute (Dehra Dun, Coimbatore & Peechi etc), National Environmental Engineering Research Institute (NEERI), Nagpur; and The Tata Energy and Resources Institute (TERI), New Delhi, in addition to the different Universities, Colleges and several private industries.

MSc Botany MSc-Botany (SFS)

Duration: Two years (Four semesters)

Seats: 30 (25* General Category + 05 SFS Category)

(*Inclusive of seats reserved for NRI/Sponsored candidates) Additional seats available for Foreign Nationals.

Eligibility: A candidate must have:


- ✓ Passed BSc or equivalent examination of a recognized university with Botany/Plant Sciences as one of the subjects securing at least 55% marks in the aggregate.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure: An Entrance Test will be conducted to test the knowledge of the candidates in Zoology, Botany, Chemistry and Molecular Biology of BSc level.

Department of Medical Elementology and Toxicology

Department of Medical Elementology and Toxicology is DST/FIST and UGC/SAP sponsored. At present, the Department is running PG course leading to MSc degree in Toxicology. PhD degree in Toxicology is being awarded in different fields of toxicology. The Department has collaborative programmes with many reputed institutes like Indian Institute of Toxicological Research, Lucknow; Central Drug Research Institute, Lucknow; Centre for DNA Finger Printing and Diagnostics, Hyderabad; National Physical Laboratory, Pusa, New Delhi; Institute of Nuclear Medicine and Allied Sciences, Delhi; Indian Institute of Integrative Medicine (CSIR), J & K etc.

Thrust Area of Research

- Chemoprevention of cancer by plant products/ indigenous medicines and standardization of such drugs.
- Targeting the molecular mechanism and elucidation their plausible role in induction of carcinogenesis in prostate, liver, kidney and skin at preclinical stage.
- Neurodegenerative disorders and their protection.
- Role of trace elements in the manifestation of diseases.
- Role of environmental pollutants in eco toxicology and Immunotoxicology.
- Molecular mechanism of Nanoparticles in toxicity manifestation.

Funding agencies providing funds for research in the Department are CSIR, ICMR, DBT, AYUSH, UGC, SAP, CCRUM, Every year a good number of students qualify UGC-JRF, CSIR-JRF, ICMR, DST, DBT fellowships. Students got placements in various companies and R & Ds institute like Ranbaxy, CDRI, IITR, Dabur, Torrent, Cadila, Lupin, Dr. Reddy's Laboratory, Sri Ram Institute of Industrial Research, Nestle, Himalya etc. in India and in foreign countries like USA, Canada, UK, France, Germany, Malaysia, and Saudi Arabia. The Department is fully equipped with modern techniques to perform researches at molecular level. The Department has also


introduced Toxicogenomics at PhD level. More emphasis is given to develop academic and research skills of the students. After completion of the course students get placement in job and research avenues.

A large number of students of the department have cleared NET examination conducted by CSIR and have been enrolled in Ph.D. programs of leading Universities and research Institutes like Indian Institute of Science Bangalore, TIFR Mumbai, IITR and CDRI, Lucknow, AIIMS, ICGEB, IGIB, INMAS and DIPAS, Delhi. Several Students have also cleared GRE and have been studying for their doctoral degree in USA, European countries, Japan and South Korea. Doctoral students from our department have been working as tenured faculty members in USA (Michigan State University, Toledo University, Emory and Hormel Institute) and almost 50 students are working as postdoctoral fellows in leading Universities of USA (Johns Hopkins, University of South Carolina, Ohio University etc.). Toxicology is a multidisciplinary discipline with its wide application in frontier areas of genomics, proteomics and metalomics and the research work done in our department is exemplary.

MSc-Toxicology

MSc-Toxicology (SFS)


Duration: Two years (Four semesters)
Seats: 30 (25* General Category + 05 SFS Category)
(*Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ A bachelor's degree of Science (B.Sc.) with any three of the following subjects: Botany, Chemistry, Zoology, Biochemistry, Biotechnology, Microbiology, Environmental Biology or a subject of Life Sciences securing at least 55% marks in the aggregate. Candidates who have studied Biology at 10+2 level and have BPharm/BVSc./B.Sc. (Agriculture) degree securing at least 55% marks in the aggregate are also eligible.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection procedure: An Entrance Test will be conducted to test the knowledge of the candidates in Zoology, Botany, Chemistry, Biochemistry and Molecular Biology of BSc level

Department of Chemistry

The mission of the Department is to provide knowledge in Chemistry that offers opportunities for a quality and comprehensive learning for students. The Department offers MSc programme in Chemistry with the option of specialization in: (a) Organic Chemistry and (b) Industrial Applications. With expertise distributed over different areas in Chemistry, the faculty is engaged in teaching and research activities that prepare the students for market driven opportunities. It further helps students for employment in Industry, research institutes and science teaching in reputed pharmaceutical companies like Ranbaxy, Jubilant Organosys, Glenmark,

Wockhardt, Rexin etc. or have been offered postdoctoral positions abroad. The Department also offers a programme in PG Diploma in Chemoinformatics under Open and Distance Learning at Jamia Hamdard and other study centres in India.

Thrust Area of Research

- ✓ Natural Products Chemistry
- ✓ Medicinal Chemistry
- ✓ Nanosynthesis and drug delivery


Funds for research have been received from funding agencies like Department of Biotechnology (DBT), Department of Science & Technology (DST), Defence Research & Development Organisation (DRDO) and University Grants Commission (UGC).

MSc Chemistry

MSc-Chemistry (SFS)

Duration: Two years (Four semesters)

Seats: 25 (20* General Category + 05 SFS Category)
(*Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility: A candidate must have:

- ✓ Passed BSc or equivalent examination from a recognized University with Chemistry as one of the subjects securing at least 55% marks in the aggregate.
- ✓ Appeared in the Entrance Test Conducted by Jamia Hamdard.

Selection Procedure: An Entrance Test will be conducted to test the knowledge of the candidates in all the aspects of Chemistry (Organic, Inorganic, Physical, and Analytical) of BSc level.


Note: For admission against the Foreign National/NRI/Sponsored seats, wherever applicable, written test is not required.


Faculty of Engineering and Inter-Disciplinary Sciences

This faculty, created to promote education and research in interdisciplinary sciences, currently offers MTech in Food Technology and PhD in identified areas including PhD in Bio-informatics and in Chemo-informatics. Faculty provides opportunity to researchers and academicians with orientation and experience in interdisciplinary sciences to interact and do research as well as promote opportunities for higher education in identified areas. Faculty has entered into collaboration with URDIP (CSIR), Pune, and has established a very strong PhD program in Bioinformatics in place. Presently 17 students are registered for PhD including three from URDIP. Its sole Department, the Department of Food Technology has received a substantial grant of Rs. 75 lakhs in 2010 from Ministry of Food Processing Industries to strengthen the laboratory infrastructure of the Department.

MTech Food Technology

Food technology is a branch of science in which the knowledge of food science is applied in manufacturing and preservation of food products. Food technologist studies the chemical, physical and microbiological makeup of the food and is involved in its processing, preservation, packaging and storage. In short, food technology is the application of food science in manufacturing food products, which are safe, wholesome and nutritious. The demand of professionals and trained personnel in the food industry as well as in research and development in government and industrial set-up is immense.

The Food Technology program at Jamia Hamdard is intended to give adequate training and knowledge to the students on various aspects of food science and technology including the quality of raw material, packaging standards and methodology, health and hygiene

parameters, processing techniques, storage and food value and educate them on the methodologies for extracting useful by-products. The course content includes upcoming areas in food science and technology such as the functional foods, nutraceuticals, and, besides, the nonalcoholic beverages, medicated water, dietary supplements, novel biodegradable material, transgenic and organic food, good manufacturing and post-harvest practices, fundamentals of chemical engineering, dairy technology, and bioprocess engineering.

Food technologists are mainly required in food industries, mills, distilleries, packaging industry and hotels. They work as quality assurance manager, production manager, laboratory supervisor, food packaging manager or as research scientists. Food tech professionals also work as advisor, and in inspection boards or quality control cells. Companies like Hindustan Lever, Heinz, Kellogs, Nestle and many others recruit food technologists periodically as product development manager or as scientists for developing their products or bringing about an improvement in their products, and to ensure and monitor the quality and hygiene of food products in contamination and adulteration prevention units.

MTech Food Technology

Duration : Two years (Four Semesters)

Total Seats : 18 (15 General category + 3 NRI/Sponsored' category)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ BTech in Food/Dairy/Agriculture/Chemical/Biotechnology and Mechanical Engineering or MSc in Food Science/Chemistry/Biochemistry or allied disciplines or BPharm with at least 55% marks in aggregate and mathematics at 10+2 level.
- ✓ Appeared in the Entrance Test/Interview conducted by Jamia Hamdard.

Selection procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology, Maths, Biochemistry, Biotechnology and Food Science of BSc level.

PhD in Bioinformatics

Duration : Minimum 2 years

Eligibility: A candidate must have:

- ✓ Master degree programme with minimum of 55% marks in aggregate in subjects such as Bioinformatics, Biotechnology, Biochemistry, Microbiology, Toxicology, Pharmacology, Information Technology and other allied subjects having relevance to Bioinformatics from a recognized University/Institute.
- ✓ Qualified NET-JRF/NET-LS or equivalent National level test conducted by government agencies such as UGC/ CSIR Or as mentioned under the **Procedure for Admission to PhD Programme** in this Prospectus
- ✓ Appeared in interview conducted by Jamia Hamdard.

Selection Procedure : Admission to PhD programme shall be made on the basis of interview of the eligible candidates conducted by Jamia Hamdard.

Foreign students with essential qualification may have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme

Ph.D. in Chemoinformatics

Eligibility: A candidate must have:

- ✓ Master degree programme with minimum of 55% marks in aggregate in subjects such as Chemistry, Biotechnology, Biochemistry, Microbiology,
- ✓ Toxicology, Pharmaceutical Chemistry, Information Technology and other allied subjects having relevance to Chemoinformatics from a recognized University/Institute
- ✓ Qualified NET-JRF /NET-LS or equivalent National level test conducted by government agencies such as UGC/ CSIR Or as mentioned under the **Procedure for Admission to PhD Programme** in this Prospectus.
- ✓ Appeared in interview conducted by Jamia Hamdard.

Selection Procedure: Admission to PhD programme shall be made on the basis of interview of the eligible candidates conducted by Jamia Hamdard.

Foreign students with essential qualification may have to qualify Online test (Aptitude for the subject and English proficiency) before they are accepted for PhD programme


Hamdard Institute of Medical Sciences and Research

A Vision takes shape

Jamia Hamdard was conceived as a seat of higher learning in Unani Medicine, Islamic Studies, Biosciences, Pharmacy, Nursing and other areas of knowledge by its founder as a means of fulfilling the object of the wakf. Over the past two decades Jamia Hamdard has emerged as outstanding institution of higher learning with distinct and focused academic programmes. The University offers a number of post graduate and doctoral programmes in several disciplines in realm of life sciences and health sciences.

Hamdard Institute of Medical Sciences & Research (HIMSR) at Hamdard Nagar in New Delhi is an ambitious project of Jamia Hamdard aimed at furthering its scope in the life sciences and health domains and providing human resource and quality health care at an affordable cost.

HIMSR is envisaged to have a Medical College, a Dental College, an Institute for Hospital and Healthcare Management in addition to the existing Nursing College, Physiotherapy Department, and a Department for training other Para-medical staff. Planned as a new centre of excellence in medical education HIMSR will offer courses at Under Graduate, Post Graduate and Post-Doctoral levels in medical and allied subjects.

Deemed as a self financing, HIMSR activity of the Hamdard group of Institutions will be a part of Jamia Hamdard and is designed to become a parallel Health care system in New Delhi. Once operational, it will not only change the dynamics of healthcare delivery in Delhi but will emerge as an excellent centre for learning in medicine and allied disciplines.

Hamdard Institute of Medical Sciences & Research is the great leap forward in line with the

vision of founder of Jamia Hamdard and in fulfilling the dream of Hakeem Abdul Hameed to create an institute for suffering humanity. It shall establish the philosophy of Hamdard "Compassion, Concern, Care and sharing in pain."

Courses to be started

1. MBBS (after permission from Medical Council of India)

Paramedical Courses

BSc-Medical Laboratory Techniques (BSc-MLT)

Duration : Three years

Total Seats : 26 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional Seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 50% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of the questions will be based on the qualifying examination i.e. Senior Secondary/ Intermediate.

BSc-Medical Laboratory Techniques (BSc-MLT)-II year (Through lateral entry)

Duration : Two years

Total Seats : 5 (Inclusive of seats reserved for NRI/Sponsored candidates)
Additional seats available for Foreign Nationals.

Eligibility : A candidate must have:

- ✓ Passed a two years Diploma in Medical Laboratory Techniques (after 10+2 examination) with 50% marks in the aggregate.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard

Selection Procedure : For admission to BSc-MLT – II year (Through lateral entry) Entrance Test will be conducted to test the knowledge of the candidates in the relevant subjects.


BSc- Emergency and Trauma Care Technology

Duration : Three years.
Total Seats : 30 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Bsc (Emergency and Trauma Care Technology) is a unique programme which is launched by Jamia Hamdard during the academic session 2008-09. The practical training is incorporated at Hakeem Abdul Hameed Centenary Hospital.

Eligibility : A candidate must have:
 ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent there to securing at least 50% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.
 ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.

Selection Procedure : An Entrance Test will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of questions will be based on the qualifying examination i.e. Senior Secondary/Intermediate.


Diploma Courses

Diploma in X-Ray and ECG Techniques

Duration : Two years
Total Seats : 12 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Diploma in Operation Theatre Techniques

Duration : Two years
Total Seats : 10 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Diploma in Dialysis Techniques

Duration : Two years
Total Seats : 10 (Inclusive of seats reserved for NRI/Sponsored candidates)
 Additional seats available for Foreign Nationals.

Diploma in Medical Record Techniques (DMRT)

Duration : Two years (including 6 months compulsory internship in Hakeem Abdul Hameed Centenary Hospital)
Total Seats : 06 (Inclusive of one seat reserved for NRI/Sponsored candidate)
Additional seats available for Foreign Nationals.

Eligibility : **Diploma in X-ray and ECG Tech./ Diploma in Operation Theatre Tech./ Diploma in Dialysis Tech./ DMRT**

A candidate must have:

- ✓ Passed Senior Secondary (12th Standard/Intermediate) examination with Physics, Chemistry and Biology from Central Board of Secondary Education or any other examination recognized by Jamia Hamdard as equivalent thereto securing at least 45% marks in the aggregate and also in the aggregate of Physics, Chemistry and Biology.
- ✓ Appeared in the Entrance Test conducted by Jamia Hamdard.
- ✓ Candidates with 10 + 2 / Intermediate with subjects other than science may be considered for DMRT only

Selection Procedure : A Diploma Entrance Test (DET) will be conducted to test the knowledge of the candidates in Physics, Chemistry, Biology and General Awareness. The standard of the questions will be based on the qualifying examination i.e. Senior Secondary/Intermediate.

Note : For admission against the Foreign National/NRI/Sponsored seats, wherever applicable, written test is not required.

Important : Students applying for degree and diploma programmes conducted by Department of Paramedical Sciences, HIMSR, should note that there is no Council or registered body in Delhi so far, nevertheless students who have completed these courses have secured jobs in reputed hospitals and nursing homes, including both Government and private ventures. For more information about our students and their placements in different hospitals, institutions and academic institutes, visit us at www.jamiahamdard.edu and www.jamiahamdard.ac.in


GENERAL INFORMATION AND GUIDELINES FOR ADMISSIONS

1. The applicants are advised to read carefully the contents of this Information Bulletin & Prospectus and familiarize themselves with the relevant rules governing the Admission/Entrance Test/ GD/ Interview, of Jamia Hamdard. They should also check all the eligibility criteria for a particular programme.
2. University will not be responsible if a candidate is denied admission for not fulfilling the eligibility criteria even if he/she has cleared the Entrance Test / GD/ Interview and has been issued offer letter for admission to a particular programme of study.
3. Bachelor's degree signifies that the degree has been obtained under 10+2+3 system of education or equivalent. Application Form of candidate whose qualifying examination is not recognized by this University shall not be considered for admission.
4. All admissions shall be provisional. If any omission / error in the processing / verification of certificates / documents of a candidate or not fulfilling eligibility criteria etc. is detected at the time of admissions or thereafter, the University shall have the right to cancel such admission at any time.
5. Displaying short-listed candidates on the website / University notice board and appearing in Entrance Test / GD / Interview, issuance of the Admit Card / Interview letter do not confer any right to a candidate to claim admission if he / she does not fulfill all the eligibility conditions prescribed by Jamia Hamdard.
6. The University takes no responsibility for any delay in postal transit or non-receipt of Admit Card / Interview Letter / Intimation Letter etc. or any other communication related to admission as per regulations.
7. No request for change in address already mentioned in the form will be entertained. Until and unless it has been certified by respective Department of Government of India.
8. The University shall have the right to change / cancel the schedule and Test Centre venue of the Entrance Test / GD / Interview etc. at any stage.
9. The Candidates who are not able to download their Admit Card must contact and obtain the admit card from the Admission Section of the University at least 5 days before the Entrance Test. No request for issue of duplicate Admit card shall be entertained at the various admission test centres.
10. Any amendments, made in the Admission Rules or in the eligibility criteria from time to time, shall be applicable to applicants seeking admission in the University.
11. If it is discovered at any stage that a candidate has made a false representation or used fraudulent means for admission or that he / she does not fulfill the eligibility requirements, he/she will not be allowed to complete admission formalities and a FIR against the candidate may be lodged. If admission has been granted to such candidate, the same shall be liable to be cancelled at any stage.
12. A vacancy, created due to the cancellation of admission in a manner mentioned above or due to name removal or any other reason, shall be filled up by the candidate on merit basis and as per rules of the University. However, after closing date of admission, University has the right not to fill such vacancies.
13. The University reserves the right to ask the candidate to reappear in the Entrance Test to assess his candidature if considered necessary
14. Applicant should satisfy himself / herself that he / she fulfils the eligibility criteria in terms of educational qualifications, age, (if applicable) etc.

