

PROSPECTUS

2016-17

The upcoming campus of Sikkim University at Yangang, South Sikkim

SIKKIM UNIVERSITY

(A central university established by an Act of Parliament in 2007 and accredited by NAAC in 2015)

Published by:-

Sikkim University, 6th Mile, Samdur, P.O. Tadong 737 102, Gangtok

THE VISITOR

Shri Pranab Mukherjee

Hon'ble President of India

THE CHIEF RECTOR

Shri Shriniwas Dadasaheb Patil

Hon'ble Governor of Sikkim

THE CHANCELLOR

Justice (Mrs.) Ruma Pal

Former Judge, Supreme Court of India.

THE VICE-CHANCELLOR

Professor T. B. Subba

SIKKIM UNIVERSITY

(A central university established by an Act of Parliament in 2007
and accredited by NAAC in 2015)

PROSPECTUS

2016-17

Main Administrative Building
6th Mile, Samdur, P.O. Tadong, Gangtok, Sikkim, 737 102.

www.cus.ac.in

Chancellor Justice Mrs Ruma Pal, Vice-Chancellor Prof. T.B Subba
with other statutory officers of Sikkim University with the University toppers at
3rd Convocation on 9th Nov, 2016

Chief Guest Justice S.P. Wangdi addressing the gathering on the occasion of
VIII Foundation Day of Sikkim University. (L-R) Vice-Chancellor Prof. T.B. Subba,
Prof. Prabhat Patnaik, JNU, New Delhi and Registrar Shri. T.K. Kaul

Contents

IMPORTANT CONTACT DETAILS:

1.0	From the Vice-Chancellor's Desk	3
2.0	About Sikkim University	4
3.0	Authorities of Sikkim University	5
4.0	Objectives of the University	13
5.0	Vision, Mission and Motto	13
6.0	University Flag	13
7.0	Recognitions	13
8.0	Schools of Studies	13
	i) School of Human Sciences	14
	ii) School of Languages and Literature	14
	iii) School of Life Sciences	14
	iv) School of Physical Sciences	14
	v) School of Professional Studies	15
	vi) School of Social Sciences	15
9.0	Departments	16
10.0	Innovations and Best Practices	24
11.0	Choice Based Credit System (CBCS)	25
12.0	Examination and Evaluation	26
13.0	Central Library	27
14.0	Field Visits / Internships	30
15.0	Hostels	30
16.0	Transport Facility	31
17.0	Gymnasium	31
18.0	Health Centre	31
19.0	Merit-cum-Means Scholarship	32
20.0	National Service Scheme	32
21.0	Right to Information (RTI) Cell	33
22.0	Placement – cum – Coaching Cell	33
23.0	Counselling Cell (SAMADHAN)	34
24.0	Centre for Coaching SC / ST / OBC / MINORITY Students	34
25.0	Scholarship / Fellowship for SC / ST / OBC / PWD students	35
26.0	Internal Complaints Committee (ICC)	35
27.0	Anti – Ragging Policies	36
28.0	Students' Association	36
29.0	Disciplinary Committee	36
30.0	Equal Opportunity Cell (EOC)	36
31.0	Day Care Centre	36
32.0	Grievance Redressal Cell	37
33.0	Academic Calendar	37
34.0	Admission	37
35.0	Admission Procedure for Under Graduate and Master's Programmes	38
36.0	Admission Procedure for M.Phil. and Ph.D Programmes	40
37.0	Academic Programmes at a glance (APPENDIX 'A')	43
38.0	Fee Structure (APPENDIX 'B')	51
39.0	List of Affiliated Colleges	56

IMPORTANT CONTACT DETAILS:

1. Dean of Students' Welfare (DSW): Dr. S. Mannivanan
(03592) 231198 / 7602878189.
E-mail : smanivanan@cus.ac.in
2. Provost: Sh. Rakesh Basnet
Mob. 9749894318
E.mail : rbasnet@cus.ac.in
3. Wardens of Hostels

Sl. No.	Names of Hostel	Names of Warden	Phone number
1	Rapjor Cauvery Girls' Hostel	Ms. Swastika Pradhan	7407247209
2	Rangeet Girls' Hostel	Dr. K. Indira	8116000733
3	Talung Girls' Hostel	Dr. Namrata	8373993315
4	Pandim Girls' Hostel	Ms. Swastika Pradhan	7407247209
5	Rangeet - Bias Boys' Hostel	Dr. E Ishwarjit Singh	7407829223
6	Teesta Boys' Hostel	Dr. Irfan Ahmed	9711049039
7	Tendong Boys' Hostel	Dr. Sudeep Ghatani	9862240590
8	Dzongri Boys' Hostel	Dr. S. Jeevanandam	9435433898

4. Help Desk for Admission Queries:

Joint Registrar (Academic) : (03592) 251130 (E-mail: skgurung@cus.ac.in)
 Section Officer (Academic) : 9832436755 (E-mail: vtamang@cus.ac.in)
 System Management (Technical issues) : (03592) 251186 (E-mail: smt@cus.ac.in)

Prof. T.B Subba, Vice-Chancellor, welcoming the Union Minister of State for Higher Education, Prof. Ram Shankar Katheria in Sikkim University on 07.04.2016 (L-R) Prof. T.B Subba, Prof. N.N Pandey, Prof. Ram Shankar Katheria, Shri. T.K Kaul.

From the Vice Chancellor's desk

Sikkim University is a central university established in 2007 by an Act of Parliament and is fully funded by the University Grants Commission, New Delhi. At present the University has 29 academic departments organized under 6 Schools of Studies. The University has also established two research centres, viz., Maulana Azad Centre for Northeast Studies funded by Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata and Centre for Endangered Languages funded by the UGC. The University has been accredited by the National Assessment and Accreditation Council (NAAC), Bangalore and accorded grade 'B' with CGPA 2.60 which is valid till June 2020.

The University has also started a special scheme called "University Research Award" in order to support socially relevant, interdisciplinary and innovative research by faculty members of the university and to encourage quality publication by them. Although only 9 years old, Sikkim University has been listed among India's top 200 universities (out of 720 odd universities in the country) according to EW National University Rankings 2015 and ranked 61st position by the National Institutional Ranking Framework (NIRF) conducted by the MHRD, Government of India in 2016.

The University follows the semester system and choice based credit system about which more details are available in this prospectus. The 136 regular faculty members are supported by Professors on Contract (5), guest faculty members (34), Tutors (6) and adjunct faculty members (23).

The University has launched online admission since 2015. This has helped students to apply from any part of the world and made it possible for us to process the students' data a lot more efficiently and quickly than it was before. The chances of human error were also minimized. The University has a Central Admission Committee to decide on policy issues and monitor the admission process so that the Government of India rules are not violated and no injustice is done to any candidate.

The preparation of a prospectus is a tedious task that involves almost every department of the University. For coordinating this task Dr. Suresh Gurung, Joint Registrar (Acad.) and his team deserve appreciation. For further information kindly log on to www.cus.ac.in

T.B. Subba
Vice-Chancellor

About Sikkim University

Sikkim University is at present located in and around Gangtok, the capital of Sikkim, which borders Bhutan, China and Nepal on its east, north and west respectively. Sikkim is also one of the world's richest bio-diversity hot spots. As an affiliating university, it has many responsibilities towards its affiliated colleges. The University is mandated to contribute to the nation-building process by mobilizing the rich intellectual heritage of the State of Sikkim, by promoting the creative talents of its youths and by developing itself as a premier national institution.

Sikkim has been adjudged by Lonely Planet as the world's number one destination for tourists. The nearest airport is at Bagdogra, off Siliguri city of West Bengal. The distance between Bagdogra and Gangtok is about 124 km. Taxis to Gangtok are available on hire at the airport. A helicopter service is also operated regularly between Bagdogra and Gangtok by the Sikkim Tourism Development Corporation. The nearest railway station is New Jalpaiguri Station (NJP), which is about 125 kms from Gangtok. All trains to and from Northeast India stop at this major junction. Gangtok is well-connected by road with Siliguri, Darjeeling and Kalimpong by the National Highway 10. There are regular services of Sikkim Nationalized Transport buses between Gangtok and Siliguri. Private buses and light vehicles are also available on hire from Siliguri, New Jalpaiguri and Bagdogra for coming to Sikkim.

Sikkim University is in the process of building a greenfield campus on a plot of land measuring 300 acres at Yangang in the South District of Sikkim and 56 kilometers from Gangtok. The Government of Sikkim has handed over major portion of land for the purpose and the Hon'ble President of India, Shri Pranab Mukherjee, in his capacity as the Visitor of the university, has laid the foundation stone of the campus on April 16, 2013 in the august presence of the Governor and the Chief Minister of Sikkim.

The site of the campus is connected with Singtam town by a State Highway. On the northern fringe of the campus is a model tourist village with traditional houses, ultra-modern conferencing facilities, children's park, etc. On its western front lies the upcoming skywalk project at a height of about 11,000 feet atop 'Bhalehdhunga' rock and overlooking the upcoming University campus. 'Bhalehdhunga' is also a prime destination of adventure tourists and will be accessible from the campus through a trek route.

A leading architectural firm from Chennai has been engaged to design the buildings and prepare the master plan of the campus. The campus will be fully residential with administrative cum academic complex, residential complex, school, students' hostels, sport complex, and market complex with restaurants, departmental stores and other utility stores. The buildings will be centrally heated with solar power and /or organic gas. The buildings will be disabled-friendly and having GRIHA-3 compliance. The buildings in administrative cum academic complex will be connected with wide footpaths with overhead roofs. The campus will also have an animal house, a horticultural garden, a botanical garden and so on. Water harvesting and sewage treatment plants will also be integrated into the campus plan. The project is estimated to cost over eight hundred crores and will be commissioned in the course of next two years.

Simultaneously with the planning of a world-class infrastructure, the University has been focusing on teaching and research activities in a big way. The revision of the undergraduate and postgraduate syllabi is undertaken from time to time. The University is facilitating its young faculty members to go for Refresher and Orientation courses in other universities and participating in various seminars in India. The University also invites a large number of specialists from various parts of India to teach and train the students in special areas of knowledge besides sending the students for study tours, fieldworks and internships to various parts of the country.

3. Authorities of Sikkim University

The Sikkim University Act provides for certain statutory Authorities which are empowered to govern various functions of the University. Important Authorities of the University are:

3.1 The Court

The objective of the Court is to review the broad policies of the University and to advise the Visitor as and when necessary. The Chairperson of the Court is the Chancellor. Other members include the Vice-Chancellor, statutory officers, eminent educationists, senior faculty members, members nominated by the Visitor, the Chief Rector, the Chancellor, representatives of teachers, non-teaching staff, students and principals of affiliated colleges nominated by the Vice-Chancellor. Meeting of the Court, convened by the Registrar, is usually held once every year.

3.2 The Executive Council

The Executive Council is the highest decision-making body of the University. It is chaired by the Vice-Chancellor and its members include the nominees of the Visitor, four senior Deans of Schools, senior-most Associate Professor, and so on. The Registrar convenes its meeting as its Secretary at least twice in a year.

