

Diploma Programmes

Programme Summary & Fee Details

विषयानुक्रम (Contents)

	Page
1. Diploma in Management of Non-wood Forest Products (DMNWFP-17)	84-85
2. Diploma in Tourism Studies (DTS-17)	86-87
3. Diploma in Hospitaliry Administration (DHA-19)	86-87
4. Diploma in Public Health and Community Nutrition (DPHCN-17)	88-89
5. Diploma in Yogic Science (DYS-17)	88-89
6. Diploma in Phalit Jyotish (DPJ-17)	90-91
7. Diploma in Vedic Karmakand (DVK-17)	90-91
8- Diploma in Information Technology (DIT-17)	92-93
9. Diploma in Right to Information (DRTI-17)	94
10. Diploma in Value Added Products from Fruits and Vegetables (DVAPFV-17)	95-96
11. Diploma in Commercial Horticulture (DCH-17)	95-96

भौमिकी एवं पर्यावरण अध्ययन विद्याशाखा

School of Earth and Environment

PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (Yr)		SLM	Mode of Exam (Annual/Sem)	Year / Sem	Fee Structure (₹)							
		Minimum	Maximum				Programme	Project/ Workshop	Exam	Practical	Viva-Voce	Miscellaneous	Degree Fee	Total
Diploma in Management of Non-wood Forest Products (DMNWFP-17)	10+2	1	3	English	Sem	I	2500	-	300			150		2950
						II	2500	-	150		-		300	2950

विद्यार्थी प्रवेश के समय अपने कार्यक्रम का सम्पूर्ण शुल्क(Grand total) जमा करें। विद्यार्थी को अध्ययन सामग्री उसी माध्यम में दी जायेगी जो उसके कार्यक्रम के सामने SLM शीर्षक में निर्दिष्ट है।

PROGRAMME SUMMARY
भौमिकी एवं पर्यावरण अध्ययन विद्याशाखा
School of Earth and Environment

Diploma in Management of Non-Wood Forest Products
नॉन-वुड फॉरेस्ट प्रोडक्ट में डिप्लोमा

DMNWFP-17
Credits-12

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th.)
SEMESTER I			
NWFP-01	Basics of Non-timber Forest Products (नॉन टिम्बर फॉरेस्ट प्रोडक्ट्स के आधार सिद्धांत)	04	50
NWFP-02	Medicinal and Aromatic plants (औषधीय एवं सगंध पादप)	04	50
SEMESTER II			
NWFP-04	Non-timber forest products-based industries (नॉन टिम्बर फॉरेस्ट प्रोडक्ट्स आधारित उद्योग)	04	50

School of Tourism, Hospitality & Hotel Management
PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (Yrs)		SLM	Mode of Exam (Annual/Sem)	Year/ Sem	Details of Fee (Rs.)							
		Minimum	Maximum				Programme	Project/ Workshop	Exam	Practical	Viva-Voce	Miscellaneous	Degree Fee	Grand Total
Diploma in Tourism Studies (DTS-17)	10+2	1	4	English	Annual	I	5500	-	750	-	-	150	300	6700
Diploma in Hospitality Administration (DHA-19)	10+2	1	4	English	Annual	I	16000	1500	450	500	500	150	300	19400

विद्यार्थी प्रवेश के समय अपने कार्यक्रम का सम्पूर्ण शुल्क(Grand total) जमा करें। विद्यार्थी को अध्ययन सामग्री उसी माध्यम में दी जायेगी जो उसके कार्यक्रम के सामने SLM शीर्षक में निर्दिष्ट है।

PROGRAMME SUMMARY
पर्यटन, आतिथ्य एवं होटल प्रबंधन विद्याशाखा
School of Tourism, Hospitality & Hotel Management

DTS-17

Diploma in Tourism Studies (DTS-17)

Credits-20

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th..)
ETS 101	Tourism Concepts & Principles	04	50
ETS 102	Tourism Resources of India	04	50
ETS 103	Travel Agency & Tour Operations	04	50
ETS 104	Travel & Transportation	04	50
ETS 105	Communication	04	50