15. Candidates getting Supplementary / Compartment / Essential Repeat in the qualifying examination may not be entitled to get admission. Final result must be submitted by 31st August in any case, after that admission will automatically get cancelled.
16. No candidate is allowed to pursue two regular courses simultaneously in one academic year.
17. No employee of any government / public or private sector organization shall be admitted unless he / she submits a Leave Sanction Order with No Objection Certificate from the competent authority, covering the entire duration of the course to which he / she is seeking admission.
18. Dual attendance at any stage will not be permissible.
19. The list of selected candidates for interview/admission will be displayed on the University Notice Board and University website. www.jamiahamdard.edu. It is the responsibility of the candidate to keep himself / herself informed about such notices. The University shall not be responsible if a candidate fails to get information regarding his/her selection for GD interview/admission.
20. A candidate, not reporting for admission on the date and time as stipulated, shall forfeit his / her claim for admission and no further correspondence in this regard will be entertained.
21. The University may display a waiting list. However, figuring of a name in the waiting list, by itself is not an offer of admission.
22. Candidates not selected for admission shall not be informed. In the event of non-selection, his/her Application Form/ Fees/ Photocopies of the attached certificates/ Documents shall not be returned.
23. A candidate already enrolled in any of the programmes of study / class of Jamia Hamdard will be required to get his/her admission cancelled from the programme he/she is pursuing in this University to be eligible for admission to another programme.
24. Candidates are required to produce the original mark sheets / certificate of qualifying examination and other necessary documents submit attested copies of the same at the time of reporting for admission, while completing the admission formalities. The candidates who have applied as 'result awaited' should verify original copy and submit attested copies of their mark -sheets within ten days of the declaration of results but not after the date of closure of admission of Jamia Hamdard. Form No. and Roll No. allotted by Jamia Hamdard should be written clearly on the back of the mark- sheet, failing which the offer of admission shall stand cancelled and no further correspondence in the matter shall be entertained.
25. The applicant is required to fill in the Online/Offline Application Form by himself/ herself with correct information.
26. Online/Offline Application Form shall be liable to be rejected in case:
 - Printout of Application Forms/Printed Application with Demand Draft fee of Photograph received after the last date.
 - Printout of Application Forms/Printed Application Forms received without requisite fee.
 - Paying of the requisite fee through Demand Draft with lesser amount.
 - Demand Draft of requisite fee not drawn in favour of Jamia Hamdard, New Delhi.
 - Incomplete information
 - Mutilated form

- No further correspondence shall be entertained in this regard. **Applicant is advised to ensure that his/her Online /Offline Application Form is correctly filled.**
27. The confidential marks, received directly on or before the last date for receiving the mark sheet under sealed cover in the name of the Controller of Examinations & Admissions, Jamia Hamdard, New Delhi from the Universities/ Boards where the result of qualifying examination could not be declared formally may be accepted, after obtaining the approval by the Competent Authority of Jamia Hamdard., Such candidate shall have to submit an undertaking duly Notarized by public Notary to the effect that the Original Mark sheet/ Grade Sheet of the qualifying examination shall be submitted within the stipulated time limit.
28. If any discrepancy is found in the examination result of the aforesaid candidate such as not fulfilling the eligibility criteria in terms of % marks or compartment in any subject or failing in the examination or the original mark sheet /grade sheet is not produced within the stipulated time, the provisional admission so granted shall be cancelled.
29. No candidate shall be allowed to take admission to the same Course/ Class which he/she has already passed.
30. Candidates applying in courses may give preferences of branches of studies in the Application Form and the Admission will be offered according to Entrance Test merit of course performance given by the candidate.
31. The application form can be filled only Online/Offline. However, in such cases (Online) Printout of the form with photograph/fees through DD etc. should be sent to the Assistant Registrar, Admission Section, Jamia Hamdard, New Delhi-110062. Printout of the Application Form/ Printed Application Form can be sent by Registered Post / Speed Post or through Courier so as to reach on or before the last date. Printout of the Forms/Printed Application Forms received late or incomplete or, without requisite fee, or not supported with the required certificates / documents shall be rejected and no further correspondence shall be entertained in this regard. Printout/Printed form should be kept in A-4 size envelope and should not be folded.
32. The medium of all the Entrance Tests is English. However, for admission to the courses where knowledge of Urdu is essential, the medium of Entrance Test may be in English / Urdu or in both.
33. Since the medium of instruction in most of the courses of this University is English and some students are not well versed with spoken/written English upto the desired levels with which they can satisfactorily go along and pass their professional courses examinations. Due to this very fact, despite being talented, hardworking and committed to their studies, these students are not able to perform appreciably in their respective programme of study at Jamia Hamdard. An English Language Proficiency Test of VIII standard may be conducted for all students getting admissions in Diploma, Under Graduate and Post Graduate courses. If a student fails to qualify this test he/she may have to undergo an English Language Foundation Course of three months (45 contact hours) /six months (80 contact hours) duration conducted by Jamia Hamdard. In addition to the annual and other fees of the main programme of study at Jamia Hamdard, students will also have to pay for the English Language Foundation Course as per the University rules.
34. Canvassing for admission in any form by a candidate would lead to rejection of his/her application form.
35. The candidates once admitted shall be governed by the rules and bye-laws of Jamia Hamdard.
36. **The ragging is strictly prohibited. Offender will be dealt with prescribed laws.**
37. Admission completed in a particular category will not be transferred to any other category (until and unless eligible for that category as per rules of the

University). For example if a student admitted under SFS category will not be transferred to general category until and unless he/she is eligible for General category as per rules of the University. In the same way a student admitted under NRI/Sponsored/ Foreign national category will not be allowed to be transferred to SFS/General category until and unless he/she is eligible for SFS/General category as per rules of the University.

38. The University has the right not to admit a candidate to a course of study even if a notification inviting applications for admission to the same has been issued, if the number of applications received for admission is less than 30% of the sanctioned intakes for a particular course.
39. Admission to all the courses will be subject to recognition of the course by the concerned government agency like AICTE, UGC, Indian Nursing Council, PCI, MCI, CCIM etc.
40. All the matters of dispute shall be subject to Delhi jurisdiction only.

PARENTS / GUARDIANS MAY PLEASE NOTE:

1. Once your ward is admitted in Jamia Hamdard to a programme of study, please discuss with him/her the rules and bye-laws governing that programme.
2. To appear in the sessional / annual / semester examination, 75% attendance in all the course subjects is compulsory. Please impress upon your ward to communicate his/her attendance to you at the end of each term. Students having less than 75% attendance will not be allowed to appear in the examination. Only 5% exemption in attendance will be given to those who will submit a valid medical certificate and have sought prior permission from the respective Head of the Department for medical leave.
3. At the end of every academic session, please check the mark-sheet of your ward and acquaint yourself with his/her performance.
4. Parents are advised to visit Jamia Hamdard website <http://www.jamiahamdard.edu> regularly for important notices etc.

RESERVATION/ RELAXATION:

Reservation and / or relaxation to various categories of applicants will be available as per the University rules. Jamia Hamdard reserves 50 per cent of the seats for Muslims. Relaxation of 5 per cent in the required percentage of marks for the eligibility will be given to SC / ST candidates provided a copy of certificate from the competent authority is enclosed with the application form. Also additional weightage of 5 per cent of marks obtained in the Entrance Test/ Interview will be given to SC/ST candidates. Candidates will be required to produce original certificate at the time of admission. Weightage in merit is given to internal students, sports persons (National or State level) and Physically Challenged candidates as per University rules.

PHYSICALLY CHALLENGED (PC) CANDIDATES

A candidate in order to be eligible for concession under this category should have minimum degree of disability to the extent of 40%. Physically challenged candidates will have to submit certificate from the competent authority. The certifying authority in all such cases will be a medical board at the district level consisting of Chief Medical Officer (CMO), Sub- Divisional Medical Officer in the district and another expert in the specified field, viz., Ophthalmic Surgeon in the case of visually challenged, ENT surgeon or Audiologist for hearing speech challenged and an Orthopedic Surgeon or a Specialist in Physical Medicine and rehabilitation in the case of locomotor challenged. Furthermore, a candidate will become eligible for the benefit under Physically Challenged category subject to his/her claim being verified by the Medical Board of Hakeem Abdul Hameed Centenary Hospital, Jamia Hamdard. This board will also ascertain that the physical disability is not considered as a hindrance in pursuing the programme of study that the candidate wishes to be admitted to. Decision of this board will be final and binding.

considered as a hindrance in pursuing the programme of study that the candidate wishes to be admitted to. Decision of this board will be final and binding.

SPORTS PERSON

Sportspersons of State and National level will be eligible to be considered for the benefit under this category, if he/she produces certificate from the competent authority that he/she has:

1. Represented State in the National Games/Championships (certificate from National/State Association is to be submitted).
2. Represented India in an International meet (certificate from Ministry of Youth Affairs & Sports to be submitted).

Candidates who have certificates of participation at lower levels than the above will not be given any consideration. Also certificate of participation in the games other than those mentioned above will not be given any consideration. Candidates who will be selected under this category will be required to undergo a trial conducted by the University to verify their claim. Decision of the University in this regard will be final.

PROCEDURE FOR ADMISSION TO PhD PROGRAMME

General Information

The Ph.D. programme in various faculties of Jamia Hamdard shall be a full time course. The applicant must have obtained Master's degree or equivalent degree from Jamia Hamdard or from an institution recognized by Jamia Hamdard, in the subject concerned or in such allied discipline as approved for the purpose by the University.

For admission to PhD Programmes in various disciplines except Pharmacy, the candidate must have:

1. Secured minimum of 55% marks or equivalent grade at Master's level or equivalent in the relevant subject.
2. Qualified NET-JRF /NET-LS or equivalent National level test conducted by government agencies such as UGC/ CSIR or recipient of any of the under mentioned fellowship:
 - ☛ INSPIRE fellowship of DST to first rank holders
 - ☛ Women Scientist Scheme (WOS-A) of DST
 - ☛ Jawaharlal Nehru Fellowship for Doctoral Studies
 - ☛ Maulana Azad National Fellowship for Minority Community students of UGC
 - ☛ Lady Tata Memorial Trust Fellowship
 - ☛ Rajiv Gandhi National Fellowship for SC
3. Management students will be eligible if they obtain GMAT/MAT/CMAT/CAT/GPAT scores besides NET-JRF/NET-LS or equivalent National level test conducted by government agencies such as UGC etc.
4. Appeared in interview conducted by Jamia Hamdard.

For admission to PhD Programmes in various disciplines of Pharmacy, the candidate must have:

1. Secured minimum of 55% marks or equivalent grade at Master's level or equivalent in the relevant subject of Pharmacy such as Pharmaceutics, Pharmacognosy & Phytochemistry, Pharmaceutical Chemistry, Pharmacology etc.
2. Appeared in the Entrance Test followed by interview of shortlisted candidates conducted by Jamia Hamdard

Exemption from Entrance Test for PhD Pharmacy

- 1 The candidates having following fellowships/scholarships or fellowship/scholarship having requirement of PhD registration for commencement of fellowship shall be exempted from Entrance Test. However, if shortlisted they will have to appear in the interview / Research Aptitude test conducted by Jamia Hamdard

- UGC-CSIR-NET-JRF/LS in Biosciences/ Life Sciences
- INSPIRE fellowship of DST to first rank holders
- Women Scientist Scheme (WOS-A) of DST
- Jawaharlal Nehru Fellowship for Doctoral Studies
- Maulana Azad National Fellowship for Minority Community students of UGC
- Lady Tata Memorial Trust Fellowship
- Rajiv Gandhi National Fellowship for SC

The candidates belonging to the following categories shall also be exempted from NET-JRF /NET-LS. Such candidates may opt for Entrance Test, if applicable or may opt for Research Aptitude Test for admission to PhD programme.

- Teachers and staff of Jamia Hamdard who have been granted official permission to pursue PhD course
- Teachers from other institutes/ universities who have been awarded UGC/AICTE teachers' fellowship for PhD /higher studies and have been/ shall be granted study leave from their parent organizations.
- Staff of institutes/organizations with which Jamia Hamdard signed MoU for PhD programme having minimum of 3 years' experience in the institute / organization and have been officially sponsored by such institutes /organizations. However, it will not apply to research scholars from such institutes and their admission will be governed as per the system detailed above.
- Research staff of projects who have continuously worked for one year under project and have published at least one paper as first author in a peer-reviewed journal and secures SRF from any Government agency independently for self. All SRFs directly selected by any Government Research Funding agencies shall be eligible for admission to PhD as per the Jamia Hamdard norms for non-NET candidates.
- Interview shall be conducted and a percentage of marks shall be allocated to interview/interaction session for all categories of candidates seeking admission to PhD programme.

Registration Procedure:

- Entrance Test/Interview wherever applicable will be conducted by Jamia Hamdard.
- Short listed candidates will be called for Interview.
- The list of selected candidates as per university norms will be notified for provisional admission to PhD course subject to the approval of Board of Research Studies (BRS) of the Faculty.

- A student may select a supervisor depending upon the topic of his/her studies in consultation with the prospective supervisor (s)/HoD to be approved by Doctoral Committee (DC) /BRS. The BRS of the Faculty which may moderate the topic and the research supervisor if required.
- Once the recommendations of the BRS are approved by the Competent authority, the admission will be duly notified by the University. However, final registration to PhD Programme shall be considered only after successful completion on course work.
The structure of course work shall be as follow:
 - Research methodology (compulsory paper)
 - Two elective papers from the subject. PhD scholars in Management may also opt for case study, industrial practices and live projects as one of the elective papers subject to approval by the Doctoral Committee.
 - One paper from cross-disciplinary subject (from other faculty)

Note:

- Foreign students with essential qualification may have to qualify Online test (Aptitude for the subject and English Proficiency) before they are accepted for Ph.D programme.
- For further details, please visit the University website www.jamiahamdard.edu for Ph.D byelaws.

WITHDRAWAL OF ADMISSION AND REFUND OF FEE

Following rules will govern the refund of fee in case of withdrawal of admission.

1. In case the student / candidate seeks withdrawal of the admission on or before the closure of Admission as notified in the General Information (Important Dates for Programmes), the entire fee collected from the student / candidate at the time of admission / provisional admission shall be refunded after deduction of process fee Rs. 1,000/-.
2. In case a student / candidate withdraws his/ her admission within one month after the closure of admission and total seats (including General/NRI/Sponsored/Foreign National category) of the prescribed course have been filled excluding his/her admission / provisional admission then in that case 80% of the deposited fee will be refunded.

In case a student / candidate withdraws his/ her admission within two months after the closure of admission and total seats (including General/NRI/Sponsored/Foreign National category) of the prescribed course have been filled excluding his/her admission / provisional admission then in that case 60% of the deposited fee will be refunded.

3. If a candidate withdraws admission after two months of the closure of admission whether he/she attended or not attended classes, his/ her admission / provisional admission will be cancelled and in such case no fee will be refunded.

GUIDELINES FOR ADMISSIONS OF INTERNATIONAL STUDENTS [FOREIGN / NON RESIDENT INDIANS (NRI)] AND SPONSORED CANDIDATES

a) International Students

1. Introduction

Rules framed by University Grants Commission (UGC) and notified in its website www.ugc.ac.in will be followed for deciding the eligibility and admissions of International students to various courses offered in Jamia Hamdard.

2. International Students Cell (ISC)

The university has set up an 'International Students Cell' to deal with admission and guidance of international students. This Cell will not only control the admission of the international students but will also provide necessary guidance for securing admission. All letters relating to international students will be addressed to 'Foreign Students' Advisor' of Jamia Hamdard.

3. International Students

As per guidelines, 'International Students' will include the following:

i) Foreign Students: Students holding passports issued by foreign countries and people of Indian origin who have acquired the nationality of foreign countries are included as foreign students.

ii) Non Residents Indians (NRI): Only those Non Resident Indian Students who have studied and passed the qualifying examinations from schools or colleges in foreign countries will be included as international students. This will include the students studying in the schools or colleges situated in foreign countries even if affiliated to Boards of Secondary Education or universities located in India, but will not include students studying in those schools or colleges (situated in India) and affiliated to the Boards of Secondary Education or Universities of the foreign countries. Students passing the qualifying examinations from Boards or Universities located in foreign countries as external students and dependants of NRI studying in India will not be included as International students. Entry level status of International students on entry to the country will be maintained.

4. Documents required for admission of International Students

I) VISA: All the international students will require a 'Student VISA' endorsed to this institution for joining full time courses. No other endorsement is acceptable. Students wishing to join a research program will require a 'Research VISA' endorsed to this institution. The visa should be valid for the prescribed duration of the course.

A visa is not required for NRI students. Students who are doing full time courses, in some other institutions, do not require a separate visa for joining 'Part Time courses' provided that their current visa is valid for the entire duration of the course.

ii) No Objection Certificate: Students do not require a 'No Objection Certificate' for joining professional courses. All International Students wishing to undertake any research work or join a PhD or M Phil program will have to obtain prior security clearance from the Ministry of Home Affairs and the approval of Department of Secondary & Higher Education, Ministry of Human Resource Development, Government of India and this must be on the research visa endorsed to this institution.

5. Eligibility Qualifications

The qualifications required for eligibility for admission to different Courses can be checked in detail from the prospectus. Only those Students who have qualified from foreign universities or Boards of Higher Education recognized as equivalent by the 'Association of Indian Universities' (AIU) are eligible for admission. When required, a reference will be made to AIU to check the equivalence. In case the University /Board is not included in the list, the candidate has to obtain and submit a certificate to this effect from AIU by paying the requisite fee.

Submission of Equivalence Certificate from AIU is mandatory for foreign nationals. AIU address is given below.

AIU HOUSE

16, Comrade Indrajit Gupta Marg,
New Delhi 110002, India.

Phones: (91) -11-23230059, (91)-11-23232429

Fax: (91)-11-23232131

E mail: aiu@del2.vsnl.net.in

Website: <http://www.aiuweb.org>

6. Admission of International students:

Admission of all the International students will be done through the 'International Students Cell (ISC)' of Jamia Hamdard. Students will generally be admitted in the beginning of the course. However, students can also be admitted as transfer cases in the middle of the course from other institutes with which there is an understanding for accepting the students as transfer cases.

The admission of International students is done in two stages:

The First Step: a student wishing to join Jamia Hamdard gets the information on the courses available, the eligibility requirements and admission procedure from the prospectus or the website of Jamia Hamdard www.jamiahamdard.edu . Following this the candidate has to register for the course of study ONLINE (Also take out the print of online registered application form).

The ISC after checking the eligibility criteria and other relevant information provided will accordingly issue a Provisional Admission Offer Letter (on payment of non refundable advance amount of 20% of the total annual fee). This is required to get the VISA and to complete other formalities. At this stage, if required, Telecon. interview of the candidate may also be conducted.

After getting provisional admission, the candidate should get the 'Student VISA' and complete all other formalities.


The Second step:

- Report to Foreign Students' Advisor Office on or before the date of admission mentioned in the Provisional admission Offer Letter.
- Get the original eligibility certificates verified.
- Pay the remaining course fee in full.

Jamia Hamdard also requires the students to appear and qualify 'English Language Proficiency Test'.

Once this is done, the final admission is confirmed. The International students will have to pay the fees in US dollars or equivalent in Indian rupees. Fee has to be deposited in the form of Crossed Demand Draft / Bank Pay Order, drawn in favor of Jamia Hamdard, payable at Delhi / New Delhi. The candidate can also pay the required amount of fee in the account of Jamia Hamdard from any bank or credit card.

7. Remedial Course in English

It has been observed, that most of the students particularly, who come from non English speaking countries/ geographical regions are not well versed with spoken/ written English up to the desired levels with which they can satisfactorily go along and pass their professional courses examinations. Due to this very fact, despite being talented, hardworking and committed to their studies, these students are not able to perform appreciably in their respective programs of study at Jamia Hamdard. To take care of this aspect, Jamia Hamdard conducts an 'English Language Foundation Course' of Three months (45 contact hours) / Six months (80 contact hours) duration.