MEMBERS OF EXECUTIVE COUNCIL

Sl. No.	Name and Designation	Position
1.	Prof. T.B. Subba Vice-Chancellor, Sikkim University	Ex-officio Chairman
2.	Dr. S. Manivannan, Dean of Students' Welfare Sikkim University	Ex-officio Member
<i>Four Deans of Schools by rotation according to seniority, to be nominated by the Vice-Chancellor.</i>		
3.	Dean, School of Human Sciences Sikkim University	Member
4.	Dean, School of Languages & Literature Sikkim University	Member
5.	Dean, School of Professional Studies Sikkim University	Member
6.	Dean, School of Physical Sciences Sikkim University	Member
<i>One Professor, other than a Dean by rotation according to seniority, to be nominated by the Vice-Chancellor</i>		
7.	Prof. Pratap Chandra Pradhan Professor, Department of Nepali Sikkim University	Member
<i>One Associate Professor by rotation, according to seniority, to be nominated by the Vice-Chancellor.</i>		
8.	Dr. Nawal Kishore Paswan, Associate Professor & Head, Department of Peace & Conflict Studies & Management Sikkim University	Member
<i>One representative from the University Grants Commission</i>		
9.	Prof. Chetan Singh Director, Indian Institute of Advanced Study Shimla	Member
<i>Three persons nominated by the Visitor</i>		
10.	Shri T.R. Poudyal, IFS (Retd.) DPH Road, Below Janta Bhawan Gangtok – 737 101	Member
11.	Shri Kamal Kafley Secretary (Retd.) Linkey Busty, B.P.O. Linkey; P.O. Pakyong, East Sikkim – 737 106	Member
12.	Prof. Ghanashyam Nepal Department of Nepali North Bengal University Raja Rammohanpur, Dist- Darjeeling, West Bengal – 734 013	Member
<i>Five persons to be nominated by the Visitor on the recommendations of the Vice-Chancellor of which one will be the Secretary, Department of Human Resources Development, Government of Sikkim</i>		
13.	Prof. Amaresh Dubey Centre for the Study of Regional Development Jawaharlal Nehru University New Mehrauli Road, New Delhi – 110 067	Member

Sl. No.	Name and Designation	Position
14.	Dr. Sreeradha Dutta Director, Maulana Abul Kalam Azad Institute of Asian Studies, 5 Ashraf Mistri Lane (Lovelock Street – Opp. Ballygunge Military Camp) Kolkata - 700 019	Member
15.	Prof. Bapukan Choudhury Department of Anthropology Gauhati University Gopinath Bardoloi Nagar, Guwahati – 781 014	Member
16.	Secretary Human Resource Development Department Government of Sikkim Tashiling Secretariat, Gangtok – 737 101	Member
	Sk. T.K. Kaul Registrar, Sikkim University	Ex-officio Secretary

3.3. The Academic Council

The Academic Council is the highest decision-making body regarding all academic matters of the University like the courses to be taught, the syllabi, the programmes to be offered by various departments, the panel of examiners, and so on. The Council is chaired by the Vice-Chancellor and the members include the nominees of the Visitor, all professors, all Deans and Heads, and some members of the civil society.

MEMBERS OF ACADEMIC COUNCIL

Sl. No.	Name and Designation	Designation
1.	Prof. T.B. Subba Vice-Chancellor, Sikkim University	Ex-officio Chairman
2.	Dr. S. Manivannan, Dean of Students' Welfare Sikkim University	Ex-officio Member
<i>Deans of Schools</i>		
3.	Dean, School of Life Sciences Sikkim University	Ex-officio Member
4.	Dean, School of Human Sciences Sikkim University	Ex-officio Member
5.	Dean, School of Social Sciences Sikkim University	Ex-officio Member
6.	Dean, School of Physical Sciences Sikkim University	Ex-officio Member
<i>Heads of Departments</i>		
7.	Head, Department of Nepali Sikkim University	Ex-officio Member
8.	Head, Department of English Sikkim University	Ex-officio Member

Sl. No.	Name and Designation	Designation
9.	Head, Department of Management Sikkim University	Ex-officio Member
10.	Head, Department of Peace, Conflict Studies & Management, Sikkim University	Ex-officio Member
11.	Head, Department of History Sikkim University	Ex-officio Member
12.	Head, Department of Commerce Sikkim University	Ex-officio Member
13.	Head, Department of Botany Sikkim University	Ex-officio Member
14.	Head, Department of Microbiology Sikkim University	Ex-officio Member
15.	Head, Department of International Relations Sikkim University	Ex-officio Member
16.	Head, Department of Horticulture Sikkim University	Ex-officio Member
17.	Head, Department of Economics Sikkim University	Ex-officio Member
18.	Head, Department of Political Science Sikkim University	Ex-officio Member
19.	Head, Department of Sociology Sikkim University	Ex-officio Member
20.	Head, Department of Anthropology Sikkim University	Ex-officio Member
21.	Head, Department of Psychology Sikkim University	Ex-officio Member
22.	Head, Department of Mass Communication Sikkim University	Ex-officio Member
23.	Head, Department of Physics Sikkim University	Ex-officio Member
24.	Librarian Sikkim University	Ex-officio Member
25.	Controller of Examinations Sikkim University	Ex-officio Member
26.	Head, Department of Music Sikkim University	Ex-officio Member
27.	Head, Department of Computer Applications Sikkim University	Ex-officio Member
28.	Head, Department of Education Sikkim University	Ex-officio Member
<i>One Professor and One Associate Professor other than those referred to in items (2), (3), (4) and (5) from each School of Studies, Special Centres by rotation in order of seniority within the School.</i>		

Sl. No.	Name and Designation	Designation
29.	Prof. Abhijit Dutta, Professor Department of Commerce School of Professional Studies Sikkim University	Member
30.	Dr. Vijay Kumar Thangellapali Associate Professor Department of History School of Social Sciences Sikkim University	Member
31.	Dr. Pushpa Sharma Associate Professor Department of Nepali School of Languages & Literature Sikkim University	Member
32.	Dr. S.S. Mahapatra Associate Professor Department of Commerce School of Professional Studies Sikkim University	Member
33.	Dr. N. Sathyanarayana Associate Professor Department of Botany School of Life Sciences Sikkim University	Member
<u>Principals of Affiliated Colleges</u> <i>Two Principals of the affiliated Colleges to be nominated by the Vice-Chancellor: provided they are full-fledged as per UGC rule.</i>		
34.	Principal Sikkim Government Law College Burtuk – 737 101, East Sikkim	Member
35.	Principal Loyola College of Education Namchi – 737 126, South Sikkim	Member
<u>Visitor's Nominees</u> <i>Five persons, not being employees of the University or of a college or institution affiliated to it, to be nominated by the Visitor for their special knowledge</i>		
36.	Prof. S.P.S. Rajput Department of Mechanical Engineering Maulana Azad National Institute of Technology Bhopal – 462 003, Madhya Pradesh	Member
37.	Prof. Kamakhya Prasad Department of Chemistry T.N.B. College Bhagalpur – 812 007, Bihar	Member

Sl. No.	Name and Designation	Designation
38.	Prof. Deepak Kr. Srivastava Department of International Business Institute of Management Nirma University Sarkhej-Gandhinagar Highway, Post: Chandlodia, Via: Gota, Ahmedabad - 382 481, Gujarat	Member
39.	Dr. Tankanath Sharma Khatiwara Head, Department of Hindi Presidency College Motbung – 795 107, Manipur	Member
40.	Dr. Santanu Dey Department of History Ramakrishna Mission Vidya Mandir Belur Math, Howrah – 711 202, West Bengal	Member
<u>Vice-Chancellor's Nominees</u>		
<i>Two persons, not being employees of the University or of a college or institution affiliated to it, to be nominated by the Vice-Chancellor.</i>		
41.	Prof. Rajesh Sharan Department of Biochemistry North-Eastern Hill University Umshing Mawkynroh, Shillong 793022	Member
42.	Prof. Ananda Mukherjee Department of Zoology North Bengal University Raja Rammohanpur, Siliguri – 734430 Dist. – Darjeeling, West Bengal	Member
	Sh. T.K. Kaul Registrar, Sikkim University	Ex-officio Secretary

Vice-Chancellor Prof. T.B. Subba with area MLA Shri. R.N. Chamling, Ex MLA Shri. Ramudamu, SDM South, members of Zilla and Gram Panchayats and others at Yangang, South Sikkim, 12th March 2016.

3.4 The Finance Committee

The Finance Committee is also chaired by the Vice-Chancellor. This Committee makes recommendations to the Executive Council on all important financial matters relating to the University. Its meeting is convened by the Finance Officer of the University. The Committee meets at least thrice in a year.

MEMBERS OF FINANCE COMMITTEE

Sl. No.	Name and Designation	Designation
1.	Prof. T.B. Subba Vice-Chancellor, Sikkim University	Ex-officio Chairman
<i>Three persons to be nominated by the Executive Council, out of whom at least one shall be a member of the Executive Council.</i>		
2.	Prof. Chetan Singh, Director, Indian Institute of Advanced Study Shimla and Member, Executive Council Sikkim University	Member
3.	Prof. Ashoke K. Dutta, Former Director, IIM Shillong and Former Member, North Eastern Council	Member
4.	Shri M.G. Kiran, Principal Secretary, Finance, Revenue and Expenditure Department and Information Technology Department Govt. of Sikkim	Member
<i>Three persons to be nominated by the Visitor</i>		
5.	Smt. Darshana M Dabral Joint Secretary & Financial Adviser Ministry of Human Resource Development New Delhi - 110001	Member
6.	Shri Sukhbir Singh Sandhu Joint Secretary (CU&L) Ministry of Human Resource Development New Delhi - 110001	Member
7.	Dr. K.P. Singh Joint Secretary (CU) University Grants Commission Bahadur Shah Zafar Marg New Delhi - 110002	Member
	CA. P.K. Singh Finance Officer, Sikkim University	Ex-officio Secretary

3.5 The College Development Council

The College Development Council is the principal advisory body to the Academic Council in all

matters relating to the affiliated colleges / institutions. The Vice-Chancellor is the ex-officio Chairman of the Council. Its meetings are convened at least twice in a year by the Registrar in consultation with the Vice-Chancellor.

MEMBERS OF COLLEGE DEVELOPMENT COUNCIL

Sl. No.	Name & Designation	Position
1.	Prof. T.B. Subba Vice-Chancellor, Sikkim University	Chairperson
2.	Dr. S. Manivannan Dean of Students' Welfare, Sikkim University	Member
3.	Prof. Jyoti Prakash Tamang, Dean, School of Life Sciences, Sikkim University	Member
4.	Prof. Irshad Gulam Ahmed Dean, School of Languages & Literature, Sikkim University.	Member
5.	Dr. Lily Alley Principal, Sikkim Government College Tadong, Gangtok, East Sikkim.	Member
6.	Dr. Sujata Basnet Principal, Sikkim Government College Rhenock, East Sikkim.	Member
7.	Dr. P.K. Mishra Principal, Damber Singh College 6 th Mile, Tadong, Gangtok, East Sikkim.	Member
8.	Dr. Sandhya Rai Principal, Loyola College of Education Namchi, South Sikkim.	Member
9.	Dr. Rabindra Chettri Principal, Sikkim Government College, Gyalshing, West Sikkim.	Member
10.	Shri T.K. Kaul Registrar, Sikkim University	Ex-officio Secretary

Signing of MOU with
Kyoto University, Japan
on research and Exchange
(L-R) Registrar officiating
Dr. S.K Gurung,
Vice-Chancellor Prof. T.B Subba,
& Prof. Masao Mitsuyama ,
Director, Hakubi Centre
for Advanced Research,
Kyoto University, Japan

4. Objectives of the University

The objectives of Sikkim University, as mandated by its Act and Statutes, are

- To disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit,
- To make provisions for integrated courses in humanities, natural and physical sciences, social sciences, forestry and other allied disciplines in the educational programmes of the University,
- To take appropriate measures for promoting innovations in teaching-learning process, inter-disciplinary studies and research,
- To educate and train manpower for the development of the State of Sikkim, and
- To pay special attention to the improvement of the social and economic conditions and welfare of the people of that State, their intellectual, academic and cultural development.

5. Vision, Mission and Motto

Vision : To emerge as the hub of higher education in the Eastern Himalayas.

Mission : To provide quality education at affordable cost.

Motto : Quest, Knowledge, Wisdom

6. University Flag

The background of the University Flag is golden with the University Logo at the centre of the flag. Motto is written on the logo. The size of the flag is 3' x 2'. The golden colour signifies success, achievement and triumph and is associated with abundance and prosperity, luxury and quality, prestige and sophistication, value and elegance.

7. Recognition

- a) Sikkim University has been granted full membership of the Himalayan Universities Consortium funded by ICIMOD, Kathmandu.
- b) HP has granted Sikkim University a “green certificate” for contributing used cartridges for scientific recycling to save our earth.
- c) Sikkim University has been granted full membership of the Integrated Mountain Initiative, a non-profitable society of Mountain States including Darjeeling.
- d) Sikkim University has been selected for research activities under National Mission on Himalayan Studies (NMHS) in 2016.