Diploma in Hospitality Administration आतिथ्य प्रशासन में डिप्लोमा

DHA-19

Credits-32

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th./Assign.)
DHA-101	Introduction to Front Office	04	50 (35 / 15)
DHA-102	Introduction to Housekeeping	04	50 (35 / 15)
DHA-103	Introduction to Food and Beverage	04	50 (35 / 15)
DHA-104	Practical	04	50
DHA-105	Project	08	100
DHA-106	Industrial Training and Viva Voce	08	100

स्वास्थ्य विज्ञान विद्याशाखा
School of Health Science
PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (In Year)		SLM	Mode of Exam (Annual / Sem)	Year/ Sem	Details of Fee Structure (₹)							
		Minimum	Maximum				Programme Fee	Project/ Lab Workshop Fee	Exam Fee	Practical	Viva-Voce	Miscellaneous	Degree Fee	Grand Total
Diploma in Public Health and Community Nutrition (DPHCN-17)	10+2	1	3	Hindi	Semester	I	2500	-	600	-	-	150		3250
						II	2500	1000	450	-	-	-	300	4250
Diploma in Yogic Science (DYS-17)	10+2 or equivalent	1	3	Hindi	Annual	I	6500	1000	750	500	-	150	300	9200

विद्यार्थी प्रवेश के समय अपने कार्यक्रम का सम्पूर्ण शुल्क(Grand total) जमा करें। विद्यार्थी को अध्ययन सामग्री उसी माध्यम में दी जायेगी जो उसके कार्यक्रम के सामने SLM शीर्षक में निर्दिष्ट है।

PROGRAMME SUMMARY

स्वास्थ्य विज्ञान विद्याशाखा

School of Health Science

Diploma in Public Health & Community Nutrition

DPHCN-17

Credits-32

जन स्वास्थ्य एवं सामुदायिक पोषण में डिप्लोमा

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th.)
SEMESTER I			
DPHCN- 01	Food and Nutrition: An Introduction (आहार एवं पोषण : एक परिचय)	4	50
DPHCN -02	Therapeutic Nutrition (उपचारात्मक पोषण)	4	50
DPHCN- 03	Food Hygiene and Sanitation (खाद्य स्वच्छता और सफाई)	4	50
DPHCN -04	Nutrition Education (पोषण शिक्षा)	4	50
SEMESTER II			
DPHCN- 05	Community Nutrition (सामुदायिक पोषण)	4	50
DPHCN -06	Public Health (जन स्वास्थ्य)	4	50
DPHCN- 07	Public Health related National and International Programmes (जनस्वास्थ्य सम्बन्धी राष्ट्रीय एवं अन्तर्राष्ट्रीय कार्यक्रम)	4	50
DPHCN-08	Project Work (परियोजना कार्य)	4	50

Diploma in Yogic Science योग विज्ञानमें डिप्लोमा

DYS-17

Credits-36

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th.)
BY-101	Introduction to Yoga(योग परिचय)	6	100
BY-102	Human Anatomy (मानव शरीर विज्ञान)	6	100
BY-103	Introduction of Naturopathy (प्राकृतिक चिकित्सा परिचय)	6	100
BY-104	Hathyoga (हठयोग)	6	100
BY-105	Five Element (पंचमहाभूत)	6	100
BY-106	Practical(क्रियात्मक)	6	100
<p>नोट: उक्त पाठ्यक्रम एक वर्ष का है। विश्वविद्यालय द्वारा एक 10 दिवसीय कार्यशाला का आयोजन विश्वविद्यालय/ अध्ययन केंद्र द्वारा किया जाएगा जिसमें अनिवार्य रूप से प्रत्येक विद्यार्थी को प्रतिभाग करना होगा तभी विद्यार्थी प्रयोगात्मक परीक्षा में सम्मिलित हो सकेगा। भाग लेने वाले सभी विद्यार्थियों का अपने भोजन एवं आवास की व्यवस्था स्वयं करनी होगी। कार्यशाला के स्थान एवं समय का निर्धारण विश्वविद्यालय द्वारा किया जाएगा।</p>			