To evaluate the level of understanding of English language, Jamia Hamdard will conduct an 'English Language Proficiency Test'. All the newly admitted International students / NRI students will be required to appear in this test.

It is mandatory for an International / NRI student, who either fails / secures less than the desired scores or fails to appear in this proficiency test, to join the English Language Foundation Course of either 03 months or 06 months duration (depending on the scores secured in the proficiency test).

In addition to the annual and other fees of the main program of study at Jamia Hamdard, students will also have to pay for this English Language Foundation Course as per the university prescribed fee structure.

It is desirable, that International students join this 'English Language Foundation Course', 03 months / 06 months before beginning of the academic session.

This course is also open for the International students, who are planning to take admission in any of the regular programs of study at Jamia Hamdard in the next academic session. Such students may be provided hostel accommodation, if required on normal payment of fee for boarding and lodging. Interested students may obtain the application form for 'English Language Foundation Course' from the office of the Foreign Students' Advisor or download this from the website: www.jamiahamdard.edu and contact the Foreign Students' Advisor in this regard.

8. Transfers and change of course

An International student who has been granted admission to a particular course shall not be allowed to change the course. Transfer from one institution in India to another is also not allowed ordinarily. In exceptional cases, the 'International Student Cell' may permit this- based on the availability of the course, eligibility rules and permission of the Competent Authority of Jamia Hamdard.

9. Government of India Scholars

International students who are awarded scholarships by the ICCR, New Delhi shall be preferred while granting admission and for hostel accommodation. Sponsored candidates from different foreign governments for training and for studies are also preferred for the same.

Stepwise procedure for admission of International Students for Full Time Courses in Jamia Hamdard.

The procedure for admission is given below:

Step 1:

- a) International students should apply on a separate form prescribed for Foreign nationals/NRI/Sponsored candidates.
- b) The Information Bulletin & Prospectus along with Online Application Form for Foreign Nationals/NRIs may be checked on the Jamia Hamdard website www.jamiahamdard.edu. The candidate preferably has to apply/register on the prescribed form ONLINE only. He/she may also apply Offline. For this the candidate may contact for Foreign Students Advisor office /she
- c) The application form registration fee of Rs.3000/- and admission processing fee of Rs.500/- (per programme of study) or equivalent in US \$ is required to be paid through a crossed Bank Demand Draft drawn in favor of Jamia Hamdard, payable at New Delhi. The candidate can also transfer the required amount of fee in the account of Jamia Hamdard from any bank or credit card. This should be done well in time, so that the student is able to obtain the VISA and NOC before the due date of admission.

Step 2:

Get the 'Provisional Admission Offer Letter' from the Foreign Students' Advisor Office, in order to obtain the VISA (on payment of non refundable advance amount of 20% of the total annual fee).

Step 3:

Submit the 'Provisional Admission Offer Letter' to the Indian Embassy of the respective country for obtaining the 'Student VISA'.

Step 4:

Report at Jamia Hamdard for admission. Submit the below mentioned documents (in original along with the attested Xerox copies) and get them verified by the Foreign Students Advisor.

- a) Degree/ Pass Certificate of the qualifying examination
- b) Mark list of the qualifying examination
- c) 'Student VISA' in Original
- d) A Photo copy of the Passport- duly attested by a Notary.

Note: The original certificates will be returned to the students immediately after making an endorsement to this effect.

Step 5:

Students are required to undergo the medical fitness examination (at Jamia Hamdard hospital) and get the medical fitness certificate. As per government rules all international students entering India on 'Student VISA' have to be tested for HIV and will not be given admission, if found to be positive. All international students will be required to pay medical fees of US \$ 50, which includes the medical insurance cover for the first year. For subsequent years medical insurance fees will be the same as for other Indian students and is included in other fees.

Step 6:

Appear for the 'English Language Proficiency Test' conducted by Jamia Hamdard. It is mandatory for an International / NRI student, who either fails / secures less than the desired scores or fails to appear in this proficiency test, to join the English Language Foundation Course of either 03 months or 06 months duration (depending on the scores secured in the proficiency test).

In addition to the annual and other fees of the main program of study at Jamia Hamdard, students will also have to pay for this English Language Foundation Course as per the university prescribed fee structure

Step 7:

Admission of International /NRI students will be confirmed after verification of original certificates, medical fitness test and payment of required fees.

Even after the admission, at any stage if it is noted that the qualifying Degree/ Certificate is not recognized by AIU, the admission of the candidate may be cancelled.

Withdrawal of admissions/ refund of fees cases will be dealt as per the guidelines of Jamia Hamdard in this regard.

Step 8:

Within a week of arrival in India, students are required to register their names with the police in the 'Foreigner Regional Registration Office (FRRO)' of the Delhi Police.

International students who are studying for full time courses in any other institution can be given admission to Part Time courses, only if they hold a valid visa for the duration of the Part Time course. A separate visa is not required. Such students will pay the fee as applicable. Jamia Hamdard in consultation with 'International Students Cell' may admit such cases directly, if they meet the prescribed eligibility qualifications.

Step 9: Discipline:

The International students should abide by all the rules of Jamia Hamdard and the code of conduct as applicable to Indian students enrolled in the same courses.

10: Examination and award of Degrees & Diplomas:

The procedure for examination, payment of examination fees, issue of mark list, issue of passing certificates and award of degrees will be same as for the Indian students doing the same courses.

11. Conclusion:

The above rules and guidelines will be strictly followed. In case, there are any differences on the interpretation of rules then the opinion of the 'International Students Cell' will be final. Students will have to pay the revised fee, when applicable. On the points not specifically covered, the decision of competent authorities of Jamia Hamdard will be final.

b) Sponsored candidates:

Procedure for applying:

1. The Information Bulletin & Prospectus along with Online Application Form for Sponsored candidates may be checked on the Jamia Hamdard website www.jamiahamdard.edu.

2. Sponsored candidate should apply/register ONLINE on a separate form prescribed for Sponsored candidates. The sponsored candidates will have to submit a sponsorship letter at the time of admission.
3. The application form registration fee of Rs.3000/- and admission processing fee of Rs.500/- (per programme of study) or equivalent in US \$ is required to be paid through a crossed Bank Draft drawn in favor of Jamia Hamdard, payable at New Delhi. The candidate can also transfer the required amount of fee in the account of Jamia Hamdard from any bank or credit card. This should be done well in time, so that the student is able to obtain the VISA and NOC before the due date of admission.
4. Rest of the admission formalities are same as for the other students.

Contact Address:

Foreign Students' Advisor

FSA Office

'Students' Welfare Centre'

Jamia Hamdard, New Delhi-110062 India

Phone: (91)-11-26059688, Extn: 5715, 5450

E mail: fsa@jamiahamdard.ac.in

aakhan_mo@jamiahamdard.ac.in

asim_jhamdard@yahoo.in

Website: www.jamiahamdard.edu

Note:

1. If the seats reserved for NRI/Sponsored Candidates are not filled, vacant seats will be offered to general category candidates from the merit list.
 2. Additional 15% of total seats are reserved for Foreign Nationals wherever applicable as per MHRD/UGC norms
- At present the foreign students of the following countries are enrolled in different programmes of study in Jamia Hamdard.

Afghanistan	Kingdom of Saudi Arabia	Syria
Bangladesh	Kuwait	Tanzania
Bhutan	Libya	Tibet
Canada	Maldives	Turkey
China	Mongolia	Uganda
Congo	Morocco	U.S.A
Eritrea	Nepal	Vietnam
Ethiopia	Nigeria	Yemen
Ghana	Oman	Zimbabwe
Iran	Palestine	
Iraq	South Korea	
Jordan	Sri Lanka	
Kazakhstan	Sudan	
Kenya	Swaziland	

ANNUAL FEE

ANNUAL FEE FOR GENERAL AND SELF FINANCING SCHEME (SFS) CANDIDATES

All the fees should be paid in the form of Demand Draft drawn in favour of 'Jamia Hamdard' payable at Delhi / New Delhi or as per instructions in the selection list.

Course Fee

Those who wish to deposit the entire course fee at the time of admission or within **60** days after the Closure of admission shall be granted **10%** concession. Those students who would like to deposit full one year dues at the time of admission shall be granted **3%** concession on the fee.

The annual fee may be payable in two equal installments. First installment at the time of admission or by **July 31st** and second by **31st December** of every year.

Name of the Course	Annual Fee for General and SFS Category (In Indian Rupees)	
	General Category	SFS Category
Faculty of Allied Health Sciences		
PG Courses		
MOT in all Disciplines		75000
MPT in all Disciplines		75000
MSc (Clinical Research)		200000
Integrated MSc-PhD-Clinical Research-Moalijat (Unani)		200000 (for Stipend/ Fellowship holder) 100000 (Candidates without Stipend/ Fellowship)
UG Courses		
BOT		75000
BPT		75000
BPT - III Year Lateral Entry		75000
HIMSR		
UG Courses		
BSc MLT		55000
BSc MLT II yr. (Lateral entry)		55000
BSc Emergency & Trauma Care Technology		65000

Diploma Courses		
Diploma in X-Ray & ECG Techniques, Diploma in Operation Theatre Techniques, Diploma in Dialysis Techniques		25000
Diploma in Medical Record Techniques (DMRT)		20000
Faculty of Islamic Studies and Social Sciences		
MA Islamic Studies	5000	
MA Human Rights	7500	
UG Course		
BA Islamic Studies	4000	
Faculty of Management and Information Technology		
PG Courses		
MBA in all Disciplines		150000
MCA		100000
MTech. (Computer Science) Weekend Programme		65000
MTech. Bio-informatics		80000
MSc Computer Science		50000
UG Courses		
BTech in all Disciplines		115000
BCA/BSc(IT)		65000
Faculty of Medicine (Unani)		
PG Courses		
MD (Unani) in all Disciplines	50000	
UG Courses		
BUMS	34000	115000
Pre-Tib	15000	

Certificate Course		
Certificate Course of Unani Dispenser	5000	
Faculty of Nursing		
PG Courses		
MSc-Nursing in all Disciplines	110000	250000
UG Courses		
BSc (Hons.)Nursing	37500	60000
Diploma Course		
DGNM	20000	
Faculty of Pharmacy		
PG Courses		
MPharm in all Disciplines	90000	
MPharm -Pharmacy Practice; Quality Assurance; and Pharmaceutical Analysis		150000
UG Courses		
BPharm	55000	100000
BPharm II yr. (Lateral entry)	57000	100000
Diploma Course		
DPharm	20000	
Faculty of Science		
PG Courses		
MSc. in all Disciplines except Biotechnology and Bioelectronics & Instrumentation	50000	100000
MSc. Biotechnology	50000	125000
MSc Bioelectronics & Instrumentation	75000	
Faculty of Engineering and Inter-Disciplinary Sciences		
PG Course		
MTech. Food Technology	75000	

ANNUAL FEE FOR PhD/ MPHIL PROGRAMME FOR GENERAL CATEGORY (IN INDIAN RUPEES)

Head	Science / Pharmacy including Pharmaceutical Medicine (In Indian Rupees)	PhD -Pharmaceutical Medicine under SFS category (In Indian Rupees)	Management /Computer Science (In Indian Rupees)	Islamic Studies & Social Sciences and Federal Studies(Only PhD) (In Indian Rupees)	MPhil programme in Federal Studies (In Indian Rupees)
Admission Fee (One time)	2000	2000	10000	2000	2000
Enrolment Fee (One time)	1000	1000	2500	1000	1000
Annual Fee	25000	287000	70000	10000	7000
Examination Fee (to be deposited at the time of submission of thesis)	10000	10000	10000	10000	5000
Annual Contingency. Indian candidates who have no fellowship or not working in any project will pay Annual Contingency. No Contingency will be charged from the candidates under MoU category, recognized institute category and Jamia Hamdard teacher/ staff category	10000	10000	10000	5000	-

ANNUAL FEE FOR FOREIGN NATIONALS/NRI/SPONSORED CANDIDATES

All the fees should be paid in the form of Demand Draft drawn in favour of 'Jamia Hamdard' payable at Delhi / New Delhi or as per instructions in the selection list.

Course Fee

Those who wish to deposit the entire course fee at the time of admission or within 60 days after the Closure of admissions shall be granted **10%** concession. Those students who would like to deposit full one year dues at the time of admission shall be granted **3%** concession on the fee.

The annual fee may be payable in two equal installments. First installment at the time of admission on or by **July 31st** and second by **31st December** of every year.

Name of the Course	Fees from Foreign National / NRI/ Ind. Sponsored Candidates (per year)(In US Dollars)
Faculty of Allied Health Sciences	
PG Courses	
MOT in all Disciplines	4000
MPT in all Disciplines	4000
MSc (Clinical Research)	7500
Integrated MSc-PhD in Clinical Research Moaijat (Unani)	7500
UG Courses	
BOT	4000
BPT	4000
BPT - III Year Lateral Entry	4000
HIMSR	
UG Courses	
BSc MLT	3500
BScMLT II yr. (Lateral entry)	3500
BSc Emergency & Trauma Care Technology	4000
Diploma Courses	
Diploma in X-Ray & ECG Techniques, Diploma in Operation Theatre Techniques, Diploma in Dialysis Techniques, Diploma in Medical Record Techniques (DMRT)	1500

Faculty of Islamic Studies and Social Sciences	
PG Courses	
MA Islamic Studies	1500
MA Human Rights	1500
UG Course	
BA Islamic Studies	1200
Faculty of Management and Information Technology	
PG Courses	
MBA in all Disciplines	5000
MCA	5000
MTech. (Computer Science) Weekend Programme	3000
MTech. Bio-informatics	4000
MSc Computer Science	3500
UG Courses	
BTech in all Disciplines	5000
BCA/BSc(IT)	4000
Faculty of Medicine (Unani)	
PG Courses	
MD (Unani) in all Disciplines	3500
UG Courses	

BUMS	3600
Pre-Tib	1500
Certificate Course	
Certificate Course in Unani Dispenser	1000
Faculty of Nursing	
PG Courses	
MSc-Nursing in all Disciplines	5000
UG Courses	
BSc (Hons.)Nursing	3000
Diploma Course	
DGNM	1500
Faculty of Pharmacy	
PG Courses	
MPharm in all Disciplines	5000
UG Courses	
BPharm	4500

BPharm II yr. (Lateral entry)	4500
Diploma Courses	
DPharm	1500
Faculty of Science	
PG Courses	
MSc Biochemistry	3000
MSc Botany	2500
MSc Chemistry	2500
MSc Toxicology	2500
MSc Biotechnology	4000
MSc Bioelectronics & Instrumentation	4000
Faculty of Engineering and Inter Disciplinary Sciences	
PG Course	
MTech Food Technology	4000

- ♥ The students from Iraq and Tibet will pay US \$ 2000 for BSc (Hons.) Nursing and US \$ 1000 for DGNM as an annual fee.
- ♥ For Indian Council for Cultural Relations (ICCR) sponsored candidates, the fee structure will be applicable as per the fee structure of Jamia HamdardProspectus- 2008-09. Details of the fee may be obtained from Foreign Students Advisor.
- ♥ Students from SAARC countries and Tibetan refugees will pay annual course fee equivalent to fee charged from Indian students under SFS category. Where SFS fee is not available, the fee will be charged 50% of the course fee charged from foreign nationals other than SAARC countries.


ANNUAL FEE FOR PHD/ MPHIL PROGRAMME FOR FOREIGN NATIONALS/ NRI/IND. SPONSORED CANDIDATES (IN US DOLLARS OR EQUIVALENT INDIAN RUPEES)

Head	Science / Pharmacy (excluding Pharmaceutical Medicine) (In US Dollars or equivalent Indian Rupees)	Management/Computer Science (In US Dollars or equivalent Indian Rupees)	Islamic Studies & Social Sciences and Federal Studies (Only PhD) (In US Dollars or equivalent Indian Rupees)	Mphil programme in Federal Studies (In US Dollars or equivalent Indian Rupees)
Annual Fee	5000	7000	2500	2500
Annual Contingency	Rs. 10000	Rs. 10000	Rs. 5000	-
Annual fee for PhD -Pharmaceutical Medicine under Foreign Nationals/NRI/Ind. Sponsored category: US\$ 10,000				

GUIDELINES FOR SELECTING FOREIGN NATIONALS FOR GRANT OF PARTIAL FEE CONCESSION/ FINANCIAL ASSISTANCE FROM STUDENTS' AID FUND

There is a provision of discount in fee for the meritorious foreign national students from the Students' Aid Fund, the below mentioned criteria will be adopted:

The fee concession will be applicable from the II year/third semester (after passing first year / second semester) and onwards based on performance of results etc. in a particular course.

1. 25% discount in only annual Tuition fee of the concerned academic year may be provided to those foreign national students studying at Jamia Hamdard subject to the following terms and conditions:

- 75% class attendance in the concerned academic year and
- 75% Marks (in aggregate) in the concerned academic year (if semester system, then aggregate of both the semester exams)
- Must have passed all the subjects of the concerned academic year in first attempt.
- Student must produce a certificate of poor financial condition certified by the concerned Embassy of that Country in New Delhi.

2. 15% discount in only annual Tuition fee of the concerned academic year may be provided to those foreign national students studying at Jamia Hamdard subject to the following terms and conditions:

- 75% class attendance in the concerned academic year and
- 65% Marks (in aggregate) in the concerned academic year (if semester system, then aggregate of both the semester exams)
- Must have passed all the subjects of the concerned academic year in first attempt
- Student must produce a certificate of poor financial condition certified by the concerned Embassy of that Country in New Delhi.

Note :

- The fee for supplementary examinations will be charged separately as per rules of the University.
- Failure to deposit the course fee in time will attract late fee of Rs. 20/- per day.

- In addition to annual fee there will be Transport charges of Rs.2500 per year to be paid by the students of all programme of Faculty of Nursing.
- In addition to annual fee there will be refundable security deposit of Rs. 10000/- in MSc-Clinical Research Programme.
- Annual fee in full will be charged for a course which is taught for six months in the last year of the course.
- From teaching and non teaching employees of Jamia Hamdard registered for PhD programme, fees will be charged as per rules.
- All the fees will be paid through Bank Demand Draft in favour of **Jamia Hamdard** payable at New Delhi or deposited in Finance Office of Jamia Hamdard.

ANNUAL HOSTEL FEE

Break-up of Annual Hostel Fee for Indian Students (General and SFS category)

Heads	Annual Hostel Fee (In Indian Rupees)
Admission Fee (one time)	1500
Room Rent	8000
Hostel Development Charges	3000
Electricity & Water Charges	2500
Other Amenities	2000
Service Charges	1500
Total	18500
Dormitory Fee	10000
Dormitory Fee with AC	25000


Note :

If any student is allotted the hostel in the month of January he/she will deposit half of Room Rent, whereas other hostel charges will be paid in full.