8. Schools of Studies

Academic activities of Sikkim University are organized under six Schools of Studies. Each School,

having a number of departments under it, is headed by a Dean, who also chairs the School Board meetings. At the apex level, there is Deans' Committee with the Vice-Chancellor as the Chairperson.

SCHOOL OF HUMAN SCIENCES

Departments

Anthropology

Geography

Psychology

Dean : Dr. Nutankumar S. Thingujam

Email: deanhs@cus.ac.in [Ph:03592-251337]

SCHOOL OF LANGUAGES AND LITERATURE

Departments

Chinese

English

Hindi

Nepali

Centre :

Centre for Endangered Languages (CEL)

Dean: Prof. Irshad Gulam Ahmed

Email: deanll@cus.ac.in [Ph: 03592-252342]

SCHOOL OF LIFE SCIENCES

Departments

Botany

Horticulture

Microbiology

Zoology

Dean: Prof. Jyoti Prakash Tamang

Email: deanls@cus.ac.in [Ph: 03592-232085]

SCHOOL OF PHYSICAL SCIENCES

Departments

Chemistry

Computer Applications

Geology

Mathematics

Physics

Dean: Dr. Subir Mukhopadhyay

Email: deanps@cus.ac.in [Ph: 03592-232080]

SCHOOL OF PROFESSIONAL STUDIES

Departments

Commerce

Education

Management

Mass Communication

Music

Tourism

Dean: Prof. V. Rama Devi

Email: deanprs@cus.ac.in [Ph: 03592-232133]

SCHOOL OF SOCIAL SCIENCES

Departments

Economics

History

International Relations

Law

Peace and Conflict Studies and Management

Political Science

Sociology

Centre :

Maulana Azad Centre for North East Studies (MACNES)

Dean: Prof. Imtiaz Gulam Ahmed

Email: deanss@cus.ac.in [Ph. 03592-251441]

9. Departments

9.1 DEPARTMENTS-WISE MEMBERS OF TEACHING FACULTY:

Department of Anthropology (Estd. 2013)

Programmes offered : MA/MSc, MPhil and PhD

Head : Dr. Kotra Rhine Rama Mohan, Associate Professor

Other Faculty Members

Sl. No.	Name	Designation
1.	Dr. Maibam Samson Singh	Assistant Professor
2.	Dr. Charisma Karthak Lepcha	Assistant Professor
3.	Dr. James Haokip	Guest Faculty
4.	Ms. Tanushree Shaw	Guest Faculty

Department of Botany (Estd. 2011)

Programme offered : MSc and PhD

Head : Dr. Dhani Raj Chhetri, Associate Professor

Other Faculty Members

Sl. No.	Name	Designation
1.	Dr. N. Sathyanarayana	Associate Professor
2.	Dr. Santosh Kumar Rai	Assistant Professor
3.	Dr. N. Bijayalaxmi Devi	Assistant Professor
4.	Dr. Arun Chettri	Assistant Professor
5.	Dr. Arun Kumar Rai	Assistant Professor

Department of Chemistry (Estd. 2010)

Programme offered : MSc and PhD

In-charge : Dr. Somendra Nath Chakraborty, Assistant Professor

Other Faculty Members

Sl. No.	Name	Designation
1.	Dr. Sudarsan Tamang	Assistant Professor
2.	Dr. Biswajit Gopal Roy	Assistant Professor
3.	Dr. Bandita Datta	Guest Faculty
4.	Dr. Takhellambam Inakhunbi Chanu	Guest Faculty

Department of Chinese (Estd. 2010)**Programme offered :** BA and MA**In-charge :** Dr. Dhriti Roy, Assistant Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Mr. Moromti Baroowa	Assistant Professor
2.	Shri Irfan Ahmad	Assistant Professor
3.	Mrs. Snu Pandi Targain	Guest Faculty

Department of Commerce (Estd. 2012)**Programme offered :** MCom and PhD**Head :** Dr. A.N. Shankar**Other Faculty Members**

Sl. No.	Name	Designation
1.	Prof. Avijit Dutta	Professor
2.	Dr. Sudhansu S. Mahapatra	Associate Professor
3.	Mr. Bivek Tamang	Assistant Professor
4.	Mr. B. Muthu Pandian	Assistant Professor
5.	Mr. Rakesh Basnet	Assistant Professor
6.	Mr. Ravi Shekhar Vishal	Assistant Professor

Department of Computer Applications (Estd. – 2011)**Programme offered :** MCA and PhD**Head :** Dr. Mohan Pratap Pradhan, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Mrs. Chunnu Khawas	Assistant Professor
2.	Mrs. Rebika Rai	Assistant Professor
3.	Mr. Partha Pratim Ray	Assistant Professor
4.	Mrs. Lekhika Chettri	Assistant Professor

Department of Economics (Estd. 2010)**Programme offered :** MA/MSc and PhD**Head :** Dr. Komal Singha, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Manesh Choubey	Associate Professor
2.	Dr. Rajesh Raj S.N.	Associate Professor
3.	Dr. Ruma Kundu	Assistant Professor
4.	Dr. Pradyut Guha	Assistant Professor
5.	Dr. Rangalal Mohapatra	Assistant Professor

Department of Education (Estd. 2013)**Programme offered :** MA, MPhil and PhD**Head :** Dr. Talluriji M.S Raju, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Anju Verma	Assistant Professor
2.	Dr. Subash Mishra	Assistant Professor
3.	Dr. Vimal Kishor	Assistant Professor
4.	Dr. Dona Rai	Guest Faculty
5.	Dr. Ningombam Dhanabati Devi	Guest Faculty

Department of English (Estd. 2012)**Programme offered :** MA, MPhil and PhD**Head :** Prof. Irshad Gulam Ahmed**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Jayita Sengupta	Associate Professor
2.	Dr. Rosy Chamling	Associate Professor
3.	Ms. Saswati Saha	Assistant Professor
4.	Ms. Abrona Leepandi Aden	Assistant Professor
5.	Dr. Ram Bhawan Yadav	Assistant Professor

Department of Geography (Estd. 2010)**Programme offered :** MA/MSc, MPhil and PhD**In-charge:** Dr. Uttam Lal, Assistant Professor**Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Sohel Firdos	Associate Professor
2.	Dr. Abdul Hannan	Assistant Professor
3.	Dr. Vimal Khawas	Assistant Professor
4.	Dr. Rafiul Ahmed	Assistant Professor
5.	Dr. Elangbam Ishwarjit Singh	Assistant Professor

Department of Geology (Estd. 2011)**Programme offered :** BSc, MSc and PhD**In-charge:** Dr. Rakesh Kr. Ranjan, Assistant Professor**Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Md. Abdulla Khan	Assistant Professor
2.	Dr. Nishchal Wanjari	Assistant Professor
3.	Mr. Badikar A. Ganapati	Assistant Professor
4.	Mr. Om Prakash Kaptan	Assistant Professor
5.	Prof. Vinod Chandra Tiwari	Professor on contract

Department of Hindi (Estd. 2013)**Programme offered :** MA and MPhil**In-charge:** Mr. Dinesh Shahu, Assistant Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Mrs. Chukey Bhutia	Assistant Professor
2.	Mr. Aditya Vikram Singh	Guest Faculty
3.	Mr. Shree Kant Dwivedi	Guest Faculty

Department of History (Estd. 2012)**Programme offered :** MA, MPhil and PhD**Head :** Dr. V. Krishna Ananth, Associate Professor**Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Vijay Kr. Thangellapali	Associate Professor
2.	Ms. Sangmu Thendup	Assistant Professor
3.	Dr. Anira Phipon Lepcha	Assistant Professor
4.	Dr. Khwairakpam R. Devi	Assistant Professor
5.	Dr. S. Jeevanandam	Assistant Professor

Department of Horticulture (Estd. 2009)**Programme offered :** BSc, MSc and PhD**Head :** Dr. Laxuman Sharma, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. S. Manivannan	Associate Professor
2.	Dr. Niladri Bag	Associate Professor
3.	Dr. Manju Rana	Assistant Professor
4.	Dr. Sujata Upadhyay	Assistant Professor
5.	Dr. Karma Diki Bhutia	Assistant Professor
6.	Shri Rajesh Kumar	Assistant Professor
7.	Prof. K.K. Jindal	Guest Professor
8.	Dr. A. Prasada Rao	Guest Faculty
9.	Mr. Saurav Das	Guest Faculty

Department of International Relations (Estd. 2008)**Programme offered :** MA and MPhil**Head :** Dr. Manish, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Mr. Ph. Newton Singh	Assistant Professor
2.	Dr. Sebastian N.	Assistant Professor

Department of Law (Estd. 2009)**Programme offered :** LLM, MPhil and PhD**Head :** Imtiaz Ahmed, Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Prof. Imtiaz Gulam Ahmed	Professor
2.	Mr. Veer Mayank	Assistant Professor
3.	Ms. Denkila Bhutia	Assistant Professor
4.	Dr. Nidhi Saxena	Assistant Professor
5.	Mr. Vijoy V	Assistant Professor
6.	Ms. Sonam Yangchen Bhutia	Assistant Professor
7.	Justice A. P. Subba	Guest Faculty
8.	Mr. Udai Prasad Sharma	Guest Faculty
9.	Ms. Nancy Choden Lhasungpa	Guest Faculty
10.	Mr. Tenzing Pintso Lepcha	Guest Faculty
11.	Mr. Ajay Pradhan	Guest Faculty
12.	Mr. Pramita Gurung	Guest Faculty

Department of Management (Estd. 2011)**Programme offered :** MBA and PhD**Head :** Vangapandu Rama Devi, Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Shailendra Kumar	Assistant Professor
2.	Dr. Pradip Kumar Das	Assistant Professor
3.	Dr. Krishna Murari	Assistant Professor
4.	Dr. Achanta Ravi Prakash	Assistant Professor
5.	Mrs. Rachana Rai	Assistant Professor

Department of Mass Communication (Estd. 2010)**Programme offered :** MA, MPhil and PhD**Head :** Dr. Sillajit Guha, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Mr. Manoj Kumar Das	Assistant Professor
2.	Ms. Jasmine Yimchunger	Assistant Professor
3.	Mrs. Niharika Buragohain	Assistant Professor
4.	Mrs. Asha Kiran	Guest Faculty
5.	Mrs. Sangay Dolma Gyaltzen	Guest Faculty

Department of Mathematics (Estd. 2012)**Programme offered :** MSc, MPhil and PhD**In-charge :** Dr. T.R Singh, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Ms. Rinkila Bhutia	Assistant Professor
2.	Prof. P.K. Sharma	Guest Professor
3.	Mr. Deepak Subedi	Guest Faculty
4.	Dr. Moumita Paul	Guest Faculty

Department of Microbiology (Estd. 2008)**Programme offered :** MSc**Head :** Dr. H.K Tiwari, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Prof. Jyoti Prakash Tamang	Professor
2.	Dr. Bimala Singh	Assistant Professor
3.	Dr. Budhiman Tamang	Assistant Professor
4.	Dr. Nagendra Thakur	Assistant Professor
5.	Mr. Saurav Das	Guest Faculty
6.	Mr. Rajen Chettri	Guest Faculty

Department of Music (Estd. 2011)**Programme offered :** BPA, MPA and PhD**Head:** Dr. Krishnendu Dutta, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Mr. Jayanta Kumar Barman	Assistant Professor
2.	Ms. Samidha Vedabala	Assistant Professor
3.	Mr. Santosh Kumar	Assistant Professor
4.	Mr. Bijay Kumar Subba	Guest Faculty
5.	Mr. Nanda Kishore Das	Guest Faculty
6.	Mr. Kumar Neupane	Guest Faculty

Department of Nepali (Estd. 2011)**Programme offered :** MA, MPhil and PhD**Head :** Prof. Pratap Chandra Pradhan**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Kabita Lama	Associate Professor
2.	Dr. Pushpa Sharma	Associate Professor
3.	Dr. Samar Sinha	Assistant Professor
4.	Shri Balaram Pandey	Assistant Professor
5.	Shri Dewchandra Subba	Assistant Professor

Department of Peace and Conflict Studies & Management (Estd. 2008)**Programmes Offered :** MA, MPhil and PhD**Head :** Dr. N.K Paswan, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Salvin Paul	Assistant Professor
2.	Dr. Sanghamitra Choudhury	Assistant Professor

