

UNIVERSITY OF JAMMU, JAMMU
(NAAC ACCREDITED 'A+' GRADE UNIVERSITY)

UG Admission Notification-04/2022

Under National Educational Policy-2020 for Four Year Undergraduate Programme (FYUGP) Semester-1

In continuation to admission notification No. admission/22/4177-4276 dated 13-10-2022, it is hereby notified for the information of all concerned that the Vice-Chancellor has been pleased to authorize the re-opening of admission to 1st Semester Bachelor Degree Programme under (NEP) National Education Policy-2020 in the Government /Non-Government Degree Colleges affiliated to the University of Jammu falling under Summer and Winter Zone w.e.f. 21-11-2022 to 23-11-2022 (with late of Rs. 2910/- only), as last time exception subject to availability of seats. Candidates desirous of seeking admission are accordingly advised to approach the Principal(s) of the respective Govt./Non-Govt. Degree Colleges affiliated to the University of Jammu falling under Summer & Winter Zone.

The candidate shall make up the short fall in syllabus covered so far on its own and practical/assignments, if any, shall be covered during the break period.

The admission shall be made on the basis of eligibility notified in this regard from time to time.

Sd/-
Dean Academic Affairs

No: Admissions/22/ 4408 - 4530
Dated: 17-11-2022

Copy to:-

1. Special Secretary to the Vice-Chancellor, University of Jammu, Jammu.
2. Secretary to Higher Education Department, Civil Secretariat, Jammu.
3. Sr. P.A to Dean Academic Affairs, University of Jammu.
4. Sr. P.A to Dean Research Studies, University of Jammu.
5. Director Colleges J&K Government, Civil Secretariat, Jammu.
6. Principals of all affiliated colleges of the University of Jammu falling under Summer & Winter zone.
7. Sr. P.A to Registrar/Controller of Examinations.
8. Sr. P.A to Director, CDC/DIQA/DDE/DSW/DLLL/Physical Education
9. In-charge Librarian.
10. Joint Registrar, Finance.
11. Deputy/Asst. Registrar (Exam. U.G.)/Eval. (N.P.)/Registration/Academic/Conduct/Re-eval/Conf./Information.
12. Confidential Assistant to Controller of Examination.
13. I/c, University Website.

Sumitashkano
Deputy Registrar (Admissions) 17/11/22