Annual Hostel fee for Foreign/NRI/Sponsored candidates:

- Annual Hostel fee for International Hostel for boys is US\$ 1200 or equivalent Indian Rupees.
- Annual Hostel fee for Sultan Razia Girls Hostel is US\$ 700 or equivalent Indian Rupees for non Air Conditioned and US\$ 1200 or equivalent Indian Rupees for Air Conditioned rooms.
- Preference will be given to foreign/NRI/sponsored candidates in the above Hostels.

General Note :

- A hostler will have to deposit an amount of Rs. 10000/- as Hostel Security Money. The Security money will not be refunded if a student over stays in the hostel for more than a month after the last examination held for a particular course.
- Mechanical Laundry Facility is available in the University. An allottee will have to deposit Rs.1920 as annual Laundry charge for washing of clothes as per rules of the University along with Annual Hostel Fee.
- Availing the Mess facility will be compulsory for the inmates of Jamia Hamdard Hostels w.e.f. July 2012.
- Inmates will have to vacate the hostel at the end of the academic session (after annual/semester examinations). Seats in the hostel may be re-allotted to the student in the month of July when the new academic session begins.

FEE CONCESSION

1. **Full** freeship of Annual Tuition Fee upto **10%** students in each course subject to relative merit. The criteria will be as under:

- The student must have secured **90%** marks or above in the qualifying examination of the course.
- The student must have secured upto **80%** marks in the written entrance test of the course.

2. **50%** concession of Annual Tuition Fee upto **10%** of the students in each course subject to merit-cum-means. The criteria will be as under:

- The student must have secured **80%** marks or above in the qualifying examination of the course.
- The student must have secured upto **75%** marks in the written entrance test/Interview of the course.
- The income of the parent of the student should not exceed **Rs.2.00 Lakh** per annum from all sources.

3. **25%** concession of Annual Tuition Fee upto **10%** of the students in each course subject to merit-cum-means. The criteria will be as under:

- The student must have secured **75%** marks or above in the qualifying examination of the course
- The student must have secured upto **60%** marks in the written entrance test/Interview of the course.
- The income of the parent of the student must not exceed **Rs.2.00 Lakh** per annum from all sources.


Note :

- Fee concession will be applicable to the students under General and SFS Category.
- Concession in the fees will be made for one academic session only in the first place and not for entire course. However, further extension of the above concession will be based on the performance of the awardee student in the subsequent years.
- Candidates admitted under NRI/Sponsored/Foreign national category will be dealt under a scheme applicable to them separately.

Important

- Students and parents are advised not to pay any extra fee to any person which is not listed as above. Also note that all the fees should be paid through Demand Draft in favour of **Jamia Hamdard** payable at **New Delhi** only.

Educational Loan: Following Banks are ready to provide educational loan facility to the students of Jamia Hamdard as per norms of the banks:

1. Andhra Bank, F-10, Main Road, Kalkaji, New Delhi-110019
2. Bank of India, No. 1, Paras Cinema, Nehru Place, New Delhi-110019
3. IDBI Bank Ltd. IFCI Tower, 61, Nehru Place, New Delhi-110019
4. Oriental Bank of Commerce, Batra Hospital, MB Road, New Delhi-110062

STUDENTS SUPPORT FACILITIES

HAKIM MOHAMMED SAID LIBRARY

HMS Central Library in more than one sense is a heritage library of Delhi in terms of rarity and exclusiveness of highly specialized knowledge collection and architectural landscape. The oldest manuscript in Kufic script dates back to ten century AD. The only copy of al-Mudkhal Ila Ahkam al-Nujoom (Arabic book on Astrology), a rare work of 3rd century AH, has been preserved in the Manuscript Section of Central Library. The oldest printed title – The Six Voyages of John Baptista Travernier- belongs to the year 1678. The library has unique collection of about 1.00 Lakh single titles with multiple copies. The Library also subscribes 125 print & electronic journals on all the major disciplines of knowledge besides 23 E-Resource database provided by the INFLIBNET. Through the INFLIBNET members can access thousands of journals and e-books available the world over. Based on the concept of Library at doorsteps, the Jamia Hamdard Library System consists of HMS Central Library, Faculty of Allied Health Sciences Library, Faculty of Engineering & Inter-disciplinary Sciences Library, Faculty of Islamic Studies & Social Sciences Library, Faculty of Management & IT Library, Faculty of Medicine (Unani) Library, Faculty of Nursing Library, Faculty of Pharmacy Library, Faculty of Science Library, Hamdard Institute of Medical Science & Research Library, Directorate of Open & Distance Learning Library and Jamia Hamdard Residential Coaching Academy Library.

The Library system has been fully automated by using Standard Edition of LibSys Software (Version 4 Release 5) since January 2004. LibSys 4 is now being replaced by highly user friendly and web centric LibSys 7. To its distinction HMS Central Library is one of the few libraries in India having a database of English as well as other Indian languages on a single interface based on LS UNICODE client. The complete Library collections can be accessed through Web OPAC from anywhere via Internet by using the university websites <http://www.jamiahamdard.ac.in> ; <http://www.jamiahamdard.edu> All E-Resources can also be accessed via library link on the university websites. A separate E-Information & Resource Centre is being established on the principle of Single Window System in the HMS Central Library. It will function as the central access point for all the electronic resources like E-Journals & Databases, E-Books, E-theses, Digitized Manuscripts, etc. With a view to meeting the demand of Information Commons, the library is likely to provide its users a single desk access to all the Information about Jamia Hamdard.

As a part of its commitment to share knowledge with the world, Library has signed MoU with National Mission of Manuscript, Department of Culture, Government of India to digitize its rare manuscripts. Library is also participating in the national Union Catalogue initiative INDCAT of the INFLIBNET, which facilitates single window search of bibliographic data base of the member libraries on the Web, Another measure towards sharing of our doctoral research data base through the ETD window, decision is being taken to join the Shod Ganga Consortium managed by INFLIBNET. We also have ILL relationship with DELNET.

As a part of its commitment to provide maximum utility services to its users, particularly students, the library extends facilities like book loan scheme from Book Bank, separate Text Book & Reference Services, Inter-Library Loan etc. The Central Library periodically organizes orientation programmes on search methodologies for its members' users to enable them to access E-Resources. Library also organizes training programme for library professionals and students from other Universities and institutions.

COMPUTER CENTRE

Information Technology has become increasingly crucial to effective acquisition and dissemination of knowledge. Therefore, Computer professionals in Jamia Hamdard are adopting best practices for integrating these technologies in support of teaching and learning.

All the faculties, libraries, laboratories located in different buildings as well as Hakeem Abdul Hameed Centenary Hospital and Administrative Block are connected through 1 GB fiber Optic cables. Residential areas are also connected through high-speed RAS ports and modems using existing EPABX.

Jamia Hamdard has also become part of National Knowledge Network (NKN) which is an ambitious programme of MHRD under which all the Universities and Institutes of repute are connected through dedicated bandwidth of 1 Gbps.

Computer Centre is also providing to its Faculty and staff e-mail services on its domain www.jamiahamdard.ac.in Centre has hosted 30 high-end Servers to provide different computing services to different segments of the University. Centre has also introduced cutting edge Virtualization technologies to minimize dependents on

physical resources. Centre is also working with different Government funding agencies like Department of Biotechnology (DBT), Government of India; Department of Science and Technology (DST) and has established high end computing Labs (BIF) with their assistance for research and teaching purposes for PG students, research scholars and teachers. www.jamiahamdard.edu is official website of the University. Apart from that Centre is also maintaining www.himsr.org for its upcoming Medical College. All relevant information regarding courses, eligibility and admission process etc. are updated regularly.

Centre is engaged in teaching and training assignments for students, staff and faculty of Jamia Hamdard. Recently video-conferencing was introduced to facilitate knowledge dissemination and research.

Computer Centre, Jamia Hamdard is in collaboration with CISCO, which is a world renowned networking company, conducting CCNA Networking Programme at its premises for internal as well as external students.

UNIVERSITY WEBSITE:

<http://www.jamiahamdard.edu> is the main resource of information about the University. Starting with the announcement of the admission, list of short listed candidates, regular notices are uploaded on the website.

HAKEEM ABDUL HAMEED CENTENARY HOSPITAL

Hakeem Abdul Hameed Centenary Hospital (HAH Centenary Hospital)-HAHC Hospital is an associated Hospital of the HIMSAR. It is tertiary medical service centre with 350 beds. It provides specialty and super spatiality services including state of the art diagnostic Hospital Laboratory Services and 'Blood Bank' to ensure holistic care. It is staffed with dedicated and highly competent faculty members along with the trained personnel who work with the state of the art medical equipments and provide round the clock services in the Emergency Department and caters to the need of the people requiring emergency treatment, it also has various Intensive Care Units like Coronary Care Unit, Medicine Care Unit, Neonatal Intensive Care Unit, Surgery Intensive Care Unit etc. The Hospital is unique in the sense that it also provides services related to 'Preventive Cardiology' with the expert faculty.

Hakeem Abdul Hameed Centenary Hospital is a 350 bedded centrally air-conditioned Hospital.. This Hospital provides emergency and elective services to its patients.

The Hospital has following facilities:

- ♥ Dialysis units
- ♥ Four state of art Operation Theatres
- ♥ Advance Care Delivery Suits
- ♥ Fully equipped Intensive Care Unit for adults, new born and children.
- ♥ Fully equipped Emergency Room
- ♥ Round the clock highly qualified medical professional, nurses and support staff.
- ♥ Well equipped Radiology Services
- ♥ Fully computerized and equipped diagnostic laboratory and blood bank
- ♥ All the above facilities are available at affordable cost


It conducts special clinics like 'Cardiac Clinic', 'Tobacco Seccession Clinic', Diabetes/Endocrinology Clinic, 'Rheumatology Clinic', Nephrology Clinic, Colorectal Clinic, Hepato-Biliary Clinic, Laparoscopic Clinic. Besides these clinics it conducts routine health camps in the Community.

MAJEEDIA HOSPITAL

At present Indoor Patients Care for Unani Medicine is being managed from HAH Centenary Hospital when the Outdoor Patients Care is operated from Faculty of Medicine (Unani) building. A new Hospital building for Indoor/Outdoor activity is coming up adjacent to the Faculty of Medicine (Unani). It is expected to be in operation by 2013-14. All emergency services, Intensive Care facility and OT facilities are extended to the Unani Faculty from HAH Centenary Hospital

HAMDARD CONVENTION CENTRE

Beautifully designed and centrally air-conditioned Convention Centre has attracted scholars, researchers and organizations from all over the world. It is elegantly furnished and provided with all the modern amenities for organizing seminars, conferences, meetings and lectures.

HOSTELS

University has following seven hostels for boys and girls:

1. Sultan Razia Girls Hostel
2. Rufaida School of Nursing (UG) Girls Hostel
3. Annemarie Schimmel (PG) Girls Hostel
4. Ibn-e-Sina (PG) Girls Hostel
5. Al-Biruni (UG) Boys Hostel
6. Ibn-e-Batuta (PG) Boys Hostel
7. Jawaharlal Nehru International Boys Hostel (for Foreign/NRI).
8. A Hostel for 200 girl students is under construction.

In view of limited hostel accommodations, the students should note that their admission to University does not guarantee allotment of hostel accommodation. Annual hostel charges are payable in advance at the time of allotment. It will be incumbent upon the student admitted to the hostel to join the mess and pay mess charges for three months in advance at the rates prescribed from time to time. Mess charges may be revised at any time due to escalation in the prices of food items. The Hostel mess will be managed on co-operative basis under the supervision of hostel authorities, on no profit-no loss basis. The University will provide infrastructural facilities and the manpower required to operate the mess. Availing of the Mess will be compulsory for the allottees of Jamia Hamdard Hostels w.e.f. July 2012. The students admitted to the hostel are entitled to stay in the hostel during the academic session only and are required to vacate the rooms during the summer vacations for maintenance work. Washing clothes inside the hostel premises is not allowed. University has made arrangement of mechanical laundry for washing 50 clothes per month for hostel inmates at a nominal rate. The Hostel inmates will be required to comply with the rules and regulations as per **'Jamia Hamdard Hostel Bye-laws'**. Due to acute shortage of hostel accommodation it will not be possible at present to provide hostel accommodation to the students of the following programmes:

1. All Certificate and Diploma Programmes (except DGNM)
2. Students whose parents or guardians are resident of Delhi, Faridabad, Ghaziabad, Gurgaon and NOIDA.
3. Residential proof is required at the time of submitting Hostel application form.

It may also be noted that married students who intend to stay with their family should make their own arrangements outside the campus. University does not provide family Hostel accommodation.


SPORTS AND CULTURAL ACTIVITIES

Jamia Hamdard has a well-equipped gymnasium in both girls and boys hostels. There are two indoor badminton courts in the main gymnasium building and three badminton courts in the girls hostels. Billiard table in boys hostel, table-tennis tables in both girls and boys hostels. There are playgrounds for cricket, football and volleyball. The University organizes sports and cultural week every year in the month of October for the students where inter-faculty competitive sports and cultural events are held. The different Faculties organize Intra Faculty Champion Trophy Cricket Tournament every year. 300 students of Jamia Hamdard participated in World Health Day Awareness run programme at Talkatora Indoor Stadium on April 7, 2011 and received best discipline trophy. 150 students of Jamia Hamdard participated in Half Marathon / Delhi Great Run which is organized by Air Tel at Jawaharlal Nehru Stadium on Sunday 27th November 2011.


NATIONAL SERVICE SCHEME (NSS)

National Service Scheme is a programme sponsored by the Ministry of Youth Affairs and Sports, Government of India. The NSS volunteers participate in various awareness programmes such as Pulse Polio Immunization camps, awareness about Hepatitis-B, DPT and BCG immunization, HIV/AIDS, STD, importance of cleanliness, illiteracy eradication programme, plantation and related activities. NSS volunteers also participated in a project sponsored by UNICEF on polio immunization. NSS volunteers organize Blood donation camp every year. A 15 day Special camp is organized by NSS volunteers every year in different slums of Delhi for community awareness programme. NSS Jamia Hamdard is a member of Red Ribbon Club which is HIV/AIDS awareness scheme sponsored by Delhi Government.

NATIONAL CADET CORPS (NCC)

NCC unit of Jamia Hamdard is affiliated to 7 Delhi Battalion NCC, New Delhi. 54 students of various Faculties are enrolled as NCC cadets. Besides routine drills, NCC cadets participate in National Integration Camps (NIC), combined annual training camp, Pre Republic Day camp, Advance Leadership Camp (ALC) and several welfare programmes such as blood donation camp, Health Awareness Camp, and immunization programmes. NCC activities during 2011 were as under:

- ✓ 30 NCC cadets gave Jhanda Salami on Republic day programme. Honb'le Vice Chancellor Dr. G.N. Qazi unfurled the flag at Convention Centre Jamia Hamdard.
- ✓ 17 NCC Cadets passed B Certificate exam in the month of April 2011.
- ✓ NCC Annual Function held on 9th March 2011 Mr. Syed Samer Hamid, Director, Talimabad was Chief Guest of the function and Honb'le Vice Chancellor Dr. G.N. Qazi presided over the function. 30 NCC cadets were awarded B & C Certificate by the Chief Guest and Honb'le Vice Chancellor.
- ✓ 15 NCC cadets attended combined annual training camp at Bapprola, New Delhi from June 12 to June 21, 2011 organized by 7 Delhi B N, NCC, New Delhi. In this camp one NCC cadet got first price in essay writing competition and another cadet got first price in Urdu extempore. Whole cadets won the Volley Ball NCC Tournament Trophy.
- ✓ 02 NCC cadets attended (NIC) National Integration Camp at Mehboob Nagar Andhra Pradesh from October 3, to October 18, 2011 and got best discipline certificate.
- ✓ 03 NCC cadets attended National Integration Camp (NIC) at Bhuj, Gujarat from December 5 to December 17, 2011

STUDENTS AID FUND

The University has allocated some amount as Students Aid Fund which is meant for financial help to the needy students. A student, whose parents/guardians have income of less than Rs.15,000/- per month along with his/her satisfactory performance as per University rules at examinations conducted by Jamia Hamdard is eligible for applying for the assistance from this fund.

SCHOLARSHIPS AND FELLOWSHIPS

The following scholarships / fellowships are available for the students.

S.No.	Particulars	Eligibility
General for all Faculties		
1.	Hamdard National Foundation (HNF) Scholarship	For limited PhD. students on the merit-cum-means basis.
2.	Khwaja Moinuddin Chishti Ajmeri (Gharib Nawaz) merit-cum-means scholarship	To be awarded on the basis of essay writing competition on the life and work of Khwaja Gharib Nawaz.
3.	Dr. L.M. Singhvi Gold Medallion (or Silver Shield) of accolade	For the first and second winner of essay competition on a subject of topical importance of inter-faith dialogue conducted every year.
4.	Hakeem Abdul Majeed Scholarship (For Pharmacy, Medicine (U), Nursing and Science Faculties)	For the students who have secured highest marks in annual exams of B.Pharm. or B.Pharm. (Unani) I, II and III Years (Under regular scheme), BUMS I & II Prof., B.Sc. Nursing, I, II and III Years and M.Sc. I Year
Faculty of Allied Health Sciences		
5.	Musharraf Hussain Jafri Scholarship	For a student of Bachelor of Medical Lab. Techniques III Year, on the merit-cum-need basis.
6.	Syed Abdul Karim Scholarship	For a student of Diploma in X-Ray and ECG Techniques II Year, on the merit-cum-need basis.
7.	Rais Ahmad Khan Scholarship	For a student of Diploma in Medical Record Techniques on the basis of his/her financial condition.
8.	Prof. Syed Wahiduddin Scholarship	For a student of Diploma in Dialysis Techniques II Year on the basis of merit and need.
9.	Noorul Hasan Memorial Scholarship	For a student of Diploma in Operation Theatre Techniques II Year on the basis of merit and need.
10.	Late lady Reshma Parveen Memorial Initiative for Learning & Educating Students (R-MILES)	For Bonafide Muslim Student/students of Bachelor of Occupational Therapy (BOT) or Bachelor of Physiotherapy (BPT) or BSc. (MLT) or BSc. Emergency and Trauma Care Technology for second year.
Faculty of Islamic Studies and Social Sciences		
11.	Maulana Shah Mustafa Raza Merit Scholarship	For a student who will secure highest marks in the interview for admission to M.A. Islamic Studies
12.	Late Lady Laiqan-Nisa Award for Meritorious Professional (LAMP) Scholarship.	For a second year student of M.A. (Islamic Studies) on the basis of merit-cum-means subject to completing and passing of all subjects of First Year.