Department of Physics (Estd. 2009)**Programme offered :** MSc, MPhil and PhD**Head :** Dr. Amitabha Bhattacharyya, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Subir Mukhopadhyay	Associate Professor
2.	Dr. Hemam Dinesh Singh	Assistant Professor
3.	Dr. Ajay Tripathi	Assistant Professor
4.	Dr. Archana Tiwari	Assistant Professor

Department of Political Science (Estd. 2012)**Programme Offered :** MA, MPhil and PhD**Head :** Dr. Durga Prashad Chettri, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Gadde Om Prasad	Assistant Professor
2.	Dr. Bidhan Golay	Assistant Professor
3.	Dr. Amit Kumar Gupta	Assistant Professor
4.	Shri. Budh Bahadur Lama	Assistant Professor
5.	Ms. Swastika Pradhan	Assistant Professor

Department of Psychology (Estd. 2009)**Programme Offered :** BA/BSc, MA/MSc, MPhil and PhD**Head :** Dr. Nutankumar S. Thingujam, Associate Professor**Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Satyananda Panda	Assistant Professor
2.	Dr. Saurabh Maheshwari	Assistant Professor
3.	Dr. Namrata	Assistant Professor
4.	Ms. Karma Choden Bhutia	Guest Faculty
5.	Ms. Enchuk Dolkar Namgyal	Guest Faculty
6.	Ms. Nancy Choden Lhasungpa	Guest Faculty

Department of Sociology (Estd. 2008)**Programmes offered :** MA and PhD**Head :** Dr. Swati A. Sachdeva, Associate Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Sandhya Thapa	Associate Professor
2.	Dr. Khangembam Indira	Assistant Professor
3.	Shri Shankar Narayan Bagh	Assistant Professor
4.	Dr. Nayanee Basu	Assistant Professor

Department of Tourism (Estd. 2013)**Programmes offered :** MA**In-charge :** Ms. Ashi Pem Pem Wangmo, Assistant Professor**Other Faculty Member**

Sl. No.	Name	Designation
1.	Dr. Jigmie Wanchuk Bhutia	Assistant Professor
2.	Dr. Debasish Batabyal	Guest Faculty
3.	Mr. Uttam Rai	Guest Faculty

Department of Zoology (Estd. 2013)**Programmes Offered :** MSc and PhD**In-Charge :** Dr. Basundhara Chettri, Assistant Professor**Other Faculty Members**

Sl. No.	Name	Designation
1.	Dr. Bhoj Kumar Acharya	Assistant Professor
2.	Dr. Bisu Singh	Assistant Professor
3.	Dr. Sudeep Ghatani	Assistant Professor
4.	Dr. M.P. Thapa	Professor on contract
5.	Dr. Namrata Thapa	Guest Faculty
6.	Mr. Kishor Sharma	Guest Faculty
7.	Mr. Mahendra Prasad Luitel	Guest Faculty

Students may log on to www.cus.ac.in for detailed course structure.

10. Innovations and Best Practices:

10.1 Micro-teaching: The University has started micro-teaching method to improve the quality of teaching in the University.

10.2 Research Fund for Interdisciplinary and Socially Relevant projects: The University has created a research fund for interdisciplinary and socially relevant research projects submitted by young faculty members of the University.

10.3 Incentive for Quality Publications: The University has launched a programme to

incentivize quality publications by giving cash awards and felicitating them on the Foundation Day of the University.

10.4 **Mentoring:** The mentoring of the last semester students by faculty members has begun.

10.5 **Students' Feedback:** Students' feedback is an important step taken by Sikkim University to improve the quality of teaching and learning environment. Students are encouraged to give their feedback online.

II. Choice Based Credit System (CBCS)

The University follows Choice Based Credit System (CBCS) system to a limited extent. The CBCS is considered to be an important part of reform process initiated in order to enhance quality of higher education. The system allows a paradigm shift from teaching oriented to learner centric education. The CBCS fulfills the following objectives:

- To promote learner centeredness in higher education institutions.
- To encourage inter-disciplinary learning without sacrificing the domain knowledge.
- To allow greater autonomy to the teachers with higher responsibility.
- To promote mobility of students across institutions.
- To continuously evaluate students and help in optimization of learning.
- To introduce transparency in the evaluation system.
- To promote teacher-student relations and engagement.
- To improve employability among students.

II.1 Credit and Grading:

Credit is a value or weightage given to a number of classes taught or marks assigned to a particular paper / course / programme. In order to complete a Master's programme a student must ordinarily earn 64 credits for general subjects, 80 credits in Mass Communication and 128 credits in MBA. One credit in Sikkim University is equivalent to 15 classes or 25 marks.

At Sikkim University, the marks obtained by a student in a paper or semester examination are converted into numerical grade point and alphabetical grade in a 10 point scale as per details given here under:

Marks in %	Grade Point Scale	Grade	Grade Point
90 and above	9.0 and above	O	10
80 – 89.99	8.0 – 8.9	A+	9
70 – 79.99	7.0 – 7.9	A	8
60 – 69.99	6.0 – 6.9	A-	7
50 – 59.99	5.0 – 5.9	B +	6
40 – 49.00	4.0 – 4.9	B	5
30 – 39.99	3.0 – 3.9	B -	4
20 – 29.99	2.0 – 2.9	C +	3
10 – 19.99	1.0 – 1.9	C	2
0 – 9.99	0.0 – 0.9	C -	1

11.2 Course Structure at PG programme:

The term PG indicates MA, MSc, MCom, MBA, MCA, MEd, MPharm. etc. degree programmes offered by University Departments or affiliated colleges. A Master's programme consists of the following:

Core courses

Elective courses

Compulsory audit course in National Service

Internship / Dissertation / Project work / Training / Field Work / Seminar etc.

(NB: Students may log on to www.cus.ac.in for detail course structure)

11.3 Course Structure at UG programme

The term UG indicates BA, BSc. BCom., BPA, BPharm., BEd etc. degree programmes offered by University Departments or affiliated colleges. A Bachelor's programme consists of the following:

Compulsory Foundation Courses

Core courses

Elective courses

Internship / Dissertation / Project work / Training / Field Work / Seminar etc.

(NB: Students may log on to www.cus.ac.in for detail course structure).

12. Examination and Evaluation

Evaluation and assessment methods followed by any institution of higher learning are of vital importance in estimating the overall progress of its students. Since its inception, Sikkim University is one of the pioneer institutes of higher learning in the region to have introduced the semester system besides adopting several other new measures to enable fast, accurate and quick processing of the evaluation linked works.

As of now, it has in place a continuous and comprehensive evaluation mechanism wherein its students are required to go through 2 sessional tests for UG courses and 3 sessional tests for PG courses, and an end semester examination as mandatory components of the evaluation exercise. The university has introduced the CBCS from 2012 and is actively considering, in compliance with the UGC guidelines in the matter, to get the end-term examination scripts of core papers evaluated externally. Accordingly, students admitted to the privileges of this university are required to go through the following:

12.1 Subject/Paper wise Evaluation Pattern:

Semester wise Evaluation Process . Each paper has 4 credits	Weightage
First Sessional Test (for both UG and PG courses)	25 %; 1 credit
Second Sessional Test/ Practical Tests wherever applicable (for both UG and PG courses)	25 %; 1 credit
Third Sessional Test (for PG courses only)	25 %; 1 credit
End Semester Examination (for both UG and PG courses)	50 %; 2 credit
Attendance 75% minimum	Mandatory
Audit Course in National Service	Mandatory
Total	100 % ; 4 credits

Note:

First Sessional Test will be a Theory Test.

Second Sessional Test may either be a theory or a practical test.

University departments will hold three Sessional Tests out of which the best two will be counted for computation of SGPA.

12.2 Award to Meritorious Students:

Sikkim University has introduced a scheme under which all toppers in undergraduate and post graduate degree examinations in different subjects of studies are awarded gold medals and silver medals to the second best performers in each subject. These prestigious awards are made to the awardees personally at the Convocation ceremony of the University.

13. Central Library

13.1 Introduction

Library is the heart of University activities. Presently it is housed in a four storeyed building having an area of 9000 sq. ft. It has sitting capacity of more than 150 users at a time. Though the library is hardly 9 years old, it can be compared with any modern university library of the country. It is well-equipped with modern furniture, infrastructure and other facilities. The concept of modern library implies the adoption of all possible new technologies to serve the users to

their utmost satisfaction. This objective of the library has successfully been achieved by generating new automated services. Library provides web-enabled accessibility to its resources including Online Catalogue system.

13.2 Collection

The total collection of the library is over 45,000 books which are all RFID tagged for circulation and security purpose. Library subscribes to more than 220 foreign and Indian journals, some of which are available in print as well as e-format. On an average library acquires 4000-5000 books every year. It also subscribes to about 20 popular magazines and 21 daily newspapers.

13.3 Services

In a user friendly atmosphere, library has introduced self-check-out and check-in system of circulation of books about four years ago, thereby users have least dependence on library staff for issue and return of books. One time online facilities of renewal and reservation of books of a specific transaction for 15 days have been provided to the users. It is also connected with Wi-Fi facilities to access internet resources available under UGC-Infonet which provides access to over 7000 e-resources. To supplement these resources, the library also subscribes to **IndiaStat database**, **Economic Outlook** and **DelCON** (Database of Biotechnology, Library Consortium) which includes following number of e-journals for the year 2016-17:

i)	Elsevier Science Journals	425
ii)	Springer Journals	339 including 305 complimentary journals
iii)	ACS	47
iv)	Wiley	83
v)	MAL (Mary Ann Liebert, Inc. publishers)	92 (85 Journals are complementary)
vi)	Nature Publishing Group	36 Journals

Web Address of DelCon (Consortium) is : <http://delcon.gov.in/eresources.htm> which provides access to above e-journals.

For the guidance of students, library has opened Career Information Centre having collection of career oriented books and other related material. This is of some help to the students preparing for competitive examinations including CBSE-UGC-NET and CSIR related tests and examinations. This will be further strengthened during the year.

13.4 E-journals: Subject-wise available under UGC Infonet

Full-Text E-Resources	URL
American Chemical Society	http://pubs.acs.org/
American Institute of Physics	http://journals.aip.org/
American Institute of Physics Archive	http://journals.aip.org/digital_archive.html
American Physical Society	http://publish.aps.org/browse.html
Annual Reviews	http://arjournals.annualreviews.org
Cambridge University Press	http://journals.cambridge.org/
Economic & Political Weekly	http://epw.in/
Emerald	http://www.emeraldinsight.com/

Full – Text E- Resources	URL
HeinOnline	http://home.heinonline.org/
Institute of Physics	http://iopscience.iop.org/journals
JSTOR	http://www.jstor.org/
Manupatra	http://www.manupatra.com/
Nature	http://www.nature.com/
NatureArchive(1987-1996)	http://www.nature.com/
OUP Archive	http://www.oxfordjournals.org
OxfordUniversityPress	http://www.oxfordjournals.org
Portland Press	http://www.portlandpress.com/pp/default.htm
ProjectEuclid	http://projecteuclid.org
ProjectMuse	http://muse.jhu.edu/
RoyalSocietyofChemistry	http://www.rsc.org/
RSC Archive	http://pubs.rsc.org/en/journals?key=title&value=archive
ScienceDirect (10 Subject Collection)	http://www.sciencedirect.com/
ScienceDirect Archive (Basic Sc Collection)	http://www.sciencedirect.com/
SIAM	http://epubs.siam.org/
SIAM Locus (Archive)	http://locus.siam.org/
SpringerLink	http://link.springer.com/
TaylorandFrancis	http://www.tandfonline.com/
WestlawIndia	http://www.westlawindia.com/
WileyBlackwellPublishing	http://onlinelibrary.wiley.com/
BibliographicDatabases	
ISID	http://isid.org.in/
JCCC	http://jgateplus.com/search
MathSciNet	http://www.ams.org/mathscinet
Royal Society of Chemistry(6 Databases)	http://www.rsc.org/Publishing/CurrentAwareness/index.asp
SciFinder Scholar	http://www.cas.org/products/scifinder
Web of Science	http://apps.isiknowledge.com/
Open Access Resources	
About Open Access	oaresources.php
Open Access E-Journals	oaresources.php#ejournals
Open Access Directories	oaresources.php#directories
IRs@member Institutions	oaresources.php#IRs
Databases being subscribed by Sikkim University	
CMIE: Economic Outlook	http://www.cmie.com/kommon/bin/sr.php?kall=wcontact&page=economic_outlook
IEEE XPLORE	http://www.ewh.ieee.org/r10/india_council/index.html
Indiastat	http://www.indiastat.com/default.aspx
PsychArticle	http://www.apa.org/pubs/databases/psycarticles/index.aspx

13.5 Digital Repository

Library has initiated digitization work on *Himalayan Studies*, *Literature on North East India* with emphasis on *Sikkim*. All published material on these areas have been digitized and archived and made accessible on Internet. In addition to this Institutional Repository (digitization of all publications of the faculty and other University publications including proceeding of all meetings, etc.) have also been made available on net. It is also digitizing content pages of all the back issues of the journals available in the library for wider accessibility and future use. Repackaging of Open Access e-resources are being put in the digital repository.