मानविकी विद्याशाखा

School of Humanities

PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (In Yrs)		SLM	Mode Of Exam (Annual / Sem)	Year/ Sem	Details Of Fee (₹)							
		Minimum	Maximum				Programme	Project/ Lab Workshop	Exam	Practical	Viva-Voce	Miscellaneous	Degree Fee	Total
Diploma in Phalit Jyotish (DPJ-17)	10+2 or Certificate in Jyotish	1	3	Hindi	Annual	I	3000	-	600	-	-	150	300	4050
Diploma in Vedic Karmakand (DVK-17)	10+2	1	3	Hindi	Annual	I	1000		600			150	300	2050

विद्यार्थी प्रवेश के समय अपने कार्यक्रम का सम्पूर्ण शुल्क(Grand total) जमा करें। विद्यार्थी को अध्ययन सामग्री उसी माध्यम में दी जायेगी जो उसके कार्यक्रम के सामने SLM शीर्षक में निर्दिष्ट है।

Diploma in Phalit Jyotish फलित ज्योतिष में डिप्लोमा

DPJ-17
Credits-28

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th.)
PJ -101	खगोलीय परिचय एवं फलित ज्योतिष हेतु आरंभिक गणित	06	100
PJ- 102	फलित ज्योतिष के आधारभूत सिद्धान्त	06	100
DPJ-103	विवाह मेलापक एवं गोचर विचार	08	100
DPJ-104	मुहूर्त विचार	08	100

Diploma in Vedic Karmakand (वैदिक कर्मकाण्ड में डिप्लोमा)

DVK-17
Credit-28

Course Code	Course Name	Credits	Total Marks
DVK-101	कर्मकाण्ड एवं मुहूर्त परिचय	06	100
DVK-102	कर्मकाण्ड का वैज्ञानिक स्वरूप, नित्यकर्म व देवपूजन	06	100
DVK-103	स्तोत्रपाठ एवं होम विधि	08	100
DVK-104	ग्रह शाप्ति एवं संस्कार विधान	08	100

School of Computer Science & IT

PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (In Yrs)		SLM	Mode Of Exam (Annual / Sem)	Year/ Sem	Details Of Fee ()							
		Minimum	Maximum				Programme	Project/ Lab	Workshop	Exam	Practical	Viva-Voce	Miscellaneous	Degree Fee
Diploma in Information Technology(DIT-17)	10+2	1	3	English	Semester	I	2,000	-	450	500	-	150		3100
						II	2,000	-	450	500	-	-	300	3250

विद्यार्थी प्रवेश के समय अपने कार्यक्रम का सम्पूर्ण शुल्क(Grand total) जमा करें। विद्यार्थी को अध्ययन सामग्री उसी माध्यम में दी जायेगी जो उसके कार्यक्रम के सामने SLM शीर्षक में निर्दिष्ट है।

SEMESTER I			
Course Code	Course Name (English/Hindi)	Credits	Total Marks (Th.)
DIT-01	Introduction to Information Technology	04	100
DIT-02	Tools For Office Automation	04	100
DIT-03	Introduction to DTP	04	100
DIT-P1	Computer Lab 1	04	100
SEMESTER II			
DIT-04	Fundamentals of Networking and Web Technology	04	100
DIT-05	Database Management Systems	04	100
DIT-06	Introduction to Computer Programming using C	04	100
DIT-P2	Computer Lab 2	04	100

School of Law

PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (Years)		SLM	Mode of Exam (Annual/Sem)	Semester	Details of Fee (INR)							
		Minimum	Maximum				Programme Fee	Project/Lab Workshop Fee	Exam Fee	Practical Fee	Viva - Voce	Miscellaneous	Degree Fee	Grand Total
Diploma in Right to Information (DRTI-17)	10+2	1	3	English	Semester	I	1000		300			150		1450
						II	850		300				300	1450

Diploma in Right to Information (DRTI-17)