13.	Mrs. Aquil-un-Nisa Alam Scholarship.	For a student of M.A. in Islamic Studies. The Scholarship will be given on the recommendation of the HoD and Dean concerned.
14.	Darul Uloom Mohammadiyah	For a PhD scholar who chooses his topic of research "Ashraf-ul-Ulama Ki Taalimi Wa Samaji Khidmat Suba Maharashtra Ke Hawale Se
15.	Ashraful Ulama Scholarship	For students of MA I year and II year.
Faculty of Management and Information Technology		
16.	Late Hajji Mohammad Ilyas Memorial Initiative for learning and educating student (M-MILES)	For bonafide Muslim student/students of MBA II year.
Faculty of Medicine (Unani)		
17.	Hakim Abdul Hameed Fellowship	For students of M.D. (Unani).
18.	Maulana Wahid Hussain Memorial Scholarship	For a Student of BUMS II Prof on the basis of merit and need.
19.	Dr. Maqbool Husain Jafri Memorial Scholarship	For a student of BUMS III Prof. on the basis of merit and need.
20.	Akhtar Hussain Memorial Merit Scholarsip	For a student who joins BUMS course from Pre-Tibb on the basis of merit.
21.	Late Maulvi Shabbir Ahmad Scholarship	For a topper of annual examination of Pre-Tibb.
22.	Late Janab Haji Mohammed Ahmed Khan Education Reward (MAKER) Scholarship	For two students of BUMS second prof. on the basis of merit cum means subject to completing and passing of all subjects.
23.	Mrs. Aquil-un-Nisa Alam Scholarship.	For a student of Faculty of Medicine (Unani). The Scholarship will be given on the recommendation of the HoD and Dean concerned.
Faculty of Nursing		
24.	Jamboonathan Means-cum-Merit Scholarship	For a BSc. (Nursing) II year student who has secured highest marks in I Year of the programme.
25.	Mrs. Farida Haque Scholarship	For a student of DGNM (Nursing) I Year on the basis of means only and also if she is eligible to receive Zakat.
26.	Noorul Hasan Memorial Scholarship	For a student of Diploma in General Nursing and Midwifery (DGNM) II Year on the basis of merit and need.
27.	Late Lady Nasira – Begum Education Award for Topper (NEAT) Scholarship.	For a second year student of BSc. (Nursing) on the basis of merit cum means subject to completing and passing of all subjects of First Year.
Faculty of Pharmacy		
28.	Hakim S.A. Jamil Qadri Memorial Scholarship	For a student of B. Pharm. I year (U) on the basis of need and eligibility.
29.	Maulalan Shibli Nomani Scholarship	For a student of B.Pharm. (Unani) II Year (SFS) (General) who secures highest marks in B.Pharm. (Unani) I Year.

30.	Noorul Hasan Memorial Scholarship	For a student of B.Pharm. (Unani) II Year on the basis of merit and need.
31.	Late Janab Haji Mohammad Ahmed for Top Excellence Award (MASTER) Scholarship.	For two students of B.Pharm. (Unani) second year on the basis of merit cum means subject to completing and passing of all subjects.
Faculty of Science		
32.	Mrs. Shakila Naqvi Merit Scholarship	For a (Muslim) female student of M.Sc. II year who secures highest marks in M.Sc. I Year of Faculty of Science.
33.	Tasmia Merit Scholarship	For a student of M.Sc. II year Biotechnology on the basis of merit of the candidate.
34.	Noorul Hasan Memorial Scholarship	For a student of II year of M.Sc. Biotechnology on the basis of merit and need.
35.	Prof. A.K.M. Ghouse Means-cum-Merit Scholarship	For a student of M.Sc. II Year Botany (Environmental Botany), on the basis of merit.
36.	Anchrom Means-cum-Merit Scholarship	For a student of M.Sc. II Year Chemistry (Industrial Applications) on the basis of merit of the candidate.
37.	Dr. Manoj Varshney Scholarship	For a student of M.Sc. II Year Chemistry (Industrial Applications) on the basis of merit.
38.	Khalil Ahmad Merit-cum-means Scholarship	For a student of M.Sc. Chemistry on the basis of merit and need
39.	Late Mr C.R. Arora Scholarship	For a meritorious and needy student of M.Sc. Chemistry (Industrial Chemistry) Final year.
40.	Hind Agro Industries Merit Scholarship	For a student of M.Sc. II year Toxicology on the basis of merit-cum-financial need of the candidate.
41.	Tasneema Fellowship	For a female student of M.Sc. II Year (Toxicology) for studies on Regulatory Toxicology
42.	Late Hajji Mohammad Asif (s/o late Janab Mohammad Ishaque Sandook Wale, 1319, Pahari Imli, Delhi-6) Reward for knowledgeable student (MARKS) Scholarship	For bonafide Muslim student / students of MSc (either in Biochemistry, Biotech, Chemistry- Industrial Applications, Environmental Botany or Toxicology) for II year.
43.	Prof. Msroor Alam Baig Memorial Scholarship	For a Muslim student of Department of Biochemistry on merit-cum-means basis

ACADEMIC STAFF

FACULTY OF ALLIED HEALTH SCIENCES

DEPARTMENT OF REHABILITATION SCIENCES

Occupational Therapy Section

Ona Pranav Desai, MSc (OT), Associate professor*
Ruchi Nagar Buckshee, MSc (OT), Assistant Professor
Shuba Arora, MOT, Assistant Professor
Rashida Begum, MOT, Assistant Professor
Tahir Abdul Raheem, MOT, Tutor (Contractual Appointment)
Mohammad Usman Akhtar, MOT, Tutor (Contractual Appointment)

Physiotherapy Section

Nishat Quddus, MPT, Assistant Professor
Kalpana Zutshi, MPT, Assistant Professor
Sohrab A. Khan, MPT, Assistant Professor
Shibli Nomani, MPT, Assistant Professor
Nayeem-u-Zia, MPT, Assistant Professor
Faizan Ahmad, MPT, Assistant Professor
Nusrat K. Hamdani, MPT, Assistant Professor
Jyoti Ganai, MPT, Assistant Professor
Deepak Malhotra, MPT, Assistant Professor
Shipra Puri, MPT, Tutor, (Contractual Appointment)
Zuheb Ahmed Siddiqui, MPT, Tutor, (Contractual Appointment)
Binish Aslam, MPT, Tutor, (Contractual Appointment)
Priyanka Bhawe, MPT, Tutor, (Contractual Appointment)

DEPARTMENT OF CLINICAL RESEARCH

S. Raisuddin, M.Sc, Ph.D., Professor/Advisor (Research)*
C.L. Kaul, (Former Director, NIPER), Consultant
Nidhi, M.Pharm., Ph.D. Assistant Professor
Mohd. Fahad Haroon, M.Pharm, Ph.D., Assistant Professor
Kamlesh Garg, MBBS, MD, Assistant Professor, (Contractual Appointment)

FACULTY OF ENGINEERING & INTERDISCIPLINARY SCIENCES

DEPARTMENT OF FOOD TECHNOLOGY

Shakir Ali, M.Sc., Ph.D., Commonwealth Fellow, Incharge
Vidhu Aeri, M.Pharm, Ph.D., Programme Co-ordinator
Farhan Jalees Ahmad, M.Pharm, Ph.D, Co-ordinator
Bibhu Prasad Panda, M.Pharm, Ph.D, Co-ordinator
Z.R. Azaz Ahmad Azad, M. Tech., Ph.D., Assistant Professor

FACULTY OF ISLAMIC STUDIES & SOCIAL SCIENCES

DEPARTMENT OF ISLAMIC STUDIES

Ghulam Yahya Anjum, M Phil, Ph.D., Professor
Ishtiyaque Ahmad, M.A., Ph.D., Professor*
Reeta Bagchi, M.A., Ph.D., Assistant Professor
Shama Khatoon, M.A., Ph.D., Assistant Professor
Arshad Husain, M.A., Ph.D., Assistant Professor
Safia Amir, M.A., Ph.D., Assistant Professor
Abroo Aman Indrabi, M.A., Ph.D., Assistant Professor

CENTRE FOR FEDERAL STUDIES

Ajay Kumar Singh, M Phil, Ph. D, Associate Professor*
S. Mehertaj Begum, M.A., Ph.D., Associate Professor (Human Rights)
Kumar Suresh, M Phil, Ph.D., Associate Professor (On leave)
Rajendra Kumar Pandey, M. Phil, Ph.D., Assistant Professor (Human Rights)
Nupur Tiwari, M.A., Ph.D., Assistant Professor
Pradeep Kumar Jha, M.Phil, Project Fellow

FACULTY OF MANAGEMENT AND INFORMATION TECHNOLOGY

DEPARTMENT OF MANAGEMENT

N. Ravichandran, M.Phil, Ph.D., Associate Professor*
Shibu John, PGDHM, Associate Professor
S Nadimul Haque, MA (HRM), LLB, Associate Professor
Sana Beg, BSc (Engg.), MBA, Assistant Professor
Rakshinda Siraj, BSc, MBA, Assistant Professor
M. Shahnawaz Abdin, MBA, Assistant Professor
Sayeedun Nisa, MIBM, Assistant Professor
Mohd. Faisal Khan, MBBS, Ph.D., PG Dip. in Hospital & Health Mangt., Assistant Professor
Noria Ahmed Farooqui, MAEBM, Assistant Professor
Sakhi John, MBA, Assistant Professor
Reshma Nasreen, MBA, Ph.D., Assistant Professor
Sadaf Siraj, MBA, Ph.D., Assistant Professor
Prithvi Shankar Raychaudhury, M. Tech., PGDBA., Assistant Professor
Nudrat Moini Rehman, MBA, Assistant Professor
Iffat Naseem, MBA, Management Associate

DEPARTMENT OF COMPUTER SCIENCE

Ranjit Biswas, MTEch, PhD, Professor*

M. Afshar Alam, MCA, Ph.D., Professor
 Tamanna Siddiqui, MCA, Ph.D., Assistant Professor (On leave)
 Farheen Siddiqui, MCA, Assistant Professor
 Sameena Naaz, M.Tech., Assistant Professor
 Parul Agarwal, MCA, Assistant Professor
 Ihtiram Raza Khan, M.Tech, MCA, Assistant Professor
 Seeja KR, ME, Ph.D., Assistant Professor
 Javed Ahmad, MCA, Assistant Professor
 Harleen Kaur, MCA, Ph. D, Assistant Professor
 S. Intiyaz Hasan, MCA, Assistant Professor
 Shabina Ghafir, M.Tech, Assistant Professor
 Bhavya Alankar, M.Tech, Assistant Professor
 Safdar Tanveer, M.Tech., Assistant Professor
 Mohd. Abdul Ahad, B.Tech, Assistant Professor
 Suraiya Parveen, M.Tech, Assistant Professor
 Mohd. Tabrez Nafis, BE, Assistant Professor

COMPUTER CENTRE

Qamar Parvez Rana, MCA, System Analyst
 Imran Hussain, MCA, System Analyst
 Azam Khan, MCA, System Analyst
 Rahil Beg, MCA, System Analyst

FACULTY OF MEDICINE (UNANI)

DEPARTMENT OF AIN, UZN, HALAQ WA ANAF

Tariq Akram Siddiqui, B.U.M.S., M.D., Professor*
 Zehra Zaidi, BUMS, Assistant Professor

DEPARTMENT OF AMRAZ-E-NISWAN WA ATFAL

Suhail Fatima, B.U.M.S., M.D., PGDHR, Associate Professor*

DEPARTMENT OF ILAJ BIT TADBEER

Fasihuzzaman, BUMS, M.D., Associate Professor
 Shazia Jilani, BUMS, M.D., Assistant Professor

DEPARTMENT OF ILMUL ADVIA

MA Jafri, B.I.M.S., M.D., Professor (On Leave)
 Mohd. Aftab Ahmad, B.U.M.S., M.D., Associate Professor*
 Mohd. Asif, MSc, MPhil, Assistant Professor

Hifzul Kabir, B.U.M.S., M.D., Assistant Professor
 Mohd. Aslam, B.U.M.S., M.D., Assistant Professor
 Qudsia Nizami, B.U.M.S., M.D., Assistant Professor
 Aysha Siddiqui, B.U.M.S., M.D., Assistant Professor

DEPARTMENT OF ILMUS SAMOOM

M. Junaid Siddiqui, B.U.M.S., M.D., Associate Professor
 Ayesha Parveen, B.U.M.S., M.D., Assistant Professor

DEPARTMENT OF JARAHYAT

S.M. Arif Zaidi, B.U.M.S., M.D., PGHRM, DHA, Associate Professor
 Minhaj Ahmad, B.U.M.S., M.D., Assistant Professor

DEPARTMENT OF KULLIYAT

Ashhar Qadeer, B.U.M.S., M.D., Associate Professor
 Yasmin Shamsi, B.U.M.S., M.D., Associate Professor*
 Abdul Bari, BUMS, M.A., Assistant Professor
 Ayesha, Ph.D., Pre-Tibb Teacher

DEPARTMENT OF MOALIJJAT

Shakir Jamil, BIMS, ADMA, MD, Professor (On Leave)
 Mohd. Akhtar Siddiqui, BIMS, PGDHA, MA, MD, Associate Professor*
 Asim Ali Khan, BUMS, M.D., Associate Professor
 Aasia Sultana, BUMS, M.D., Assistant Professor
 Mohd. Maaz, BUMS, M.D., Assistant Professor
 Azhar Jabin, BUMS, M.D., Assistant Professor

DEPARTMENT OF -MUNAFEUL-AZA

S. Mehtab Ali, BIMS, Professor*
 Anwar H. Khan, BUMS, M.D., Assistant Professor
 Shehla Nazir, BUMS, Assistant Professor

DEPARTMENT OF QABALAT

Hamida Aquil, B.U.M.S., M.D., Assistant Professor
 Jahanara, BIMS, Assistant Professor

DEPARTMENT OF TAHAFFUZI-WA-SAMAJI TIB

Mashkooor Ahmad, BIMS, M.A., M.Phil., Professor*
 Mohd. Akram, B.U.M.S., M.D., Assistant Professor
 Rubi Anjum, B.U.M.S., M.D., Assistant Professor
 Sadia Nikhat, B.U.M.S., M.D., Assistant Professor

DEPARTMENT OF TASHREEH

Khursheed A. Ansari, BUMS, M.D., Assistant Professor
Firdous Ahmad Najar BUMS, M.D., Teacher

FACULTY OF NURSING

Sujana Chakravarty, M.Sc. (Nursing), Principal*
Urmila D. Bhardwaj, M.Sc. (Nursing), Associate Professor
Manju Chhugani, M.Sc. (Nursing), Ph.D., Associate Professor
Veena Sharma, M.Sc. (Nursing), Associate Professor
Taruna Arora, M.Sc. (Nursing), Assistant Professor
Seema Rani, M.Sc. (Nursing), Assistant Professor (On Leave)
Mehrun Nisa, M.Sc. (Nursing), Assistant Professor (On Leave)
Bindu Shaiju, M.Sc. (Nursing), Assistant Professor
Smriti Arora, M.Sc. (Nursing), Assistant Professor
Eke Lama Tamang, M.Sc (Nursing), Tutor
Hemlatha Nair, B.Sc (Nursing), Tutor
Madhavi Verma, M.Sc. (Nursing), Tutor
Mikki Khan, B.Sc. (Nursing), Tutor
Jamal Fatima Hashmi, B.Sc. (Nursing), Tutor
Sartaj Parveen, B.Sc. (Nursing), Clinical Instructor
Anjali Kaushik, B.Sc. (Nursing), Clinical Instructor
Roshni Mary Mathew, B.Sc. (Nursing), Clinical Instructor
Saba Hashmi, B.Sc. (Nursing), Clinical Instructor
Nahid Zebi, B.Sc. (Nursing), Clinical Instructor
Madhu Bala, B.Sc. (Nursing), Clinical Instructor

FACULTY OF PHARMACY

DEPARTMENT OF PHARMACEUTICAL CHEMISTRY

Suroor A. Khan, M Phil, Ph.D., Professor
Nadeem Siddiqui, M. Pharm, Ph.D., Professor*
Anis Ahmad Siddiqui, M. Pharm, Ph.D., Associate Professor
Bahar Ahmad Khan, M.Sc., Ph.D., Associate Professor
Mohd. Amir, M.Sc., Ph.D., Associate Professor
Sushma Drabu, M. Pharm., Ph.D., Associate Professor (On Leave)
Gita Chawla, M. Pharm, Ph.D., Associate Professor
Sandhya Bawa, M. Pharm, Ph.D., Associate Professor
Asif Hussain, M. Pharm, Ph.D., Assistant Professor
Mymoona Akhtar, M. Pharm, Ph.D., Assistant Professor
Mohd. Shahar Yar, M. Pharm, Ph.D., Assistant Professor
Mohd. Mumtaz Alam, M, Pharm, Ph.D., Assistant Professor
Ozair Alam, M. Pharm, Ph.D., Assistant Professor
Mohd. Shaququzzaman, M. Pharm., Assistant Professor

DEPARTMENT OF PHARMACEUTICS

Mushir M. Ali, M. Pharm, Ph.D., Professor
Asgar Ali, M. Pharm, Ph.D., Professor*
Alka Ahuja, M. Pharm., Ph.D., Associate Professor (On leave)
Kanchan Kohli, M. Pharm, Ph.D., Associate Professor
Farhan Jalees Ahmad, M. Pharm, Ph.D., Associate Professor
Yasmin Sultana, M. Pharm, Ph.D., Assistant Professor
Sanjula Baboota, M. Pharm, Ph.D., Assistant Professor
Javed Ali, M. Pharm, Ph.D., Assistant Professor
Mohd. Aqil, M. Pharm, Ph.D., Assistant Professor
Sushma Talegaonkar, M. Pharm, Ph.D., Assistant Professor
Zeenat Iqbal, M. Pharm, Ph.D., Assistant Professor
Saima Amin, M Pharm, Ph.D., Assistant Professor
Jasjeet Kaur Sahni, M Pharm, Ph.D., Assistant Professor
Gaurav Kumar Jain, M Pharm, Assistant Professor

DEPARTMENT OF PHARMACOLOGY

K.K. Pillai, M. Pharm, Ph.D., Professor*
Uma Bhandari, M. Pharm, Ph.D., Associate Professor
Divya Vohora, M. Pharm, Ph.D., Associate Professor
Shibli Jamil, M. Pharm, Ph.D., Assistant Professor
Manju Sharma, M. Pharm, Ph.D., Assistant Professor
Kiran Dubey, M. Pharm, PhD, Assistant Professor
S. Ehtaishamul Haq, M.Sc., Ph.D., Assistant Professor
Abul Kalam Najmi, M. Pharm, Ph.D., Assistant Professor
Anshu Manocha, M. Pharm, Ph.D., Assistant Professor
Razia Khanam, M. Pharm, Ph.D., Assistant Professor
Mohd. Akhtar, M. Pharm, Ph.D., Assistant Professor
Ambrin Fatima, M. Pharm., Ph.D. Assistant Professor

DEPARTMENT OF PHARMACOGNOSY & PHYTOCHEMISTRY

Rasheeduz Zafar, M. Pharm, Ph.D., Professor*
Mohd. Ali, M. Pharm, Ph.D., Professor
S.H. Ansari, M. Pharm, Ph.D., D.Sc., Professor
Vidhu Aeri, M. Pharm, Ph.D., Associate Professor
Mohd. Mujeeb, M. Pharm, Ph.D., Assistant Professor
Shaukat Rasool Mir, M. Pharm, Ph.D, Assistant Professor
Bibhu Prasad Panda, M. Pharm, Ph.D., Assistant Professor
Sayeed Ahmad, M. Pharm, Ph.D., Assistant Professor