13.6 Science and Departmental Libraries

Since the departments of the University are located at distant places from one another and away from the Central Library, therefore some departmental libraries have been established during 2015 for easier accessibility of commonly referred books at the departmental levels. In addition to Departmental Libraries, Central Library has its branch library named as *Science Library* established in 2011 to cater to the needs of students at the Science Block in Tadong where science related books are transferred after technical processing at the Central Library.

14. Field Visits / Internships

14.1 Field Visits / Study Tours:

In addition to classroom tutelage, students of Sikkim University are encouraged to visit places of academic importance in order to gain first-hand knowledge and experience on the subjects taught. The syllabi of many of these programmes are designed to make such visits mandatory. Financial assistance is given to students for carrying out field visits and study tours as per the norms of the University.

14.2 Internships:

Students pursuing certain programmes are required to undergo compulsory internship in various organizations/industries to familiarize themselves with the actual working environments. Normally, one internship is a must during one academic year, to be generally performed during the vacation. The financial assistance is given as per the rules of the internship. The internship programmes are designed to encourage students to identify their potential fields of specialization, thus helping them to work out future placements.

15. Hostels

Sikkim University has eight hostels – four each for girls and boys. The hostels are located in hired premises, and the infrastructure is modest. Further expansion of hostel facilities is not possible due to difficulty in finding appropriate space and availability of water. Demand for seats in these hostels is very high. While the University makes utmost efforts to accommodate as many applicants as possible it cannot ensure 100% accommodation in its hostels. Admission to hostels will be made for the full course of the programme subject to ouster for non-observance of hostel norms and

discipline.

Booking for admission to hostel accommodation can be made online at the time of filling of online admission form. All applications received on or before May 28, 2016 will be scrutinized by the Hostel Admission Committee headed by the Provost. Hostel accommodation is based on merit, availability of seats, departments and the reservation policy of the Govt. of India. No applicant from areas in and around Gangtok is eligible to get hostel accommodation.

16. Transport Facility

The University provides free uninterrupted bus service to its students. These buses run between its starting point and end point at fixed intervals as notified by the bus coordinators at the beginning of every semester and the same is displayed in all the departmental notice boards. Various pick-up points are identified between the starting point and end point from where one can board the buses.

17. Gymnasium

The University gym with all the latest equipment is open for 6 days a week for its students and staff. Different shifts have been maintained for male and female users. Trained male and female instructors monitor and provide continuous supervision to the users. One can join the university gym by filling up a membership form available in the gym and also in the University website. Along with the membership form one has to submit the fitness declaration certificate from the university Medical Officer. A nominal amount, as provided below, is charged from the students and staff in order to provide and maintain the best gym facility to its students and staff.

Sl. No.	Student/Staff	Monthly fee
1	Student	Rs. 150
2	Staff	Rs. 300

Exhibition football match between teaching faculty and management staff of Sikkim University at Paljor Stadium May 2015

Chess Competition in progress March 2016

18. Health Centre

The University Health Centre provides the following facilities to students, teachers, and employees of the University and their family members:

Outpatient Clinic: The outpatient needs of the students, employees and their dependents are taken care of in the Outpatient Clinic. Minor procedures are also done.

Timings: 9:30 am to 5:30 pm, all weekdays.

Emergency facilities: The students, employees and their dependents are given emergency services via consultation at the Health Centre and telephonic consultation 24x7.

Inpatient facilities: The students, employees and their dependents are provided with inpatient facilities in the clinic itself.

Dispensary: The Centre houses all essential drugs, both oral and injectables. Drugs are dispensed by the Pharmacist as per the prescription of the Medical Officer.

Emergency services: The pool car is provided for medical emergency purposes 24x7 and very soon an ambulance will be in service. The University also has an agreement with the Central Referral Hospital, Sikkim Manipal University, Gangtok under which patients referred to by the University Health Centre receive specialized treatment at concessional rates.

19. Merit – cum – Means Scholarship

Sikkim University offers Merit-cum-Means scholarships for the students enrolled in the departments in various programmes. Students with an average family income of less than Rs. 60,000 per annum and receiving no other scholarship / financial assistance from any other sources are eligible to apply for this scholarship. Students may submit application in prescribed form along with parent's income certificate to the office of the Dean of Students' Welfare (DSW). The applications are scrutinized and shortlisted as per norms by a duly constituted Award Committee headed by the DSW and the same is submitted to the Vice-Chancellor for his approval. Foreign students are not eligible for this scheme.

Following Scholarships / Fellowships are available under this scheme:

Fellowship : Rs. 3000/- per month.

Freeship : Full tuition fee and laboratory fee waiver.

Half Freeship : 50 % tuition fee and laboratory fee waiver.

20. National Service Scheme (NSS)

The Sikkim University NSS Cell is registered with the Regional Centre located in the Department of Sports and Youth Affairs, Government of Sikkim. The Programme Coordinator of the Cell is appointed by the Vice-Chancellor for a period of three years. Presently Dr. Sujata Upadhyay, Assistant Professor, Department of Horticulture, is the co-ordinator of the NSS Cell while Dr. Subhash Mishra, Assistant Professor, Dept. of Education and Dr. Jigmie W. Bhutia, Assistant Professor, Dept. of Tourism are the Programme Officers. The Cell has a formally constituted Advisory Committee headed by the Vice-Chancellor as its Chief Patron. The Cell has over 450 student volunteers at present.

The NSS organizes regular activities and programmes throughout the year in the form of orientation/personality development workshops, blood donation camps, plantation programmes,

cleaning drives, and health awareness campaigns etc. Fifty percent students of the Cell participate in Special Camps organized once in a year on the theme approved by the Advisory Committee. During the last academic session the Cell has organized / participated in several programmes namely Orientation Programme, “Swachchha Bharat Abhiyan”, “Green Walk”, Blood Donation Camp, Essay Competitions, “Sikkim Run”, Collection of relief and donations for flood victims of Jammu & Kashmir, Observation of National Unity Day, “National Youth Festival (Guwahati)”, “Bharatiya Chhatra Sansad (Pune)”, Training programme on “Solid Waste Management” at IIT, Guwahati, Special Camp on “Creation of Sanitation Awareness” etc.

Students of Sikkim University are free to apply for NSS membership in a prescribed form available on the university website and submit to the NSS Cell in the beginning of Even or Odd semester.

The NSS volunteers are not required to don uniform but wearing of NSS badge and cap in NSS programmes is mandatory. The Cell provides certificates to the participating students on completion of a minimum of 240 hours of regular activities and a special camp during a period of two years. The certificate has significant value in extra-curricular activities in the academic career of students.

NSS volunteers on International Yoga Day at Paljor Stadium, Gangtok, 21st June, 2015

Blood donation camp organized by NSS Cell in association with STNM Hospital, Gangtok at Raap Jyor Cauvery Girls' Hostel Hall, 5th Mile Tadong on 25th February, 2016

21. Right to Information (RTI) Cell

The RTI Cell is fully functional in the University with the Registrar as its Appellate authority. One CPIO and an Assistant are attached to the Cell for timely clearance of applications.

22. Placement-cum- Coaching Cell

The Placement cum Coaching Cell of the University has been revived with Dr. Pradip Kumar Das, Assistant Professor in the Department of Management as the Coordinator with the aim of providing employment opportunity to the students of Sikkim University. The Cell organized following activities in 2015-16

- a. Facilitated MOU between Sikkim University and Zydus Health Care Ltd. for training and placement of students of Department of Microbiology and Department of Chemistry of Sikkim University.

- b. Collaborated with Thomson Digital Publishing House (An India Today Group) for recruitment of students as Trainee Publishing executive/ Technical executive.
- c. Facilitated training and placement of University students in collaboration with Skill India Academy for positions in HDFC Bank.
- d. Facilitated internships of the University students in Bank of India, Zydus Health Care Ltd.
- e. Collaborated with KVC on promoting entrepreneurship among student.

23. Counseling Cell (Samadhan)

Students constitute the most important section of any university. Student life is always cherished as the most exciting part of one's life. But not many realize that student life is full of pressure for performance and can be very stressful if not handled carefully. Samadhan is created to help the students solve their problems and live a healthy life.

The office of Samadhan is looked after by dedicated teachers. This cell is meant to provide help to students to overcome their personal, academic and other problems like stress, interpersonal strains, moral dilemmas, substance abuse, behavioural problems, neuropsychological problems, etc. Samadhan has the following objectives:

- To facilitate personal, academic, and social growth of students.
- To assist the students in better understanding of their individual problems and potentials.
- To help the students enhance their positive decision-making abilities.
- To equip the students with skills to face the challenges in life.

24. Centre for Coaching SC/ST/OBC/Minority Students

The Centre for Coaching SC, ST, OBC and minority students in Sikkim University was established in pursuance of the UGC scheme of imparting coaching to SC, ST, OBC and minority community candidates. The objective is to promote higher education and to bring the disadvantaged section of the society at par with the rest and to enable them to participate fully in national development. Girl students, non SC/ST and non-minority students are also welcome to make use of this facility. The Centre provides (i) remedial coaching at UG and PG level, (ii) coaching for various competitive examinations, and (iii) coaching for NET/JRF. Admission is on all India basis. Any candidate from any part of India/any university/dropout students can attend. The examinations for which coaching is given are as under:

- NET-JRF examination conducted by CBSE-UGC.

Duration -3/4 months

Eligibility: Post-graduation in any discipline from a recognized university or equivalent institution.

PG students in the last semester can also apply.

- **Remedial English Courses: Duration -3 months**

Eligibility: Students studying in any department of the University.

- **Basic Computer Courses:**

Duration -2 months

Eligibility: Students studying in any department of the University.

- **Central Services Examinations:**

Duration – 3/4 months

Eligibility: As per the service advertised.

- **Other competitive examinations as decided from time to time.**

The Centre has successfully conducted several batches of NET/JRF coaching covering humanities and science subjects for all the papers. Around 70 students from inside and outside Sikkim University attended each batch of coaching. NET/JRF coaching is conducted twice in a year in the month of April-June and October-December.

Competent instructors are selected from various disciplines. Instructors from affiliated colleges are also invited to give classes. Coaching classes are organized during working days, weekends, holidays, or in vacations, depending on the convenience of the trainees as well as faculty members. The University takes care of all expenses and no fees are charged from the students. Notifications relating to conduct of classes appear in local newspapers and also in the university website.

25. Scholarship / Fellowship for SC/ST/OBC/PWD Students

The students admitted to Sikkim University and belonging to the above category may also avail Scholarship / Fellowship of various types. Students seeking to apply for scholarship / fellowship may submit the application online by February of every academic year. Some of the important fellowships/scholarships are as follows:

- i) Rajiv Gandhi National Fellowship for SC/ST candidates (ugc.ac.in/rgnfsc)
- ii) Rajiv Gandhi National Fellowship for students with disabilities (North Eastern States) (ugc.ac.in/rgnfd)
- iii) National Fellowship for OBC candidate (ugc.ac.in/nfobc)
- iv) Post Graduate scholarship for Professional Courses for SC/ST candidates (ugc.ac.in/pgsprof)
- v) National Scholarship for PWD (Persons with Disabilities)
- vi) Scholarship scheme for 2500 for PWD (Persons with disability)
- vii) Ishan Uday Scholarships for the first degree candidates in Arts and Sciences

(NB: Students may visit the websites www.ugc.ac.in and www.nhfdc.nic.in for further information and for tendering online application.)