DRTI-17

Total Credit-28

PROGRAMME STRUCTURE			
COURSE CODE	COURSE NAME: Diploma in Right to Information (DRTI-17)	CREDIT	TOTAL MARKS
Semester- I			
DRTI- 101	Background and Introduction of RTI	6	100
DRTI- 102	Application of RTI	6	100
Semester-II			
DRTI- 103	Judiciary and Important Legislatures effecting RTI	6	100
DRTI-104	Constitutional and Comparative study of RTI	6	100
DRTI-105	Viva-voce	4	100

कृषि एवं विकास अध्ययन विद्याशाखा
School of Agriculture and Development Studies
PROGRAMME SUMMARY & FEE STRUCTURE

Programme Name (Code)	Eligibility	Duration (In Year)		SLM	Mode of Exam (Annual/ Sem)	Semester	Details of Fee(₹)							
		Minimum	Maximum				Programme Fee	Project/ Lab Workshop Fee	Exam Fee	Practical Fee	Viva-Voce	Miscellaneous	Degree Fee	Grand Total
Diploma in Value Added Products from Fruits and Vegetables (DVAPFV-17)	10+2	1	3	Hindi	SEMESTER	I	2500	-	600	-	-	150		3250
						II	2500	-	600		-	-	300	3400
Diploma in Commercial Horticulture (DCH-17)	10+2	1	3	Hindi	SEMESTER	I	2500	-	600	-	-	150		3250
						II	2500	-	300	-	-	-	300	3100

विद्यार्थी प्रवेश के समय अपने कार्यक्रम का सम्पूर्ण शुल्क(Grand total) जमा करें। विद्यार्थी को अध्ययन सामग्री उसी माध्यम में दी जायेगी जो उसके कार्यक्रम के सामने SLM शीर्षक में निर्दिष्ट है।

PROGRAMME SUMMARY

कृषि एवं विकास अध्ययन विद्याशाखा

School of Agriculture and Development Studies

Diploma in Value Added Products of Fruits and Vegetables

DVAPFV-17

फल एवं सब्जियों के मूल्य संवर्धन में डिप्लोमा

Credits 32

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th.)
SEMESTER I			
DVAPFV-101	Fundamentals of Food Science (खाद्य एवं मूल तत्त्व-परिचय)	04	50
DVAPFV-102	Value Addition and Management of Fruits and Vegetables (मूल्य संवर्धन के सिद्धांत एवं प्रबंधन)	04	50
DVAPFV-103	Food Chemistry and Internal Testing (खाद्य रसायन एवं आन्तरिक परिक्षण)	04	50
DVAPFV-104	Food Mixture and Engineering-1 (खाद्य मिश्रण एवं अभियांत्रिकी-1)	04	50
SEMESTER II			
DVAPFV-105	Food Microbiology (खाद्य सूक्ष्म जैविकी)	04	50
DVAPFV-106	Food Technology and Engineering -2 (खाद्य प्रौद्योगिकी एवं अभियांत्रिकी-2)	04	50
DVAPFV-107	Testing of Food Quality and Standards (खाद्य गुणवत्ता की जांच एवं निर्धारण)	04	50
DVAPFV-108	Commercialization and Marketing (विपणन एवं व्यवसायिकी)	04	50

Diploma in Commercial Horticulture व्यवसायिक उद्यानिकी में डिप्लोमा

DCH-17

Credits 24

PROGRAMME STRUCTURE			
Course Code	Course Name	Credits	Total Marks (Th./Assign.)
SEMESTER I			
DCH-101	Basic Principles of Horticulture (उद्यानिकी के मौलिक सिद्धांत)	04	50
DCH-102	Commercial Vegetable Production (व्यवसायिक सब्जी उत्पादन)	04	50
DCH-103	Commercial Fruit Production (व्यवसायिक फल उत्पादन)	04	50
DCH-104	Commercial Flower Production (व्यवसायिक पुष्प उत्पादन)	04	50
SEMESTER II			
DCH-105	Nursery Management of Horticultural Crops (उद्यानिकी फसलों का पौधशाला प्रबंधन)	04	50
DCH-106	Post Harvest Management of Horticultural Crops (उद्यानिकी फसलों का पोस्ट हारवेस्ट प्रबंधन)	04	50