(Maths & Statistics)

Mohd. Vaseem Ismail, M.Sc., Ph.D., Assistant Professor

FACULTY OF SCIENCE**DEPARTMENT OF BIOCHEMISTRY**

Shakir Ali, M.Sc., Ph.D., Commonwealth Fellow, Professor*
 Rana Zaidi, M.Sc., Ph.D., Associate Professor
 Saleem Javed, M.Sc., Ph.D., Associate Professor
 Waseem Ahmed Siddiqui, M.Sc., Ph.D., Assistant Professor
 Farah Khan, M.Sc., Ph.D., Assistant Professor
 Vinita Kumari, M.Sc., Ph.D., Assistant Professor

DEPARTMENT OF BOTANY

Muhammad Iqbal, M Phil, PhD, FNAsc, FLS, FAEB, FNEsa, Professor
 Javed Ahmad, M Phil, Ph.D., Professor*
 M.P. Sharma, M.Sc, Ph.D., Professor
 T.O. Siddiqi, M Phil, Ph.D., Associate Professor
 Mahmooduzzafar, M Phil, Ph.D., Associate Professor
 Shahid Umer, M.Phil, Ph.D., Reader
 Abdul Mujeeb, M.Sc, Ph.D., Assistant Professor
 Altaf Ahmed, M.Sc, Ph.D., Assistant Professor

DEPARTMENT OF CHEMISTRY

M. Sarwar Alam, M Phil, Ph.D., Professor*
 Kalim Javed, M Phil, Ph.D., Associate Professor
 Hinna Hamid, M.Sc, Ph.D., Assistant Professor
 Mohd. Samim, M.Sc, Ph.D., Assistant Professor

DEPARTMENT OF MEDICAL ELEMENTOLOGY AND TOXICOLOGY

Ehsan A Khan, M Phil, Ph.D., Professor
 Sarwat Sultana, M Phil, Ph.D., Associate Professor*
 S. Raisuddin, M.Sc, Ph.D., Associate Professor
 Fakhrul Islam, M Phil, Ph.D., Associate Professor (On leave)
 Mohd. Saeed Siddiqui M. Phil, Ph.D., Associate Professor
 Suhail Parvez, Ph.D., Associate Professor
 Haider A. Khan, M.Sc, Ph.D., Assistant Professor

DEPARTMENT OF BIOTECHNOLOGY

S.K. Jain, M.Sc., Ph.D., Professor*
 P.S. Srivastava, M.Sc., Ph.D., FNA Sc, Professor
 M.Z. Abdin, M.Sc., Ph.D., Professor
 Farhat Afrin, M.Sc., Ph.D., Assistant Professor
 Alka Narula, M.Sc., Ph.D., Assistant Professor
 Humaira Farooqi, Ph.D., Assistant Professor
 Saima Wajid, M.Sc., Ph.D., Assistant Professor

DIRECTORATE OF OPEN AND DISTANCE LEARNING

S. Raisuddin, M.Sc, Ph.D., Officiating Director*
 Shahid Pervez Khan, B.Sc. (Engg.), MBA, Assistant Professor
 Babita Singh, M.A., Tutor

HAMDARD RESIDENTIAL COACHING ACADEMY

Ali Ahmad Firdausi, M.A., Ph.D., Professor*
 Raj Shree Singh, M.Phil, Assistant Professor
 Syed Shahabuddin Ashraf, M.Sc., Assistant Professor

HAMDARD INSTITUTE OF MEDICAL SCIENCES & RESEARCH**DEPARTMENT OF ANATOMY**

Ram Prakash, M.B.B.S., MS., Professor*
 Brijendra Singh, M.S., D.N.B., Professor
 Adil Asghar, M.B.B.S., MD., Assistant Professor
 Ashar Imam, M.B.B.S, Demonstrator
 Khalid Mahmood, M.B.B.S, Demonstrator
 P.M. Sharma, M.B.B.S., P.G., D.C.R., P.G.D.U.S.G., Demonstrator

DEPARTMENT OF PHYSIOLOGY

Mohammad Fahim, M.Sc., Ph.D, Professor*
 Bharti Bhandari, M.B.B.S., M.D. ,Assistant Professor
 Shams Tabrez, M.B.B.S., M.D. ,Assistant Professor
 Syed Yasmeen Raunaq, M.B.B.S., D.N.B., Demonstrator
 Manju Sharma, M.B.B.S., Demonstrator
 Fauzia Iftikhar, M.B.B.S., Demonstrator
 Sangeeta Kohli, M.B.B.S., Demonstrator

DEPARTMENT OF BIOCHEMISTRY

D.K. Srivastava, M.B.B.S., M.D., Professor*
 Shakir Ali, M.Sc., Ph.D, Professor
 S.K. Jain, M.Sc., Ph.D, Professor
 Johar Iqbal, M.B.B.S., M.D., Assistant Professor
 Bhumika Upadhyay, M.Sc., Demonstrator
 Kailash Chandra, M.Sc., Demonstrator
 Merajul Haque Siddiqui, M.B.B.S., Demonstrator
 Monisa Khursheed, M.B.B.S., Demonstrator

DEPARTMENT OF PHARMACOLOGY

Mohd. Imran, M.B.B.S., M.D., Assistant Professor
 Zenis Baluja, M.B.B.S., Demonstrator
 Zaid Ahmad, M.B.B.S., Demonstrator

DEPARTMENT OF PATHOLOGY

Sujata Jetley, M.B.B.S., M.D, Associate Professor*
Zeeba Shamim, M.B.B.S., M.D, Assistant Professor
Sabina Khan, M.B.B.S., M.D, Assistant Professor
Mohd. Jaseem Hassan, M.B.B.S., M.D, Assistant Professor
Safia Rana, M.B.B.S., D.C.P., D.N.B., Assistant Professor
Saltanat Jamal, M.B.B.S., Assistant Professor

DEPARTMENT OF MICROBIOLOGY

Mridu Dudeja, M.B.B.S. MD, Associate Professor*
Rachna Tiwari, M.B.B.S. MD, Assistant Professor
Saba Alam, M.B.B.S., Assistant Professor
Shyamasree Nandy Das, M.Sc., Demonstrator
Ayan Kumar Das, M.Sc., Demonstrator

DEPARTMENT OF FORENSIC MEDICINE

Amit Sharma, M.B.B.S., M.D., Assistant Professor
Fauzia Firdous Ozair, M.B.B.S., M.D., D.O. (Ophthal.), Demonstrator
Rafia Hassan, M.B.B.S., Demonstrator

DEPARTMENT OF COMMUNITY MEDICINE

M.C. Kapilashrami, M.B.B.S., M.D, Professor*
Assia, M.B.B.S., Demonstrator
Faheem Ahmad, M.B.B.S., Medical Officer
Razi Hasan, M.B.B.S., D.O.M.S, Medical Officer
Sonia Sehgal, M.B.B.S., Lady Medical Officer

DEPARTMENT OF GENENERAL MEDICINE

Shridhar Dwivedi, M.B.B.S., M.D., Ph.D., Professor*
Prem Kapur, M.B.B.S., M.D., Associate Professor
Mohd. Anwar Habib, M.B.B.S., M.D., Associate Professor
Ramesh Agarwal, M.B.B.S., M.D., Assistant Professor
Mohd. Aslam, M.B.B.S., M.D., Assistant Professor
Nayer Jamshed, M.B.B.S., M.D., Assistant Professor

DEPARTMENT OF GENENERAL SURGERY

Pavitra Kumar Ganguly, M.B.B.S., MS., Professor*
Musharraf Hussain, M.B.B.S., MS., D.N.B. M.R.C.S., Associate Professor
Abdul Hai, M.B.B.S., MS., Assistant Professor
Rehan Nabi Khan, M.B.B.S., MS., M.R.C.S., Assistant Professor

DEPARTMENT OF ORTHOPAEDICS

Javed Jameel, M.B.B.S., MS., Assistant Professor

DEPARTMENT OF OPHTHALMOLOGY

Hina Kausar, M.B.B.S., M.S. Assistant Professor

DEPARTMENT OF E.N.T.

Mohd. Haroon, M.B.B.S., MS., E.N.T.

DEPARTMENT OF OBSTETRICS AND GYNAECOLOGY

Sudha Sulhan, M.B.B.S., M.D.PGCC in Hosp. Adm., Professor*
Arifa Anwar Elahi, M.B.B.S., D.N.B., Assistant Professor
Monika Gupta, M.B.B.S., M.D., D.N.B., Assistant r
Ayesha Ahmed, M.B.B.S., D.O., D.N.B., Assistant Professor
Reena Jain, M.B.B.S., M.D., Assistant Professor

DEPARTMENT OF ANAESTHESIA

Shagufta Naaz, M.B.B.S., M.D., Assistant Professor

DEPARTMENT OF DENTISTRY

Nilima Sharma, BDS, MDS, Assistant Professor

DEPARTMENT OF PARAMEDICAL SCIENCES

Mridu Dudeja, M.B.B.S. MD., Associate Professor*
Taskin Khan, M.B.B.S., MS., Assistant Professor
Saltanat Jamal, M.B.B.S., Demonstrator
Zaid Ahmad, M.B.B.S., Demonstrator
Mohan Lal Bhagwat, M.Sc., (Medical Imagine Technology), Demonstrator

* Head of Department


MAJOR RECRUITERS OF JAMIA HAMDARD GRADUATES

AIIMS	Haldiram's	NOVO Nordisk
American Express	HCL	Oberoi Hotels
Amul India Ltd.	HDFC Bank	ONGC
Artemis Hospital	Hindustan Uniliver	Panacea Biotech
Aventis Pharma	Hind Agro	Panasonic
AXIS Bank	ICICI Bank	Philips
Bajaj Auto	ICICI Prudentials	Promed Research Lab
Bennett & Coleman	ICI Paints	Radisson
Berger Paints	Indian Airlines	Ranbaxy Research Laboratories
Bharti Cellular Ltd.	India Bulls	Reliance Infocom
CIENA India	Indian Red Cross Society	Sahara India
CIPLA Pharmaceuticals	Indian Spinal Injuries Centre	SBI Life
Coca Cola	Indigene Life Sciences Pvt. Ltd.	Siemens
Dabur Research Foundation	Indraprastha Apollo Hospital	Sony
Daksh	Jubilant Organosys	Standard Chartered Bank
DEUTSCHE Bank	L.G. Electronics	TATA AIG
Dr. Reddy Research Labs.	Mashreq Bank	Tata Tea
ELI LILLY	Max New York	UNICEF
Emcure Pharma.	Max Hospital	Wellman Labs
Erricson-HR	Ministry of Health and Family Welfare	Whirlpool
Escotel	Moolchand Hospital	Wipro Pharmacovigilance
Fedders Lloyd	MMTC	WOCKHART Pharmaceuticals
Fortis Hospitals	National Bank of Kuwait	Xerox
Glaxo-Smith Kline Ltd.	Niche Communication	Yamaha
Godrej	Nicholas Piramal	

DIRECTORATE OF OPEN AND DISTANCE LEARNING

There has been a significant growth in the area of open & distance education around the world. Open & Distance Learning (ODL) mode of education has been recognized as one of the effective tools of educationally empowering the sections of the society who could not afford to join the formal on-campus education due to various reasons. Presently, ODL institutions are not only imparting education as an alternative to the formal system but also in areas such as vocational and technical education and even in high technology based education. The distance education also has a potential to reach to the unreached and even marginalized and excluded groups such as tribal populations and Muslim women. Open and distance education provides an opportunity to students for acquiring new knowledge and skills that are needed to function in the society. Jamia Hamdard being in education for a long time has taken initiatives to offer an opportunity to those students who are unable to get on-campus education and who have limited access to educational resources. The Directorate of Open and Distance Learning (DODL) of Jamia Hamdard was established in 2004 to promote education through Open and Distance Learning system, with introduction of flexible and innovative methods of education to ensure 'independent learning' to anyone, anytime and anywhere. Jamia Hamdard's Study programmes under ODL are selective and customized to meet the learning requirements of knowledge seekers as well as to ensure that they learn at their own pace and convenience. Within the financial means of University, due care has been taken to keep the cost of education low so that educationally and economically weaker persons can take advantage of University's programmes through ODL mode. With this goal in view, the DODL of Jamia Hamdard has made concerted efforts to offer professional and job oriented courses with regular updates of curricula and study material and introducing tools of Information Technology.

The experience and expertise of reputed colleges and universities and other educational institutions, which are our recognized Study and Learning Resource Centres, are duly utilized for delivery of programmes and for effective learning. From the very beginning of the process of planning and execution of programmes, the best practices in Open and Distance learning for quality assurance are followed.


DIRECTORATE OF OPEN AND DISTANCE LEARNING

Name of the Programme/Course	Duration	Eligibility
P.G. Diploma in Bio-informatics (PGDB)	01 Year	B.Sc. in Biology or B.Sc. in Mathematics / Statistics with Biology in 10+2 examination
P.G. Diploma in Chemo-informatics (PGDC)	01 Year	B.Sc. with Chemistry as one of the subjects
P.G. Diploma in Pharmaceutical Regulatory Affairs (PGDPRA)	01 Year	B.Pharm./MBBS or Bachelor Degree with two years experience in Pharmaceutical Industry
P.G. Diploma in Environmental Monitoring and Impact Assessment (PGDEMIA)	01 Year	B.Sc. in any branch of Science
P.G. Diploma in Intellectual Property Right (PGDIPR)	01 Year	Bachelor degree in any discipline
P.G. Diploma in Human Rights (PGDHR)	01 Year	Bachelor degree in any discipline
PG Diploma in Medical Record Techniques (PGDMRT)	01 Year	B.Sc. with Biology
PG Diploma in Occupational Health Management (PGDOHM)*	01 Year	Bachelor degree in any discipline
Bachelor of Computer Application (BCA)	03 Year	10+2 in any discipline
Bachelor of Business Administration (BBA)	03 Year	10+2 in any discipline
B.Sc. in Multimedia & Animation (BSCMA)*	03 Year	10+2 in any discipline
Diploma in Web Designing (DWD)*	01 Year	10+2 in any discipline
Diploma in 3D Animation (D3DA)*	01 Year	10+2 in any discipline

AGE NO BAR

For more details please visit our website

(director_dodl@jamiyahamdard.ac.in)

www.jamiyahamdard.edu

ADMISSION FORM

ONLINE APPLICATION FORMS FOR ADMISSIONS-2012 ARE AVAILABLE ON THE UNIVERSITY WEBSITE www.jamiahamdard.edu ; www.jamiahamdard.ac.in

1. The Application Form and Prospectus will be available from the sale counter of Jamia Hamdard (Reception Counter, Faculty of Science Building, Hamdard University, Hamdard Nagar, New Delhi-110062) and may also be obtained from:

- ☛ Aligarh (UP) : Friends Book Depot, Shamshad Market
- ☛ Calicut (Kerala) : Centre for Information and Guidance India, Golf Link Road, Chevayur
- ☛ Patna (Bihar) : Hamdard (Wakf) Labs., Colony More, Kankar Bagh,
- ☛ Srinagar (J&K) : DSW Office, University of Kashmir, Hazrat Bal

1. The cost of Application Form and Prospectus

Category	Counter Purchase (Rs.)	By Post (Through Demand Draft in favour of Jamia Hamdard) Rs.
Indian Nationals	500/-	600/-
Foreign Nationals/ NRIs/ Sponsored Candidates	3000/- (or equivalent in US \$)	3100/- (or equivalent in US \$)

- 3 To get Application Form and Prospectus by post, the Demand Draft of the required amount in favour of Jamia Hamdard payable at New Delhi, along with a letter of request be sent to Assistant Registrar (Admissions), Jamia Hamdard University, Hamdard Nagar, New Delhi-110062
4. The Entrance Test/Processing Fee (non refundable) for each programme will be as given below:
- ☛ For Indian Nationals-Rs.250/- per course
 - ☛ For Foreign Nationals/NRIs/Sponsored candidates-Rs.500/- (or equivalent in US \$)

The fee must be paid in the form of a Demand Draft drawn in favour of “Jamia Hamdard”, payable at Delhi/New Delhi

INSTRUCTIONS FOR FILLING APPLICATION FORM

Please read instructions carefully before filling Online/Offline Application Form

GENERAL INFORMATION

1. Candidates can apply for one or more than one programmes of study (up to eight programme) on the same form of PhD and MPhil /PG/UG and Diploma & Certificate courses. However, they must pay Test/Processing fee for each programme. A candidate can not apply for PhD courses with PG or UG courses in a single form. He/she must fill separate form for PhD and PG or UG courses etc. Before filling the application form, the candidates are advised to carefully read the eligibility conditions.
2. There are separate application forms for Indian nationals and Foreign nationals/ NRI/ Sponsored category.
3. The candidates who wish to apply in MBA programme should note that no other course except MBA, MBA (Health and Hospital Management), MBA (Pharmaceutical Management) can be clubbed with MBA programme. For other courses candidate should fill up separate Application Form
4. The Offline (printed) application form must be filled in CAPITAL LETTERS using a BLACK BALLPOINT PEN ONLY. The applicants are, therefore, advised to strictly follow the instructions given below in filling-up the form. Make sure that your signature, address and photograph are within the spaces provided.
5. Do not staple or pin anything with the form. Use U-clips.
6. INCOMPLETE APPLICATION FORMS ARE LIABLE TO BE REJECTED
7. After filling the Offline/Online form, the form should be put in an A-4 size envelope without folding the form. The form should be sent to the **Assistant Registrar (Admissions), Jamia Hamdard, Hamdard Nagar, New Delhi-110062**

SIDE 1

FORM FILLING DIRECTIONS

Fill separate application forms for following category/courses

For Indian Nationals	Foreign Nationals/NRI/ Sponsored category
MPhil/ PhD courses PG courses UG /Diploma/Certificate courses	MPhil/ PhD courses PG courses UG /Diploma/Certificate courses

Paste your recent colour 3.5 X 3.5 cms size photograph at the provided space in the Application Form

Fill one of the following appropriate oval of the courses

Application For	PhD / MPhil courses <input type="radio"/>	PhD / MPhil courses <input type="radio"/>	UG and Diploma/Certificate/Pre Tibb courses <input type="radio"/>
-----------------	---	---	---

Item 1: Preference (s) of course for Admission

Write programme code of study for which you are applying for admission to and fill the appropriate ovals. The programme codes are given below.