26. Internal Complaints Committee (ICC)

In pursuance of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 an eleven member Committee called “Internal Complaints Committee” has been established in May 2015 with Prof. V. Rama Devi as the Chairperson. Sikkim University is committed to provide a congenial environment for work and study, free of sexual harassment, intimidation, discrimination or exploitation of any kind. It is expected of every student and employee of the University to treat others with courtesy and respect. It ensures maintenance of a congenial atmosphere in the campus.

27. Anti-ragging policies

Sikkim University is a ragging-free university and it follows strict anti-ragging policies as provided for by the UGC and the Supreme Court of India. Upon admission, each student has to sign an affidavit declaring his abstention from any ragging activity during her / his studentship in the University.

28. Students' Association

In order to safeguard the interest of students, Sikkim University has approved the constitution of Students' Association called Sikkim University Students' Association (SUSA). An ad-hoc body of the Association has been constituted in March 2016. The ad-hoc body will conduct SUSA elections to elect their representatives.

29. Disciplinary Committee

During the period of study in the University, the students are required to maintain strict discipline in the classrooms, labs, library, hostels etc. The disciplinary committee looks into the case of breach of discipline by students. The University in such cases may take punitive action as it may deem fit.

30. Equal Opportunity Cell (EOC)

In pursuance of the UGC and MHRD guidelines, the university has established Equal Opportunity Cell (EOC) in order to address problems and concerns of students belonging to disadvantaged groups of the society including scheduled castes, scheduled tribes, other backward classes, women, minorities, and differently-abled (DA) people. It ensures effective implementation of policies and programmes designed by the MHRD and UGC for the welfare of the students mentioned above who are pursuing higher studies.

The Cell maintains and updates records of all the activities related to equal opportunity of the students and staff members belonging to various under-privileged groups. The Cell also extends necessary guidance to the University on reservation norms, affirmative action etc. from time to time.

31. Day Care Centre

The University has established a Day Care Centre in 2016 next to the Health Centre. It provides child care facilities to the children of age group of three months to six years of the working parents, students and visiting guests of the university.

32. Grievance Redressal Cell

The University has constituted a Grievance Redressal Cell in 2016. Dr. Nawal K. Paswan is the Chairman of the Cell. The Cell functions as an independent unit reporting to the Vice-Chancellor.

33. Academic Calendar

Sl. No.	Academic Activities	Odd Semester (I, III, V, VII etc.)	Even Semester (II, IV, VI, VIII etc.)
1	Commencement of semester	6 July	1 February
2	First Sessional Test	First Week of August	First Week of March
3	Second Sessional Test	First Week of September	First Week of April
4	Third Sessional Test / Practical Exam / Presentation	First Week of October	First Week of May
5	End of Classes	30 November	5 June
6	Filling of Examination Form	22 November	20 May
7	End Semester Examination begins	1 – 15 December	6 – 20 June
8	Winter vacation/ Summer vacation	16 December – 31 January	21 June – 5 July
9	Publication of Results	30 December	10 July

NOTE: End Semester Examinations of Under Graduate programmes for both college and University departments will be held on the same date and answer scripts will be centrally evaluated.

34. Admission:

Admission to different programmes of the University for the academic session 2016-17 shall be as per the schedule given below:

Sl. No.	Particulars	Date
1	Issue of admission notification by the Registrar in newspapers:	April 28
2	Uploading the prospectus and admission forms on website:	April 28
3	Submission of online applications:	April 28 to May 26
4	Last date of submission of applications:	May 26 (till mid-night)
5	Scrutiny of applications:	May 27 to June 3
6	Date of Entrance Tests [wherever applicable]:	June 13 and 14
7	Uploading the names of selected candidates on website and display on departmental Notice Boards:	June 20
8	Scrutiny and Admission of selected candidates [1 st list]:	June 21 to 25
9	Uploading of selected candidates (2 nd List) if needed:	June 27
10	Scrutiny and Admission of selected candidates (2 nd List):	June 28 to 01 July
11	Counseling and admission to vacant seats, if any:	July 2 - 5
12	Commencement of Odd Semester:	July 7

Note: Applicants selected for more than one programme shall exercise their choice of admission by July 1, 2016 whereupon the vacated seat will be offered to waitlisted candidates as per merit list. The admitted candidates may be allowed to change to any one of the following departments for which application was made till the 15th of July 2016.

- a) A candidate admitted to Botany may join Microbiology within the stipulated time if there are seats vacant in the latter department.
- b) A candidate of Political Science may join International Relations or Peace and Conflict Studies and Management within the stipulated time if there are seats vacant in the latter departments.
- c) A candidate of Economics may also join Peace and Conflict Studies and Management within the stipulated time if there are seats vacant in the latter departments.
- d) A candidate of Psychology or Sociology may join Education within the stipulated time if there are seats vacant in Education.
- e) A candidate of Psychology, Sociology or Zoology may join Anthropology within the stipulated time if there are seats vacant in Anthropology.
- f) A candidate of any department may join Hindi within the stipulated time if there are seats vacant in Hindi.

34.1 Admission notice:

Admission notice shall be issued by the Registrar. It shall contain names of programmes offered, course duration, intake capacity and last date for submission of online application. Notice for admission shall be uploaded on the University website alongside adequate circulation in print/electronic media.

All communications to the candidates including list of candidates shortlisted for entrance tests and interview will be uploaded on the University website www.cus.ac.in and displayed in departmental notice boards. No personal communication to candidates will be made by post or telephone or e-mail or otherwise. No interim query regarding status of application shall be entertained.

35. Admission Procedure for UG and PG programmes

35.1 All applications received online within the specified date will be scrutinized and shortlisted in terms of eligibility criteria / guidelines laid down for the purpose. If the number of eligible candidates (category of reservation-wise) is more than the total number of seats available under each category of reservation, the Working Committee for Admission (WCA) shall, except for departments approved by the Committee, prepare merit list on the basis of marks / CGPA obtained at the qualifying degree. Where entrance test is held the list of eligible candidates shall be uploaded in the University website as well as departmental notice boards. Such candidates shall also be notified through registered email IDs.

35.2 A candidate can seek admission to more than one department by filling up forms separately

and paying the fee at the rate of Rs. 200 for General and OBC and Rs. 100 for SC/ST/PWD through online payment gateway or bank challan at any branch of State Bank of India.

35.3 Marks obtained in best five subjects in qualifying examination will be taken for calculation of percentage for all Under-Graduate programmes whereas for PG programmes it will be out of the total marks or CGPA obtained at the qualifying examination, except where entrance test marks are considered. Where the final semester results are not out, results of previous 5 semesters shall be considered for merit list.

35.4 A weightage of 10% will be added to the marks obtained in qualifying examination for the registered students of Sikkim University for the purpose of admission to Master's programme only. Where entrance test is compulsory, the weightage will be added to the marks obtained at the entrance examination for the preparation of the merit list.

35.5 Candidates shortlisted for admission shall have their documents scrutinized on prescribed date and take admission by paying requisite fee [see Appendix - B] through online payment gateway or bank challan at any branch of State Bank of India within the specified date.

35.6 Students failing to take admission within the time notified may be assumed that the student is not interested for admission and the seat will be given to the next eligible candidates on merit list.

35.7 Documents necessary for verification at the time of admission are as follows;

- i) Original marksheet of the qualifying degree together with two self-attested photocopies (both sides) of each. If original mark-sheets are not available, provisional / projected mark-sheets/grade-sheets or e-copies downloaded from the website of the concerned Board/University will be accepted. However, no request for submission of any mark-sheet / grade-sheet of the qualifying degree at a later date will be entertained.
- ii) Original certificate of proof of age and a self-attested copy of the same.
- iii) Original SC/ST/OBC/DA certificates together with two self-attested copies of each (both sides).
- iv) Three copies of recent passport size photograph.
- v) Photocopy of the Registration Certificate if belonging to affiliated colleges / University Department.

(Note: All original documents will be returned to the candidate immediately after verification. Students from colleges not affiliated to Sikkim University shall produce migration certificate in original by August 31, 2016 failing which their admission shall stand cancelled and there will be no refund of fees paid except hostel mess fees, if any, paid already.)

35.8 Candidates who are not registered students of Sikkim University shall furnish an undertaking in the following format:

“I _____ son/daughter/ward of _____ having been provisionally admitted to _____ programme in the Department of _____ hereby undertake to produce the migration certificate in original within 31 August 2016. In case of failure to produce the same by that date, I shall forthwith vacate the seat and shall have no claim for refund of fees etc, paid for the semester. The amount of freeship / scholarship/fellowship drawn, if any, shall also be refunded forthwith.”

35.9 The Vice-Chancellor may apply his discretion to allow admission to candidates not otherwise selected on the following ground:

- a) The applicant must fulfill minimum eligibility criteria for admission;
- b) The applicant must possess sufficient merit in co-curricular activities or belong to geographically / economically backward area to deserve consideration;
- c) Only one candidate shall be considered for UG and one for PG programmes in each department under this provision and the position shall be extra-numerary.

36. Admission Procedure for M.Phil. and Ph.D programmes

36.1 Candidates with at least 55% marks for General and 50% marks for SC, ST and OBC (non-creamy) candidates in relevant disciplines are eligible to apply for MPhil and PhD programmes.

36.2 Written examination and interview are compulsory for admission to M.Phil and Ph.D programmes. However, applicants with UGC-NET JRF, CSIR (JRF), ASRC or M.Phil. degree holders are exempted from written examination. Candidates whose M.Phil. result is not declared or awaited will compulsorily appear in the written examination.

36.3 All applications received online within the specified date will be scrutinized by a duly appointed Working Committee for Admission (WCA). The list of candidates shortlisted for written test and for interview will be uploaded on University website and will be displayed on departmental notice boards. No individual communication will be made in this regard.

36.4 For 1 seat not more than 6 candidates in order of merit shall be called for written examination (wherever applicable) and interview.

36.5 The written test and interview will be conducted in respective departments in coordination with the WCA and Academic Branch on scheduled dates. The candidates shall appear in the written test and interview out of 50 marks each. For written test there will be four questions (all subjective) out of which the candidate has to answer any two questions carrying 25 marks each. The candidates exempted for written test will get 50 marks in written test.

SCHEDULE OF M.PHIL AND Ph.D WRITTEN TEST AND INTERVIEW

Date	Programme	
13 th June 2016	MPhil	Anthropology, Education, Education, English, Geography, Hindi, History, International Relations, Law, Mass Communication, Mathematics, Nepali, Peace and Conflict Studies and Management, Physics, Political Sc., Psychology.
14 th June 2016	PhD	Anthropology, Botany, Chemistry, Commerce, Computer Applications, Economics, Education, English, Geography, Geology, History, Horticulture, Law, Management, Mass Communication, Mathematics, Nepali, Peace and Conflict Studies and Management, Physics, Political Science, Psychology, Sociology, Zoology.

36.6 The written test will be held from 10 am to 11 am and interview from 12 noon onwards.

36.7 There will be separate written tests and interviews for the M.Phil. and Ph.D students.

36.8 Candidates shortlisted for admission will be required to take admission within the date notified for the programme by paying requisite fee (See Appendix – B) through online payment gateway or bank challan at any branch of State Bank of India.

36.9 Duration of MPhil programme is 18 months (three semesters of 6 months each) extendable by one semester and that of PhD is 60 months (5 years) extendable by two years. However, fellowships shall be given only for 18 months for MPhil and 3+1 year for PhD and there shall be no extension of fellowship period under any circumstances thereafter.

36.10 Efforts will be made to ensure that all unemployed students admitted to MPhil and PhD programmes in Sikkim University receive scholarships. Some of the scholarships currently being availed by students of Sikkim University are Rajiv Gandhi National Fellowship, Maulana Azad Fellowship, ICSSR Fellowship, Junior / Senior Research Fellowship of the UGC, INSPIRE fellowship and UGC Non-NET Fellowship.

36.11 Candidates with MPhil degree are not required to do course work again. Such candidates will regularly attend the department and prepare research proposals / synopsis under the guidance of the supervisor /Department.

36.12 Employed candidates who are admitted to MPhil or PhD programmes in various laboratory-based programmes of the University must produce necessary leave sanction and release order from the employer within 30 days from the date of admission, failing which their admission will be cancelled.

36.13 The candidates who do not need laboratory experiments must produce leave sanction order for the full period of coursework and the candidates who need laboratory experiments must produce leave sanction for a period of two years except where the candidates are working in their own laboratories duly recognized by the University. Exception to this rule may be made for the University teaching and non-teaching employees only.

36.14 The GOI rules regarding reservation for SC/ST/OBC/PWD shall be followed strictly keeping the block years 2013-2015, 2016-2018, 2019-2021 etc. in view of the fact that a department may admit only 1 or 2 candidates to M.Phil. / Ph.D in a given year.

36.15 Candidates from abroad shall be granted admission subject to their qualifying degrees being declared equivalent to the qualifications prescribed by the Equivalence Commission of AIU.

36.16 Documents required at the time of admission are :

- i) Original copy of certificate and marks sheet of the final qualifying examination together with two self-attested photocopies of each (both sides). If original marksheets are not available provisional / projected marksheets / gradesheets or e-copies downloaded from the website of the concerned Board/University will be accepted. However, no request for submission of any marksheet / gradesheet of the qualifying degree at a later date will be entertained.
- ii) Original certificate of proof of age and self-attested copy of the same.
- iii) Original SC/ST/OBC (as per Central List) / PWD Certificate together with two self-attested copies of each, if applicable.
- iv) Three Copies of recent passport size photographs.
- v) Photocopy of the Registration Certificate if the candidate belongs to affiliated colleges / University Department.

(Note: All original documents will be returned to the candidate immediately after verification. Students from colleges not affiliated to Sikkim University shall produce migration certificate in original by August 31, 2016 failing which their admission shall stand cancelled and there will be no refund of fees paid except hostel mess fees, if any, paid already.)

36.15 Candidates who are not registered students of Sikkim University shall furnish an undertaking in the following format:

“I _____ son/daughter/ward of _____ having been provisionally admitted to _____ programme in the Department of _____ hereby undertake to produce the migration certificate in original within 31 August 2016. In case of failure to produce the same by that date, I shall forthwith vacate the seat and shall have no claim for refund of fees etc, paid for the semester. The amount of freeship / scholarship/fellowship drawn, if any, shall also be refunded forthwith.”

37. Programmes at a Glance

All 29 departments of Sikkim University will admit students to various programmes as mentioned as APPENDIX - A.

APPENDIX - A PROGRAMMES AT A GLANCE

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
Anthropology	MA/M.Sc.	2 yrs	20	Any Honours graduate with 40% or 56% for Pass graduate from any recognized university	Admission based on total marks obtained in qualifying examination.
	M. Phil.	3 semesters	5	MA/M.Sc. in Anthropology with 55% for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5 yrs	2	MA/M.Sc in Anthropology with 55% for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Botany	M.Sc.	2 yrs	20	B.Sc Hons in Botany with 45% marks.	Admission based on total marks obtained in qualifying degree
	Ph.D.	5 yrs	5	M.Sc. in Botany/Allied Subjects with 55% for General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF / CSIR-JRF/ M.Phil. are exempted from written test.
Chemistry	M.Sc.	2 yrs	20	B.Sc. Hons. in Chemistry with 45 % marks.	Admission based on entrance test.
	M.Phil.	3 semesters	No vacancy.		
	Ph.D	5 yrs.	3	M.Sc. in Chemistry with 55 % for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
Chinese	BA	3 yrs	20	Class XII with 45% Marks.	Admission based on total marks obtained in qualifying examination.
	MA	2 yrs	5	B.A. Chinese with 50% marks .	
Commerce	M.Com.	2 yrs	25	B.Com. Hons. with 45 % marks.	Selection through written entrance test.
	Ph.D.	5 yrs	3	M.Com. with 55% for General and 50% for SC/ST/OBC or Chartered / Cost Accountant with 3 years degree course with first class and 5 years professional experience.	Written entrance test followed by interview. Candidates with NET- JRF / M.Phil. are exempted from written test.
Computer Applications	MCA	3 yrs	20	Graduation with 3 yrs. duration with Maths. at XII or graduation levels with 50 % for General or 45 % for SC/ ST/OBC.	Written entrance test followed by interview.
	Ph.D	5 yrs	1	MCA /M.Tech. with 55 % marks for General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET- JRF are exempted from written test.
Economics	MA	2 yrs	30	Honours in Economics with 45 % marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	No vacancy.		
	Ph.D.	5 yrs	6	Master degree in Economics /Allied subjects with 55% marks for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET- JRF / M.Phil. are exempted from written test.
Education	MA	2 yrs	20	BA Hons in Education / B. Ed / with 45% marks.	Admission based on total marks obtained in qualifying degree
	M.Phil.	3 semesters	8	MA Edu. /M.Ed. with 55% for General & 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET- JRF are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
	Ph.D	5 yrs	4	MA in Education / M.Ed. with 55% for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET- JRF / M.Phil. are exempted from written test.
English	MA	2 yrs	30	BA Hons. in English with 40 % marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	6	MA in English with 55% for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET- JRF are exempted from written test.
	Ph.D.	5 years	4	MA in English with 55% for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET- JRF / M.Phil. are exempted from written test.
Geography	MA/M.Sc.	2 yrs	25	BA/BSc Honours in Geography with 45 % marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	6	MA / M.Sc. in Geography with 55 % marks for General & 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET - JRF / M.Phil. are exempted from written test.
	Ph.D.	5 yrs	4	MA / M.Sc. in Geography with 55 % marks for General & 50 % for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET- JRF / M.Phil. are exempted from written test.
Geology	B.Sc.	3 yrs	20	Class XII Science with 45 % marks.	Admission based on total marks obtained in qualifying examination.
	M.Sc.	2 yrs	20	B.Sc. in Geology / Applied Geology / Earth Sciences with 45 % marks for lateral entry.	
	Ph.D	5 yrs	3	M/Sc in Geology / Applied Geology / Earth Sciences with 55 % for General and 50 % for SC/ST,/OBC	Written entrance test followed by interview. Candidates with NET- JRF / CSIR – JRF M.Phil. are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
Hindi	MA	2 yrs	20	Hons. Graduate in any subject with 40% or 56 % for Pass Graduate.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	2	MA in Hindi with 55 % for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
History	MA	2 yrs	30	Honours Graduate in any discipline with 40 % or 56 % for Pass Graduates.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	7	Post Graduate in any discipline with 55 % for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5 yrs	4	MA in any discipline with 55% for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Horticulture	B.Sc.	4 yrs	30	Class XII with 45 % in Biology / Botany and Zoology/ Horticulture / Agriculture/ (weightage will be given for +2 & 10 th Sc. Marks in 70:30 ratio.)	Admission based on total marks obtained in qualifying examination.
	M.Sc.	2 yrs	20	B.Sc. in Agriculture / Horticulture / Forestry with 45 % marks.	Admission based on total marks obtained in qualifying examination.
	Ph.D.	5 yrs	5	M.Sc. in Horticulture / Fruit Science / Vegetable Science / Floriculture/ Spices, Plantation Crops & Medicinal and Aromatics / Post Harvest Technology / M.Sc. (Agri.) in Horticulture / Plant Breeding / Seed Technology with 55 % for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / CSIR-JRF/ M.Phil. are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
International Relations	MA	2 yrs.	30	Hons. Graduate with 40 % marks or Pass Graduate with 56 % marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	6	MA/M.Sc. with 55 % marks for General and 50 % marks for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5 yrs	nil	No vacancy	No vacancy
Law	LLM	2 yrs	20	BA-LLB with 45% marks for General and 40% for SC/ST/OBC for lateral entry at LLM level.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	5	LLM. with 55 % marks for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5 Yrs.	3	LLM with 55 % marks for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Management	MBA	2 yrs	20	Any Graduate with 50% marks for General and 45 % marks for SC / ST/OBC.	Written entrance exam followed by interview & Group Discussion. Students with valid CAT/ MAT/ C-MAT score will be exempted from entrance test
	Ph.D.	5yrs	5	M.Com./MBA CA/CS/CMA with 3 years Bachelor degree PGDM-2 years full time programme approved by AICTE & declared equivalent to MBA by AIU with 55 % marks for general & 50% marks for SC/ST/OBC.	Written entrance exam followed by interview. Candidates with NET(JRF) and Mphil degree may appear in interview only
Mass Communication	MA	2yrs	25	Any Honours graduate with 40 % marks or Pass graduate with 56% marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semester	3	MA in Mass Communication with 55% marks for General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
	Ph.D.	5 years	1	MA in any subject with 55% marks for General and 50% for SC/ST/OBC and with NET	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Mathematics	M.Sc.	2yrs	20	B.Sc. Hons. in Maths/ Statistics with 45 % marks	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	2	M.Sc. in Maths with 55% marks for General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D	5 yrs	1	M.Sc. in Maths with 55% marks for General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Microbiology	M.Sc.	2 yrs	20	B.Sc. Hons. in Bio-Sciences / Microbiology / Bio-Tech./Biochem. / Botany/ Zoology) with 45% marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	Nil	No vacancy.	No vacancy.
	Ph.D.	5 yrs	Nil	No vacancy.	
Music	BPA	3 yrs	20	Class XII passed with 40 % marks in any stream.	Entrance Examinations followed by practical for both BPA & MPA.
	MPA	2 yrs	17	Bachelor in Performing Arts (BPA) / B. Music with 40 % marks/ a graduate from any recognized university with the interest and knowledge of music.	
Nepali	MA	2 yrs	40	Hons in Nepali with 45% marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	8	MA in Nepali with 55% marks for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
	Ph.D.	5 yrs	4	MA in Nepali with 55% marks for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Peace and Conflict Studies and Management	MA	2 yrs	30	Any Hons graduate with 40% marks or Pass graduate with 56% marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	3	MA with 55 % marks for General and 50 % for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5 yrs	4	MA with 55 % marks for General and 50 % for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Physics	M.Sc .	2 yrs	20	B.Sc. Hons. in Physics with 45 % marks.	Admission on the basis of marks obtained in qualifying examination.
	M .Phil.	3 semesters	2	M.Sc. in Physics with 55 % marks for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET – JRF are exempted from written test.
	Ph.D.	5 yrs	2	M.Sc. in Physics with 55 % marks for General and 50 % for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Political Science	MA	2yrs	30	BA (Hons.) in Political Science with 40 % marks.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	10	MA in Political Science 55%forGeneraland 50%for SC/ST/OBC.	Written entrance test with followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5 yrs	5	MA in Political Science with 55% for General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.

Department	Programme	Duration	Intake	Minimum Eligibility	Remarks
Psychology	BA / B.Sc.	3yrs	20	Passed ClassXII with 45% marks.	Admission based on total marks obtained in qualifying examination.
	MA/M.Sc.	2 yrs	6	Any Hons Graduate with 45% marks or 56% for Pass graduate.	Admission based on total marks obtained in qualifying examination.
	M.Phil.	3 semesters	8	MA/M.Sc. in Psychology with 55% marks in General and 50% for SC/ST/OBC.	Written entrance test followed by interview. Candidates with NET-JRF are exempted from written test.
	Ph.D.	5yrs	3	MA/M.Sc. in Psychology with 55% in General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Sociology	MA	2yrs	25	Hons in Sociology with 40% marks.	Admission on the basis of marks obtained in qualifying examination.
	M.Phil.	3 semesters	Nil	No vacancy	No vacancy
	Ph.D.	5yrs	2	MA in Sociology with 55% in General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.
Tourism	MA	2yrs	30	Any Hons Graduate with 40% or Pass graduate with 56% with Tourism as one of the subjects	Admission based on total marks obtained in qualifying examination.
Zoology	M.Sc.	2yrs	20	B.Sc. Hons. in Zoology with 45 % marks.	Admission based on total marks obtained in qualifying examination.
	Ph.D.	5Yrs.	3	M.Sc. in Zoology or allied subjects like Ecology, Environmental Sc., Biodiversity, Wildlife Biology, Biotechnology etc. with 55% for General and 50% for SC/ST/OBC	Written entrance test followed by interview. Candidates with NET-JRF / M.Phil. are exempted from written test.