PROGRAMME CODES

Programme	Code	Programme	Code	Programme	Code
Faculty of Allied Health Sciences		MPhil Course		MD Moalijat *	056
PG Courses		M Phil (Federal Studies)	029	MD Tahaffuzi-wa-Samaji Tib*	057
MOT (Orthopaedics)	003	PG Courses		MD Ilmul Advia (In service course)*	058
MOT (Paediatrics)	004	MA Islamic Studies	030	MD Moalijat (In service course)*	059
MPT (Cardio –Pulmonary)	005	MA Human Rights	031	MD Tahaffuzi-wa-Samaji Tib (In service course)*	060
MPT (Neurology)	006	UG Courses		UG Courses	
MPT (Orthopaedics)	007	BA Islamic Studies	034	BUMS*	063
MPT (Sports Medicine)	008	Faculty of Management and Information Technology		BUMS (SFS)*	064
MSc (Clinical Research)	009	PhD Courses		Pre-Tib*	065
Integrated MSc –PhD-Clinical Research-Moalijat (Unani)	010	PhD (Health Management)	036	Certificate Course	
UG Courses		PhD (Management)	037	Certificate Course of Unani Dispenser	068
BOT	012	PhD (Computer Science)	038	Faculty of Nursing	
BPT	014	PG Courses		PG Courses	
BPT III Year (Lateral Entry)	015	MBA	041	MSc-Nursing (Obstetric & Gynaecology Nursing)*	071
HIMSR		MBA (Health and Hospital Management)	042	MSc-Nursing (Medical Surgical Nursing)*	072
UG Courses		MBA (Pharmaceutical Management)	043	MSc-Nursing (Psychiatric Nursing) *	073
BSc MLT	016	MCA	044	MSc-Nursing (Community Health Nursing) *	074
BSc MLT II yr. (Lateral entry)	017	MTech (Computer Science) Weekend Programme	045	MSc-Nursing (Paediatric Nursing) *	075
BSc Emergency & Trauma Care Technology	018	Mtech. Bio-informatics	046	MSc-Nursing (Obstetric & Gynaecology Nursing)(SFS) *	076
Diploma Courses		MSc Computer Science	047	MSc-Nursing (Medical Surgical Nursing)(SFS)*	077
Diploma in X-Ray & ECG Techniques	021	UG Courses		MSc-Nursing (Psychiatric Nursing)(SFS)*	078
Diploma in Operation Theatre Techniques	022	BTech (Computer Science)	050	MSc-Nursing (Community Health Nursing)(SFS)*	079
Diploma in Dialysis Techniques	023	BTech (Information Technology)	051	MSc-Nursing (Paediatric Nursing) (SFS) *	080
Diploma in Medical Record Techniques (DMRT)	024	BCA/BSc(IT)	052	UG Courses	
Faculty of Islamic Studies and Social Sciences		Faculty of Medicine (Unani)		BSc (Hons.)Nursing*	083
PhD Courses		PG Courses		BSc (Hons.) Nursing (SFS) *	084
PhD (Federal Studies)	027	MD Ilmul Advia*	055	Diploma Course	
PhD (Islamic Studies)	028			DGNM*	087

Programme	Code
Faculty of Pharmacy	
PhD Courses	
PhD (Pharmaceutics)	090
PhD (Pharmacognosy & Phytochemistry)	091
PhD (Pharmaceutical Chemistry)	093
PhD (Pharmacology)	094
PhD (Pharmaceutical Medicine)	095
PhD (Pharmaceutical Medicine) SFS	096
PG Courses	
MPharm (Pharmaceutical Chemistry)	099
MPharm (Pharmaceutics)	100
MPharm (Pharmacognosy & Phytochemistry)	101
MPharm (Pharmacology)	102
MPharm (Pharmacy Practice)	103
MPharm (Quality Assurance)	104
MPharm (Pharmaceutical. Biotechnology)	105
MPharm (Pharmaceutical. Analysis)	106
UG Courses	
BPharm (Regular)	109
BPharm (Regular with one additional Unani subject)	110
BPharm (SFS)	111
BPharm (SFS with one additional Unani subject)	112
BPharm II yr. (Regular- Lateral entry)	113
BPharm II yr. (Regular with one additional Unani subject-Lateral entry)	114
BPharm II yr (SFS-Lateral entry)	115
BPharm II yr (SFS. with one additional Unani subject-Lateral entry)	116

Programme	Code
Diploma Courses	
DPharm (Regular)	119
DPharm (Regular-with one additional Unani subject)	120
Faculty of Science	
PhD Biochemistry	124
PhD Biotechnology	125
PhD Chemistry	126
PhD Botany	127
PhD Toxicology	128
PG Courses	
MSc. Biochemistry	131
MSc. Biochemistry (SFS)	132
MSc. Botany	133
MSc. Botany (SFS)	134
MSc. Chemistry	135
MSc. Chemistry (SFS)	136
MSc. Biotechnology	137
MSc. Biotechnology (SFS)	138
MSc. Toxicology	139
MSc. Toxicology (SFS)	140
MSc Bioelectronics & Instrumentation	141
Faculty of Engineering and Inter-Disciplinary Sciences	
PG Course	
PhD in Bioinformatics	145
PhD in Chemoinformatics	146
MTech. Food Technology	147

*subject to approval from statutory bodies

The candidate should fill in correct code(s) as given in the above Programme Course Code Table.

Example: Suppose you want to apply for admission to B. Pharm (Regular) , B. Pharm. (SFS) , D.Pharm. , BUMS, programmes. If your first preference is B.Pharm (Regular), rsecond preference is B.Pharm (SFS), third preference is D.Pharm, (Regular) and fourth preference is BUMS you must write the code as given below:

1 st Preference	2 nd Preference	3 rd Preference	4 th Preference	5 th Preference	6 th Preference	7 th Preference	8 th Preference
Programme Code 1 0 9	Programme Code 1 1 1	Programme Code 1 1 9	Programme Code 0 6 3	Programme Code □ □ □			
0 ● 0 ● 1 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 ●	0 0 0 ● ● ● 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 9	0 0 0 ● ● 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 ●	● 0 0 1 1 1 2 2 2 3 3 ● 4 4 4 5 5 5 6 ● 6 7 7 7 8 8 8 9 9 9	0 0 0 1 1 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 9	0 0 0 1 1 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 9	0 0 0 1 1 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 9	0 0 0 1 1 1 2 2 2 3 3 3 4 4 4 5 5 5 6 6 6 7 7 7 8 8 8 9 9 9

Item 2: Name of Applicant

Write your name, as recorded in the High School (Class 10th) Certificate in CAPITAL LETTERS and fill appropriate ovals. Do not use Mr / Ms / Mrs/Km etc. Leave a blank box between first, middle and last name. Suppose your name is Muhammad Abdullah you must write as under:

Item 5: Category

Physically Challenged (For details see General Information & Guidelines for Admissions)

Fill oval (YES) if you are otherwise fill circle (NO)

Sports Person (For details see General Information & Guidelines for Admissions)

Fill oval (YES) if you are Sports Person otherwise fill oval (NO)

Physically Challenged	Yes	No
	<input type="radio"/>	<input type="radio"/>
Sports Person	<input type="radio"/>	<input type="radio"/>

Item 6: Religion: Fill your religion in the appropriate

Religion	Code
Buddhism	①
Christianity	②
Hinduism	③
Islam	④
Jainism	⑤
Parsi	⑥
Sikhism	⑦
Others	⑧

Item 7: Date of Birth

Write your date of birth in the boxes provided as given in your High School (Class 10th) Certificate and fill appropriate ovals.

Example : Suppose your Date of Birth is 10th January 1995, you must write as under:

Day		Month		Year	
1	0	0	1	9	5
○	●	●	○	○	○
●	①	①	●	①	①
②	②	②	②	②	②
③	③	③	③	③	③
④	④	④	④	④	④
⑤	⑤	⑤	⑤	⑤	●
⑥	⑥	⑥	⑥	⑥	⑥
⑦	⑦	⑦	⑦	⑦	⑦
⑧	⑧	⑧	⑧	⑧	⑧
⑨	⑨	⑨	⑨	●	⑨

Item 8: Centre Choice

Order of Preference (s) of three Test Centres

Write code of any three different Centres as per your Choice from Centre-1 to Centre-3 and fill appropriate ovals. It is mandatory to give choice of any three Centres otherwise form may not be accepted.

Filling of all three different centre choices are compulsory.

Centre	State	Code
Allahabad	Uttar Pradesh	1
Calicut	Kerala	2
Delhi	NCT Delhi	3
Hyderabad	Andhra Pradesh	4
Kolkata	West Bangal	5
Kota	Rajasthan	6
Lucknow	Uttar Pradesh	7
Pune	Maharashtra	8
Patna	Bihar	9
Srinagar	Jammu & Kashmir	10
Anantnag	Jammu & Kashmir	11

Note: All the GD and interview will be held in Jamia Hamdard New Delhi only.

- For admission against the NRI/Sponsored seats, wherever applicable, written test is not required except for M.Pharm and PhD (Pharmaceutical Medicine) Programmes

For admission against the NRI/Sponsored seats, wherever applicable, written test is not required except for M.Pharm and PhD (Pharmaceutical Medicine) Programmes.

Example: Your first choice is Allahabad, second choice is Patna and third choice is Kolkata, you will write as under

Centre 1	Centre 2	Centre 3
0 1	0 9	0 5
● ①	● ①	● ①
① ●	① ①	① ①
② ②	② ②	② ②
③ ③	③ ③	③ ③
④ ④	④ ④	④ ④
⑤ ⑤	⑤ ⑤	⑤ ●
⑥ ⑥	⑥ ⑥	⑥ ⑥
⑦ ⑦	⑦ ⑦	⑦ ⑦
⑧ ⑧	⑧ ⑧	⑧ ⑧
⑨ ⑨	⑨ ●	⑨ ⑨

Item 9: Internal Candidate Information:

Fill Internal Candidate Code oval (Regular/Distance Learning of Jamia Hamdard/Hamdard Public School/Rabea Girls Public School). Fill appropriate code oval as shown below. Only those candidates will be considered Internal candidate who have passed qualifying examination from any of the above Institutions for the course in which he/she is applying.

Example: if you are applying for admission to BUMS programme and you have passed DPharm examination from Jamia Hamdard and 10+2 from any other institution; you will not be considered as internal since 10+2 is the qualifying examination for admission to BUMS. In such cases, Fill Circle 5 provided.

Name of the Institution	Code
Jamia Hamdard, New Delhi	1
Hamdard Public School, Taleemabad, Sangam Vihar, New Delhi	2
Rabea Girls Public School, Ballimaran, Delhi	3
Directorate of Open and Distance Learning of Jamia Hamdard New Delhi	4
None of the above	5

Item 10: Gender

Fill appropriate oval of gender

Male

Female

Item 11: State of Domicile

Fill appropriate oval of your state of domicile

State of Domicile: Codes of Indian States and Union Territories are listed below. Write the code of state of your domicile in the box and fill appropriate ovals

Example: If you belong to Uttar Pradesh, fill it as shown below: 33

State of Domicile	
3	3
① ①	① ①
② ②	② ②
● ●	● ●
④ ④	④ ④
⑤ ⑤	⑤ ⑤
⑥ ⑥	⑥ ⑥
⑦ ⑦	⑦ ⑦
⑧ ⑧	⑧ ⑧
⑨ ⑨	⑨ ⑨

Table-1 NAME OF THE STATE / UNION TERRITORY

Name of the State	Code	Name of the State	Code
Andaman and Nicobar	01	Lakshadweep	19
Andhra Pradesh	02	Madhya Pradesh	20
Arunachal Pradesh	03	Maharashtra	21
Assam	04	Manipur	22
Bihar	05	Meghalaya	23
Chandigarh	06	Mizoram	24
Chhattisgarh	07	Nagaland	25
Dadra and Nagar Haveli	08	Orissa	26
Daman and Diu	09	Pondicherry	27
Delhi	10	Punjab	28
Goa	11	Rajasthan	29
Gujarat	12	Sikkim	30
Haryana	13	Tamil Nadu	31
Himachal Pradesh	14	Tripura	32
Jammu and Kashmir	15	Uttar Pradesh	33
Jharkhand	16	Uttaranchal	34
Karnataka	17	West Bengal	35
Kerala	18	Other State	36

Item 12: Qualifying Examination Details

Fill Qualifying Examination Details (from the given code Tables 2, 3 & 4 in next pages) such as:

- Qualifying Examination Code
- Board/ University
- Year of Passing/ Appearing
- Percentage
- MAT/ CMAT/ CAT/ GPAT Scores
- NET qualifying scores (for PhD candidates)
- MoU category for PhD candidates only

Fill correct code for qualifying examination and Board/University

Example: Suppose you have passed 10+2 from CBSE in the year 2011 with 70.57 per cent marks then you have to fill the entries and ovals as

Qualifying Exam Code	Board / University	Year of Passing / Appearing	Percentage
0 1	1 0 6	2 0 1 1	7 0 . 5 7
● 0	0 ● 0	0 ● 0 0	0 ● 0 0
1 ●	● 1 1	1 1 ● ●	1 1 1 1
2 2	2 2 2	● 2 2 2	2 2 2 2
3 3	3 3 3	3 3 3 3	3 3 3 3
4 4	4 4 4	4 4 4 4	4 4 4 4
5 5	5 5 5	5 5 5 5	5 5 ● 5
6 6	6 6 ●	6 6 6 6	6 6 6 6
7 7	7 7 7	7 7 7 7	● 7 7 ●
8 8	8 8 8	8 8 8 8	8 8 8 8
9 9	9 9 9	9 9 9 9	9 9 9 9

Are you MAT/ CMAT/ CAT/GPAT (for MBA (PM) only) qualified

Fill one of the following appropriate Ovals if you are MAT/ CMAT/ CAT/ GPAT (for MBA (PM) only) qualified and mention the score

Example: Suppose your MAT Score of December 2011 is 639.40, you will write and fill Ovals as under

MAT/ CMAT/ CAT/ GPAT for MBA (PM) only	Scores
MAT	6 3 9 . 4 0
MAT ●	0 0 0 0 ●
CMAT 2	1 1 1 1 1
CAT 3	2 2 2 2 2
GPAT 4	3 ● 3 3 3
Chose one only	4 4 4 ● 4
	5 5 5 5 5
	● 6 6 6 6
	7 7 7 7 7
	8 8 8 8 8
	9 9 ● 9 9

Are you NET qualified (only for PhD candidates)

Fill oval (YES) if you are NET qualified otherwise fill oval (NO).

NET Qualified	
Yes	<input type="radio"/>
No	<input type="radio"/>

If you are NET qualified, fill one of the following appropriate oval

NET JRF	1
NET-LS from UGC/CSIR	2
Other equivalent examination from Govt. Agencies	3

Are you MoU candidate (for PhD candidates only)

Fill oval (YES) if you are under MoU category otherwise fill oval (NO).

MoU Candidate	
Yes	<input type="radio"/>
No	<input type="radio"/>

SIDE-2

Item 13: Nationality

Are you Indian National

Select **YES** if you are Indian or otherwise select **NO**. If **NO** mention the name of the country.

Yes No

Item 14: Parents Monthly Income

Fill Parents Monthly Income (In Indian Rupees).

Enclose supporting certificate if income is less than Rs.25,000/- per month.

Item 15: Father's name

Write full name of your father in CAPITAL LETTERS as per your High School Certificate (Class 10th). Do not use Mr./Dr./Shri etc.

Item 16: Mother's name

Write full name of your mother in CAPITAL LETTERS as per your High School Certificate (Class 10th). Do not use Ms/Dr./Mrs etc.

Item 17: Mailing Address

Write your correspondence Address Details:

Name of Applicant.....

S/o or D/o.....

Address

City /District

Pin..... State

Mobile No.

Phone No. (Local Delhi, if any).....

Country (for Foreign Nationals)

Zip Code (for Foreign Nationals)

Item 18: Permanent Address

Write your Permanent Address Details:

Name of Applicant.....

S/o or D/o.....

Address

City /District

Pin..... State

Mobile No.

Phone No. (with STD Code).....

E-mail.....

Country (for Foreign Nationals)

Zip Code (for Foreign Nationals)


Item 19: Details of Examination Passed

Fill the Details of Examination Passed :

- ☛ High School (Class 10th)
- ☛ Intermediate/ +2 (Class 12th)
- ☛ Graduate
- ☛ Post Graduate
- ☛ Alimiyat Detail if Qualified
- ☛ Fazeelat Detail if Qualified
- ☛ Any other Detail of Certified Course

Examinations	Name of School / College and Place	Name of Board / University / Institution	Subjects (in abbreviations)	Year of Passing	% or Grade
High School (Class 10 th)					
Intermediate / +2 (Class 12 th)					
Graduate (write the name of the degree)	1 st year				
	2 nd year				
	3 rd year				
	4 th year				
Post- Graduation (write the name of the degree)	1 st year				
	2 nd year				
	3 rd year				
Alimiyat					
Fazeelat					
Any other					

Item 20: If you have ever been debarred from any examination/rusticated from any School/College/University/Institution select **YES** otherwise select **NO**.

Yes No

If you select **YES** then Fill up the following Details:

Reason	Name of School / College / University / Institution	Year

Item 21: If you have ever been enrolled in Jamia Hamdard, select **YES** otherwise select **NO**.

Yes No

If Yes then specify the following details :

Name of Regular Course of Jamia Hamdard	Year	Enrolment No. of Regular Course of Jamia Hamdard

Item 22: Detail of payment of Processing Fee

Draft No.	Date of Issue	Amount	Drawee Bank

- Make sure that the enclosed Demand Draft (non-refundable) is of required amount in favour of JAMIA HAMDARD payable at Delhi/New Delhi and your name, Form No. and address (including contact phone / mobile No.) written on its back side.
- The cost of Application Form is Rs. 500/- for General category and Rs. 3000/- for Foreign Nationals/NRI/Sponsored category.
- The processing fee @ Rs.250/- (Indian national) Rs. 500/- (Foreign Nationals/ NRI/ Sponsored category) per programme/ choice in addition to the cost of Application Form of Rs. 500/- (Indian national) Rs.3000/- (Foreign Nationals/NRI/Sponsored category)

Number of Preferences/Choices	Payment should be made through Demand Draft in favour of JAMIA HAMDARD	
	General Category (in Indian Rupees)	Foreign National/NRI Sponsored category (in Indian Rupees or equivalent US \$)
Course (up to 1 choice)	Rs. 250/-	Rs.500/-
Courses (up to 2 choices)	Rs.500/-	Rs.1000/-
Courses (up to 3 choices)	Rs.750/-	Rs.1500/-
Courses (up to 4 choices)	Rs.1000/-	Rs.2000/-
Courses (up to 8 choices)	Rs.2000/-	Rs.4000/-

Those candidates who want to apply for admission under NRI/Sponsored seats must use separate form meant for Foreign Nationals/NRI/Sponsored candidates.

CHECK LIST

Please check the following points before you submit your form:

- ☛ You have used right programme code (s).
- ☛ Your preferences of programmes are correct.
- ☛ You have mentioned the details of Demand Draft of appropriate amount (as per number of course preferences) and in favour of **JAMIA HAMDARD** payable at Delhi/New Delhi.
- ☛ You have used right code for test centre.
- ☛ Your photograph is in place.
- ☛ You and your parents have signed in the proper place.
- ☛ You have written your address in CAPITAL LETTERS and E-mail, PIN code, Phone/Mobile number.