APPENDIX B

38. Fee Structure

Sikkim University collects moderate fee from its students in general. It also provides remission of tuition fee to certain categories of students as mentioned below:

Sl. No.	Category of Students	Extent of Relaxation
1.	a) Differently abled persons b) Wards of people of Yangang who sold their lands for Sikkim University campus c) Students belonging to the “Primitive Tribe” of Sikkim	100%
2.	a) Sikkim University Employees b) Wards of Sikkim University Employees c) Yangang Villagers	50%

Following documentary evidence are required for availing above concession.

Sl. No.	Category of students	Relevant Documents
1.	Differently abled students	Certificate issued by State Health Authority with photograph indicating nature and extent of disability
2.	Wards of people of Yangang who sold their land for Sikkim University campus	Certificate issued by the Sub Divisional Magistrate (SDM) of Yangang
3.	Students belonging to the ‘Primitive Tribe’ of Sikkim	Certificate issued by the Government of Sikkim.
4.	Sikkim University Employees/ Wards of Sikkim University Employees	Certificate issued by the Registrar, Sikkim University along with a copy of Identity Card
5.	Yangang Villagers	Certificate of residence issued by the Panchayat with Ward/ House No. etc.

Quantum of fees payable varies according to the programme. Broadly, the fee charged depends on whether or not one has taken admission in laboratory-based or non laboratory based subjects or internship / fieldwork based and non-internship / non-fieldwork based departments. The fee for internship / fieldwork will have to be deposited at the time of payment of admission fee.

Refund of Fee: If a student withdraws admission before the commencement of the classes, the fee shall be refunded with a maximum deduction of Rs. 1000/-. [Vide UGC letter no. F.No. 1-3/2007 (CPP-II), dt. 23.04.2007.]

Fee: Ordinarily, students will pay fees only once at the time of admission. However, certain fees like Tuition fee and Hostel Seat Rent are payable at the beginning of each semester. Detail fee structure is given below.

ONE TIME FEE TO BE PAID BY STUDENTS AT THE TIME OF ADMISSION - 2016-17 (in Rs.)

Sl. No.	Department	Programme	Admission	Mark sheet	Certificate	Exams	Library	Medical Care	Students' Association	Identity Card	Total fee to be paid	Registration*
1	Anthropology	MA/MSc	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
2	Botany	MSc	1060	212	318	2120	530	318	212	106	4876	212
		Ph.D	1590	212	318	8480	530	318	212	106	11766	212
3	Chemistry	MSc	1060	212	318	2120	530	318	212	106	4876	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
4	Chinese	BA	212	212	318	1060	530	318	212	106	2968	212
		MA	530	212	318	1060	530	318	212	106	3286	212
5	Commerce	M.Com.	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
6	Computer Applications	MCA	530	212	318	1060	530	318	212	106	3286	212
		Ph.D	1590	212	318	8480	530	318	212	106	11766	212
7	Economics	MA/MSc	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
8	Education	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
9	English	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
10	Geography	MA / M.Sc.	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
11	Geology	B.Sc.	212	212	318	1060	530	318	212	106	2968	212
		M.Sc.	530	212	318	1060	530	318	212	106	3286	212
		Ph.D	1590	212	318	8480	530	318	212	106	11766	212
12	Hindi	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil.	1590	212	318	8480	530	318	212	106	11766	212
13	History	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./ Ph.D	1590	212	318	8480	530	318	212	106	11766	212
14	Horticulture	B.Sc.	530	212	318	2120	530	318	212	106	4346	212
		M.Sc.	1060	212	318	2120	530	318	212	106	4876	212
		M.Phil./ Ph.D	1590	212	318	8480	530	318	212	106	11766	212
15	International Relations	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./ Ph.D	1590	212	318	8480	530	318	212	106	11766	212
16	Law	LLM	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./ Ph.D	1590	212	318	8480	530	318	212	106	11766	212
17	Management	M.B.A	530	212	318	1060	530	318	212	106	3286	212
		Ph.D	1590	212	318	8480	530	318	212	106	11766	212
18	Mass Communication	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212

Sl. No.	Department	Programme	Admission	Mark sheet	Certificate	Exams	Library	Medical Care	Students' Association	Identity Card	Total fee to be paid	Registration*
19	Mathematics	M.Sc.	530	212	318	1060	530	318	212	106	3286	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212
20	Microbiology	M.Sc.	1060	212	318	2120	530	318	212	106	4876	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212
21	Music	BPA	212	212	318	1060	530	318	212	106	2968	212
		MPA	530	212	318	1060	530	318	212	106	3286	212
		Ph.D	1590	212	318	8480	530	318	212	106	11766	212
22	Nepali	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212
23	Peace and Conflict Studies and Management	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212
24	Physics	M.Sc.	1060	212	318	2120	530	318	212	106	4876	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212
25	Political Science	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil. / Ph.D	1590	212	318	8480	530	318	212	106	11766	212
26	Psychology	BA/B.Sc.	212	212	318	1060	530	318	212	106	2968	212
		MA / M.Sc.	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./ Ph.D	1590	212	318	8480	530	318	212	106	11766	212
27	Sociology	MA	530	212	318	1060	530	318	212	106	3286	212
		M.Phil./Ph.D	1590	212	318	8480	530	318	212	106	11766	212
28	Tourism	MA	530	212	318	1060	530	318	212	106	3286	212
29	Zoology	M.Sc.	1060	212	318	2120	530	318	212	106	4876	212
		Ph.D	1590	212	318	8480	530	318	212	106	11766	212

* To be paid by candidates from Boards / Universities other than Sikkim University only.

FEE FOR HOSTEL ACCOMMODATION AND SEAT RENT :

Sl. No.	Particular	2 bedded / Rs.	3 bedded / Rs.	4 bedded / Rs.
1	Hostel Admission for one programme	530	530	530
2	Seat Rent for one semester	954	636	477
3	Mess fee advance for 2 months only	3600 (Likely to be revised)	3600 (Likely to be revised)	3600 (Likely to be revised)
4	Total Fee to be paid	5084	4480	4480

Note: Residents of the hostel will pay 2 months mess fee in advance at the time of admission. Hostel Seat Rent fee is 100% free for SC/ST candidates.

Chemistry Laboratory

Botany Laboratory

TUITION FEE TO BE PAID IN EVERY SEMESTER- 2016-17 (in Rs.)

Sl. No.	Department	Programme	Fee to pay
1	Anthropology	MA/MSc	1060
		M.Phil./Ph.D	1060
2	Botany	MSc	1060
		Ph.D	3180
3	Chemistry	MSc	1060
		M.Phil./Ph.D	3180
4	Chinese	BA	636
		MA	636
5	Commerce	M.Com.	636
		M.Phil./Ph.D	1060
6	Computer Applications	MCA	636
		Ph.D	1060
7	Economics	MA/MSc	636
		M.Phil./Ph.D	1060
8	Education	MA	636
		M.Phil./Ph.D	1060
9	English	MA	636
		M.Phil./Ph.D	1060
10	Geography	MA / M.Sc.	1060
		M.Phil./Ph.D	1060
11	Geology	B.Sc.	1060
		M.Sc.	1060
		Ph.D	3180
12	Hindi	MA	636
		M.Phil.	1060
13	History	MA	636
		M.Phil./Ph.D	1060
14	Horticulture	B.Sc.	1060
		M.Sc.	1060
		M.Phil./Ph.D	3180
15	International Relations	MA	636
		M.Phil./Ph.D	1060
16	Law	LLM	636
		M.Phil./Ph.D	1060
17	Management	M.B.A	1060
		Ph.D	1060
18	Mass Communication	MA	1060
		M.Phil. / Ph.D	1060
19	Mathematics	M.Sc.	636
		M.Phil. / Ph.D	1060
20	Microbiology	M.Sc.	1060
		M.Phil. / Ph.D	3180

Sl. No.	Department	Programme	Fee to pay
21	Music	BPA	636
		MPA	636
		Ph.D	1060
22	Nepali	MA	636
		M.Phil. / Ph.D	1060
23	Peace and Conflict Studies and Management	MA	636
		M.Phil. / Ph.D	1060
24	Physics	M.Sc.	1060
		M.Phil. / Ph.D	3180
25	Political Science	MA	636
		M.Phil. / Ph.D	1060
26	Psychology	BA/B.Sc.	1060
		MA / M.Sc.	1060
		M.Phil./Ph.D	1060
27	Sociology	MA	636
		M.Phil./Ph.D	1060
28	Tourism	MA	1060
29	Zoology	M.Sc.	1060
		Ph.D	3180

Hon'ble Vice-Chancellor with
Principal, Teachers and Students of
Sikkim Government B.Ed College, Soreng,
West Sikkim during College visit on
24th February 2016

Hon'ble Vice-Chancellor participating
with the students of
Namchi Government College during College
visit on 22nd February 2016

39. LIST OF AFFILIATED COLLEGES (As on 1.1.2016)

Sl. No.	Names of the college	Year of establishment	Type of College	Name of the Principal / In-charge	Phone no.
1	Sikkim Govt. College, Tadong, Gangtok.	1977	Government	Dr. Lily Chettri	03592-231917
2	Sikkim Govt. Law College, Burtuk, Gangtok.	1980	Government	Dr. Ganesh G. Tiwari	03592-202268
3	Himalayan Pharmacy Institute, Majhitar, Rangpoo.	1990	Private	Dr. Nihar R. Bhuyan	03595-246642
4	Loyola College of Education, Namchi, South Sikkim.	1993	Private	Dr. Sandhya Rai	03595-263877
5	Damber Singh College, 6 th Mile, Samdur, Tadong.	1994	Private	Dr. Pranab K. Mishra	9332521233
6	Namchi Government College, Namchi. South Sikkim.	1995	Private	Dr. Bina Pradhan	03595-263544
7	Harkamaya College of Education, 6 th Mile, Samdur, Tadong.	2003	Private	Dr. Premalata Mohapatra	9332521223
8	Pakim Palatine College, Pakyong, East Sikkim.	2004	Private	Dr. Lalita Rai	03592-250050
9	Government College Rhenock, East Sikkim.	2005	Government	Dr. Sujata Basnet	03592-253741
10	Sikkim Govt. B.Ed. College, Soreng,, West Sikkim.	2010	Government	Mrs. Sabita Nugo	03595-253383
11	Sikkim Govt. College, Gyalshing, West Sikkim.	2011	Government	Dr. Rabin Chettri	03595-250050
12	Sikkim Govt. College, Burtuk, Gangtok.	2014	Government	Dr. Suchishmita Datta	9434081205

Hon'ble Vice-Chancellor releasing a book by Prof. V.C.Tiwari on Hindi Rajbhasa Workshop held on 11th March 2016
 (L-R) Registrar officiating Dr. S.K Gurung, Vice-Chancellor Prof. T.B Subba, Technical officer
 S.L Kandwal, ICAR, and Prof. V.C. Tiwari

Inauguration of International conference on “Ethnic fermented foods and beverages: Microbiology and health benefits”
 Department of Microbiology, Chief Guest, Honourable Minister for HRDD, Shri R.B. Subba, Vice-Chancellor Prof. T.B. Subba,
 Prof. J.B. Prajapati and Prof. Jyoti Prakash Tamang, 20-22 November, 2015.

University staff picnic on 30th January, 2016 at Smile land

Students of Sikkim University performing cultural programme on VIII Foundation Day, 2nd July 2015

Winners of skit competition with Hon'ble Vice-Chancellor, Registrar and Finance Officer on 28th October, 2015

SIKKIM UNIVERSITY

6th Mile, Samdur, P.O. Tadong, Gangtok, Sikkim, 737102

www.cus.ac.in