SUBMISSION OF COMPLETED APPLICATION FORM

- ☛ Place the duly filled in application form and enclosures in the envelope provided and mail it as per address mentioned on the envelope.
- ☛ The printed application form will also be accepted at the University counter (Faculty of Science building, Jamia Hamdard, New Delhi) till the last date of submission of the form.
- ☛ The application form, complete in all respects, together with Demand Draft of requisite amount (non-refundable) and copies of necessary documents should reach The Assistant Registrar (Admissions), Jamia Hamdard, Hamdard Nagar, New Delhi 110062 (India) on or before the last date of submission of the form.
- ☛ You may keep as record a copy of the form and your form number for future reference.
- ☛ For more details please visit the University website www.jamiahamdard.edu

INCOMPLETE APPLICATION FORMS ARE LIABLE TO BE REJECTED**TABLE-2 NAME OF THE QUALIFYING EXAMINATION**

Name of the Qualifying Examination	Code
10+2	01
B.A.	02
B.Sc.	03
B.Com.	04
B.B.A.	05
B.C.A.	06
BUMS	07
B Pharm/B Pharm (Unani)	08
B.Tech/B.E.	09
BPT	10
BOT	11
D Pharm	12
D Pharm (Unani)	13
Fazil/Alim	14
BSc-Nursing	15
M Com	16
MA	17
Msc (in Science subjects)	18
M Pharm	19
M Tech	20
MBA	21
MCA	22
MBBS	23
Msc (Pharmacology)	24
Diploma in Occupational Therapy	25
Diploma in Physiotherapy	26
Diploma in Optometry and Related Disciplines	27
BVSc	28
Bsc (Agriculture)	29
MOT	30
MPT	31
M Phil	32
Diploma in General Nursing and Midwifery (DGNM)	33
Others	34

TABLE-3 NAME OF THE BOARD

The codes for various Boards are listed below:

Board	Code
Andhra Pradesh Board	101
Arunachal Pradesh Board	102
Assam Board	103
Assam Hr. Secondary Education Board	104
Bihar Board	105
Central Board of Secondary Education	106
Gujarat Board	107
Haryana Board	108
Himachal Pradesh Board	109
Indian Council of Secondary Education	110
Indian School Certificate Examination Council	111
Jammu and Kashmir Board	112
Karnataka Board	113
Kerala Board	114
Madhya Pradesh Board	115
Maharashtra Board	116
Manipur Board	117
Meghalaya Board	118
Mizoram Board	119
National Open Board	120
Orissa Board	121
Punjab Board	122
Rajasthan Board	123
Tamil Nadu Board	124
Uttar Pradesh Board	125
West Bengal Board	126
General Secondary Education, KSA/UAE	127
Madarsa	128
Other Board	129

TABLE-4 NAME OF THE UNIVERSITY

University Code: The Codes of universities are listed below:

University	Code
Acharya Nagarjuna University, Guntur	201
Aligarh Muslim University, Aligarh	202
Amravati University, Amravati	203
Andhra University, Vishakhapatnam	204
Anna University, Chennai	205
Arunachal University, Itanagar	206
Assam Agricultural University, Jorhat	207
Assam University, Silchar	208
Baba Ghulam Shah Badshah University, Rajouri	209
B.B. Ambedkar Bihar University, Muzaffarpur	210
B.B. Ambedkar University, Lucknow	211
B.R. Ambedkar University, Agra	212
B.R Ambedkar Marathwada University Aurangabad	213
Banaras Hindu University, Varanasi	214
Banasthali University, Banasthali	215
Bangalore University, Bangalore	216
Barkatullah University, Bhopal	217
Berhampur University, Berhampur	218
Bharathidasan University, Tiruchirappalli	219
Bharthiar University, Coimbatore	220
Bhavnagar University, Bhavnagar	221
Birla Institute of Technology and Science, Pilani	222
Bundelkhand University, Jhansi	223
C. S. Azad University of Agri. & Tech., Kanpur	224
Ch. Charan Singh University, Meerut	225
D. U. Gorakhpur University, Gorakhpur	226
Dayalbagh Educational Institute, Dayalbagh, Agra	227
Devi Ahilya University, Indore	228

Dibrugarh University, Dibrugarh	229
G. B. Pant University of Agri. & Tech., Pant Nagar	230
G.G.S. Indraprastha University, Delhi	231
Gauhati University, Guwahati	232
Goa University, Panjim	233
Gujarat University, Ahmedabad	234
Gulbarga University, Gulbarga	235
Guru Ghasidas University, Bilaspur	236
Guru Jambheshwar University, Hisar	237
Guru Nanak Dev University, Amritsar	238
Gurukul Kangri, Haridwar	239
H P Krishi Vishwavidyalaya, Palampur	240
H. N. Bahuguna Garhwal University, Srinagar	241
Harisingh Gour University, Sagar	242
Haryana Agricultural University, Hisar	243
Himachal Pradesh University, Shimla	244
Hyderabad Central University, Hyderabad	245
IIT, Delhi	246
IIT, Kharagpur	247
Indira Gandhi National Open University, New Delhi	248
J.L.N. Krishi Vishwavidyalaya, Jabalpur	249
Jadavpur University, Calcutta	250
Jai Narain Vyas University, Jodhpur	251
Jamia Hamdard, New Delhi	252
Jamia Millia Islamia, New Delhi	253
Jammu University, Jammu	254
Jawaharlal Nehru University, New Delhi	255
Jiwaji University, Gwalior	256
Kakatiya University, Warangal	257
Karnatak University, Dharwad	258
Kumaun University, Nainital	259
Kuruksheetra University, Kuruksheetra	260
L. N. Mithila University, Darbhanga	261
M. D. Saraswati University, Ajmer	262
M. D. University, Rohtak	263
M.J.P.Rohilkhand University, Bareilly	264

M.S. University, Baroda	265
Madurai Kamraj University, Madurai	266
Magadh University, Bodh Gaya	267
Mahatma Gandhi University, Kottayam	268
Mahatma Phule Krishi Vidyapeeth, Rahuri	269
Mangalore University, Mangalore	270
Manipur University, Imphal	271
Mohanlal Sukhadia University, Udaipur	272
Nagaland University, Kohima	273
North Eastern Hill University, Shillong	274
Orissa University of Agri. & Tech., Bhubaneswar	275
Osmania University, Hyderabad	276
Patna University, Patna	277
Pondicherry University, Pondicherry	278
Punjab Agricultural University, Ludhiana	279
Punjab Rao Agri. University, Akola	280
Punjab Technical University, Jalandhar	281
Punjab University, Chandigarh	282
Purvanchal University, Jaunpur	283
R. M. Lohia Avadh University, Faizabad	284
R.T.M. Nagpur University, Nagpur	285
Rajasthan Agriculture University, Bikaner	286
Ranchi University, Ranchi	287
Rani Durgawati University, Jabalpur	288
Roorkee University, Roorkee	289
S.N.D.T. Women's University, Mumbai	290
Sambhalpur University, Sambhalpur	291
Sardar Patel University, Vallabh Vidyanagar	292
Sher-e-Kashmir University of Agri Sciences, Jammu	293
Shivaji University, Kolhapur	294
Sri Venkateswara University, Tirupati	295
Tilka Manjhi Bhagalpur University, Bhagalpur	296
Tripura University, Agartala	297
University of Allahabad, Allahabad	298
University of Burdwan, Burdwan	299
University of Calcutta, Kolkata	300

University of Delhi, Delhi	301
University of Calicut, Kozhikode	302
University of Hyderabad, Hyderabad	303
University of Jammu, Jammu	304
University of Kashmir, Srinagar	305
University of Kerala, Thiruvananthapuram	306
University of Lucknow, Lucknow	307
University of Madras, Chennai	308
University of Mumbai, Mumbai	309
University of Mysore, Mysore	310
University of North Bengal, Darjeeling	311
University of Pune, Pune	312
University of Rajasthan, Jaipur	313
University of Roorkee, Roorkee	314
Utkal University, Bhubaneswar	315
V.M. Kota Open University, Kota	316
Veer Kunwar Singh University, Arrah	317
Vikram University, Ujjain	318
Vinoba Bhawe University, Hazaribagh	319
Yenepoya University, Mangalore	320
Other University in India	321
Any Foreign University	322


IMPORTANT INSTRUCTIONS REGARDING ENTRANCE TEST PAPER

The test papers, where ever applicable will comprise of Multiple Choice Questions (MCQs). Each question shall have four alternative probable responses (A, B, C & D) and the candidates will be expected to identify the correct/most appropriate one. A separate Answer Sheet shall be provided together with the question paper. Out of the four circles given in the Answer Sheet for each question, only one must be filled in by the candidate using HB Pencil only. The circle selected for answer has to be filled completely. The candidates should not put any other mark such as a cross or a tick or a dot etc. inside the circle or elsewhere.

Test paper for PhD programme and MA, BA (Islamic Studies) and Pre-Tibb courses may comprise both descriptive and/or MCQs.


The evaluation of the OMR Answer Sheets is computerized. There will be negative marking for incorrect answers for the programmes where the test paper is comprised of only the MCQs. For every wrong answer, one fourth of the marks allotted to a question will be deducted.

- In the Answer Sheet, space has been provided for Roll Number and Paper Code. Candidates must write their Roll Number, communicated to them in the Admit Card, in the space provided for in the Answer Sheet.
- For each digit of Roll No., including the zeros, separate box space has been provided. Paper Code has to be written in the provided space. For each digit of Paper Code, separate box space has been provided. All the Boxes for Paper Code, Roll No. should be filled by black ball point pen including signature.
- e.g. Roll No. 10932 and BPT Course Code will be written as under:

Roll No	Paper Code								
<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="padding: 2px 5px;">1</td> <td style="padding: 2px 5px;">0</td> <td style="padding: 2px 5px;">9</td> <td style="padding: 2px 5px;">3</td> <td style="padding: 2px 5px;">2</td> </tr> </table>	1	0	9	3	2	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="padding: 2px 5px;">1</td> <td style="padding: 2px 5px;">1</td> <td style="padding: 2px 5px;">2</td> </tr> </table>	1	1	2
1	0	9	3	2					
1	1	2							

Fill appropriate circles for Roll Number and Paper code on the Answer Sheet using HB pencil.

- Use HB pencil only to mark your responses on the Answer Sheet.
- For every question, there are four responses. Only one of them will be correct. Fill only one circle out of the four. e.g. if you consider 'C' as correct. Example


If you wish to change your answer to any question, erase completely the filled in circle before filling the new circle.

Do not make any stray marks on the Answer Sheet.

Bring your own HB lead pencil, eraser, pencil sharpener, Black ball point pen and other necessary items.

MOBILES AND OTHER INFOTECH GADGETS ARE NOT ALLOWED INSIDE TEST CENTRE

DECLARATION OF SELECTION LIST

1. List of candidates who will be selected for admission to various programmes of study will be displayed on the University Notice Board and the website of the University: www.jamiahamdard.edu. Last dates given for completion of admission are strictly observed. The University will not be responsible in case a candidate fails to get information about his/her admission. It is the responsibility of the candidate to keep himself / herself informed about such notice on the Notice Board/website.

2. A candidate who does not report for admission on the given date and time as mentioned in the selection lists, will forfeit his/her chance and the offer of admission will be given to the next candidate in the merit.
3. Candidates not selected for admission shall not be informed about their non-selection. Their applications for admission and the fees/attested certificates/documents submitted by them shall not be returned.
4. Telephonic enquiry about results will not be entertained.

COMPLETION OF ADMISSION

The candidates selected for admission will have to report in person to the Dean/ Head of the respective faculty/ department as mentioned in the selection list with all original documents, obtain an authority slip from there and deposit the prescribed fee in the Accounts Section of Jamia Hamdard located in the Faculty of Science building. The fee is to be paid in the form of a Demand Draft drawn in favour of 'Jamia Hamdard' payable at Delhi/New Delhi. Selected candidate shall not be allowed to complete admission without producing original certificates and mark- sheets at the time of reporting for admission.

Rules for withdrawal of Admission before and after closure of admission will strictly be followed and fees will be refunded as per rules of the University only.

TEST PAPER CODE

Paper	Code
BPharm-Regular, B Pharm-Regular with one additional Unani subject , BPharm -SFS, and B Pharm -SFS with one additional Unani subject	111
BUMS and BUMS (SFS) BPT BSc Nursing (Hons.), BSc Nursing (Hons.),-SFS	112
BOT BSc MLT BSc Emergency and Trauma Care Technology	114
BTech (Computer Science/IT)	122
BCA	123
BA Islamic Studies	124
Bachelor of Physiotherapy- III year (Through Lateral Entry)	127
BSc-Medical Laboratory Techniques (BSc-MLT) – II year (Through lateral entry)	128
D Pharm, D Pharm (with one additional Unani subject), Diploma X ray and ECG Tech, Diploma in Operation Theatre Tech., Diploma in Dialysis Tech., DMRT.	211

Certificate Course of Unani Dispenser	215
Pre-Tib	222
DGNM,	333
BPharm II Year/ BPharm (with one additional Unani subject) II Year- Lateral Entry (Regular & SFS)	311
MA Islamic Studies	411
MA Human Rights	412
MSc Bioelectronics and Instrumentation (MBI)	422
MTech Bioinformetics (MTB)	433
MTech Food Technology (MFT)	444
MD (Unani)	555
MSc-Nursing	511
MPharm	611
MSc Chemistry, MSc Chemistry (SFS)	665
MSc Biochemistry, MSc Biochemistry(SFS), MSc Biotechnology, MSc Biotechnology (SFS) MSc Toxicology, MSc Toxicology (SFS)	666
MSc Botany, MSc Botany (SFS)	667
MSc Clinical Research	669
Integrated MSc-PhD Clinical Research –Moalijat (Unani)	670
MCA	778
MSc Computer Science	779
MTech (Computer Science) –Weekend Programme	780
MPT	998
MOT	999
PhD Pharmaceutics	841
PhD Pharmacognosy & Phytochemistry	842
PhD Pharmaceutical Chemistry	843
PhD Pharmacology	844
PhD Pharmaceutical Medicine, PhD Pharmaceutical Medicine (SFS)	845

SCHEDULE OF ENTRANCE TESTS 2012

Course	Paper Code	Date & Day	Time
MPharm (including NRI / Sponsored Candidates)	611	26.5.2012 (Saturday)	Morning 9.30 AM to 11:30 AM
MSc Chemistry (Regular and SFS)	665		
MOT	999		
Ph.D. Pharmaceutics	841		
BUMS, BUMS (SFS) (Followed by 30 Minutes Urdu language Test) Course code BUMS-063 & BUSF-064 BSc Nursing (Regular and SFS), BPT	112	26.5.2012 (Saturday)	Evening 3.30 PM to 5.30 PM (Additional 30 minutes for Urdu language test for BUMS, BUMS (SFS))
MSc Biotechnology (Regular and SFS) MSc Biochemistry (Regular and SFS) MSc Toxicology (Regular and SFS)	666		
MTech Bioinformatics	433	27.5.2012 (Sunday)	Morning 9.30 AM to 11:30 AM
MA Islamic Studies	411		
Integrated MSc-PhD in Clinical Research-Moalijat (Unani)	670		
Ph.D. Pharmacognosy & Phytochemistry	842		
MD (Unani)	555	27.5.2012 (Sunday)	Evening 3.30 PM to 5.30 PM
MSc Computer Science	779		
BSc MLT, BOT, BSc Emergency & Trauma Care Technology	114		
Ph. D. Pharm. Chemistry	843		
Pre Tib	222	28.5.2012 (Monday)	Morning 9.30 AM to 11:30 AM
BCA	123		
MA Human Rights	412		
MSc Botany (Regular and SFS)	667		
Ph. D. Pharmacology	844		
DPharm, DPharm (with proficiency in Urdu language), (Followed by 30 Minutes Urdu language Test for Course Code DPHU-118),Diploma in X-Ray & ECG Techniques, Diploma in Operation Theater Techniques, Diploma in Dialysis Techniques, DMRT	211	28.5.2012 (Monday)	Evening 3.30 PM to 5.30 PM (Additional 30 minutes for Urdu language test for D.Pharm (Course Code DPHU-118))
Bachelor of Physiotherapy- III year (Through Lateral Entry)	127		
BA Islamic Studies	124		
MSc Bioelectronics & Instrumentation	422		

BPharm II Yr. / B Pharm (Unani) II Yr. Lateral Entry (Regular & SFS)	311	29.5.2012 (Tuesday)	Morning 9.30 AM to 11.30 AM
MTech Computer Science (Weekend)	780		
MSc Clinical Research	669		
Ph.D. Pharmaceutical Medicine (Regular & SFS)	845		
MSc Nursing (Regular and SFS)	511	29.5.2012 (Tuesday)	Evening 3.30 PM to 5.30 PM (Additional 30 minutes for Urdu language test for B Pharm (Course Code BPHU-108 and BPSU-110))
BPharm (Regular and SFS), BPharm (with proficiency in Urdu language) (Regular and SFS) (Followed by 30 Minutes Urdu language Test for Course Code BPHU-108 and BPSU-110)	111		
MTech Food Technology	444		
BTech (Computer Science) BTech (Information Technology)	122	30.5.2012 (Wednesday)	Morning 9.30 AM to 11.30 AM
BSc-Medical Laboratory Techniques (BSc-MLT)– II year (Through lateral entry)	128		
Certificate Course of Unani Dispenser	215		
MPT	998	30.5.2012 (Wednesday)	Evening 3.30 PM to 5.30 PM
MCA	778		
DGNM	333		

Note:

- Dates of Interview for the NRI/Sponsored candidates and for other courses (wherever applicable) will be notified by the University at an appropriate time.
- The selection will be based on the basis of merit determined by the performance of the candidate in the written test/interview/qualifying examinations where ever applicable as per rules of the University .

IMPORTANT DATES FOR MBA PROGRAMME

Commencement of Online Application Forms	1st February 2012
Commencement of Offline (Printed) Application Forms	1st March 2012
Last Date for Submission of Application forms	15th March 2012
Display of Short listed candidates on the University Notice Board and Website	By 2nd April 2012
GD and Interview	17th to 19th April 2012
Announcement of Selection Lists on the University Notice Board and Website	By 30th April 2012
Commencement of Induction Programme	2nd July 2012
Closure of Admissions	31st May, 2012

IMPORTANT DATES FOR OTHER COURSES

Commencement of Online Application Forms	1st February 2012
Commencement of Offline (Printed) Application Forms	1st March 2012
Last Date for Submission of Application forms	5th April 2012
Display of Admit Cards on the University Website	By 5th May 2012
Entrance Tests	26th May to 30th May 2012
Announcement of Selection Lists on the University Notice Board and Website	By 18th June 2012
Commencement of classes	16th July, 2012
Closure of Admissions	31st July, 2012


JAMIA HAMDARD
HAMDARD UNIVERSITY

Hamdard Nagar, New Delhi - 110062, India

Phone : + 91-11-26059688, Fax : +91-11-26059666

Email : info@jamiyahamdard.edu, Website : www.jamiyahamdard.edu