
1

 HIMACHAL PRADESH UNIVERSITY

GYAN PATH, SUMMER HILL,

SHIMLA-171005

PROSPECTUS

For
B.Ed. ENTRANCE TEST-2017

For Admission to 2 years Regular B.Ed. Course in Himachal Pradesh

for the Academic Session 201 7-19

Websites: www.hpuniv.nic.in
 www.admissions.hpushimla.in

46 YEARS OF IMPARTING QUALITY EDUCATION & RESEARCH

 Entrance Test ONLINE Application Fee:

For General/OBC & their Sub -Categories: Rs. 900/-

For Ant yodaya/IRDP Categories: Rs.450/-

For SC/ST & their Sub -Categories (Antyodaya/IRDP): Rs. 450/-

Last date for submission of online application for with successful final
transaction of fee: 18.05.2017

Date of Entrance Test: 5th June , 2017 (Monday)

http://www.hpuniv.nic.in/

2

IMPORTANT DATES AND INFORMATION AT A GLANCE

 EVENT DATE
1. Schedule for filling up ONLINE Application

form with successful final transaction of fee

13.4.2017 to 18.5.2017

2 Date of uploading of Admit Cards on the

University website www.hpuniv.nic.in. No

Separate Admit Cards shall be sent by post by the

University

25.5.2017 onwards

3 Date of Entrance Test 05.06.2017 (Monday)
(Time: 11 AM to 1 PM)

4 Tentative Date of Declaration of Result 12.06.2017

5 Tentative Date of Issuance of Merit List 20.06.2017

Note: The online counselling schedule/procedure and detailed guidelines will be notified separately on

the University website www.hpuniv.nic.in. by the Chairperson, Department of Education,
Himachal Pradesh University, Shimla-171005 after the declaration of the merit list. The
candidates must remain in touch continuously with the counseling schedule and in case of any
query the candidates may contact on Telephone No. 0177- 2633522, 2833636, 2833630,
2833634, 2830891, 2833588.

6 Counselling process to be over tentatively by 8.7.2017

7 Last date for joining the allotted

college/course

12.7.2017

8 Commencement of Academic Session 15.7.2017

9 Last date upto which the candidates can be

admitted/joined against the vacancies arising

due to any reason.

31.07.2017

10. Time Schedule for Entrance Examination

a) Centre of examination

b) Entry in the Examination Hall

c)Distribution of question booklet and

answer sheet

d) Test Commencement

e) Latest entry in the examination Hall

f) Test Conclusion

As indicated on the Admit Card

10:30 A.M.

10.50 A.M.

11:00 A.M.

 11.30 Noon

 1.00 P.M.

11 Material to be brought on the day of

examination

Admit card, Card Board/ Clip Board

and Ball Point pens of good quality

(Blue/Black) only

12 Rough Work All rough work is to be done in the

Question booklet only in the space

provided for the purpose. The candidates

are not allowed to do any rough work or

put stray mark on the machine gradable

Answer Sheet

13 Use of Blue/Black Ball Point Pen only for Writing of Particulars on the Question

Booklet and responses on the answer sheet

http://www.hpuniv.in/

3

CONTENTS

S. No. Particulars Page(s)

1 Title Page of the Prospectus 1

2 Important Dates and Information at a Glance 2

3 Introduction to Himachal Pradesh University 4

4 Duration (Time Frame) of B.Ed Course 4-6

5 Scheme of Studies 6-7

6 Teacher Training Institutes/ Colleges of Education affiliated to
H.P. University, Shimla & Fee Structure of Department of
Education, HPU & Govt. College Teacher Education,
Dharmashala

7-10

7 Academic Calendar 10

8 Eligibility, Educational Qualifications and Age 10-11

9 Procedure of submission of ONLINE Application form 11-13

10 Instructions for completing ONLINE Application form 13-16

11 Details of Entrance Test 16-17

12 Declaration of Result and Merit List 17-18

13 Instructions of OMR Answer Sheet 18-19

14 Instructions to be followed in the Examination Hall 20-21

15 Reservation of Seats in the Colleges of Education 21-22

16 Counselling and Admission Procedure 23-24

17 Number of B.Ed Seats available in different Colleges Affiliated
to Himachal Pradesh University (Annexure - I)

25-30

18 Fee Structure for Private B.Ed Colleges of the State of H.P.
(Annexure ð II)

31

19 Specimen Copy of OMR Answer Sheet (Annexure - III) 32

21 Kulgeet-The University Anthem 33

22 Important Telephone Numbers of the University 34

4

1. INTRODUCTION TO HIMACHAL PRADESH UNIVERSITY, SHIMLA

Himachal Pradesh University Shimla established on 22nd July 1970 through an Act of

Himachal Pradesh State Legislature, is one of the leading affiliating-cum-residential

University in India. The University is located at Summer Hill, a suburb at the Western end

of Shimla at a distance of about 5 Kms from the town, 5 minutes walk from the Summer

Hill Railway Station and about 15 Kms from the Jubbar Hatti, Air Port.

1.1 Academic Programmes at a Glance

The University has 30 Teaching Departments covering various programmes of

study in the Faculties of Physical Sciences, Life Sciences, Commerce & Business

Administration, Education, Law, Languages, and Performing & Visual Arts. Various

academic programmes offered are at the levels of Certificate, Diploma, P.G. Studies at the

Masterôs Level, Research Studies at the M. Phil. & Doctoral Levels, Private Studies

(External Examinations) and Distance Education (Through ICDEOL) along with studies at

the MIT/BIT, BBA, BCA and five years integrated course in Tourism Administration

Levels.

All the colleges within the territorial jurisdiction of Himachal Pradesh are affiliated

to this University. Besides this, University runs an Evening College especially for the

employees of recognized establishments and a University College of Business Studies

(UCBS) for BBA and BCA programmes. Admission to various courses is made either

through entrance test or on the basis of merit of qualifying examination. The admission

through Entrance Tests is made in Physical Sciences (M.Sc. Physics, M.Sc. Chemistry,

M.A./M.Sc. Mathematics), Biological Sciences (M.Sc. Botany, M.Sc. Zoology), Laws

(LLB) Computer Applications (MCA), Journalism (BJMC), Education (B.Ed. & M.Ed.),

Management Studies (MBA), Vocational Courses (MTA), UIIT (B.Tech.) and UCBS

(BBA, BCA). Separate prospectuses are available for Sciences, IMS, MTA and UIIT and

various courses offered by ICDEOL. Necessary information is available from the

respective departments. In most of the courses the pattern of Examination is semester

system. Academic Session starts in July.
1.2 Facilities

Himachal Pradesh University occupies an area of 200 acres and has a

distinctive style of architectural view. The artistically designed buildings house,

various teaching departments, well-equipped laboratories and a large library. Within

the library, a cyber café (Centre for Information Technology) with the Internet Facility

has been established. Besides residential accommodation for the teaching and non-

teaching staff, there are ten hostels for girls and four hostels for boys. The University

has a large auditorium with 750 seats for holding important University functions. In

addition to this the following facilities are available at the campus:

(a) A Branch of State Bank of India, (b) Canteen/Cafeteria, (c) University Health

Centre, (d) Employment Information and Guidance Bureau, (e) Market and Co-

operative Store (f) Post office, (g) Outdoor Stadium, (h) Transport Facilities, (i)

Computer Facilities and (j) Internet Access.

1.3 Duration (Time Frame) of B.Ed. Course:

 (a) The B.Ed. programme through regular mode shall be of a mi nimum

period of two academic years (spread across four semesters) and a
maximum of three academic years from the date of admission of the
candidate. There shall be at least 100 working days in each semester

exclusive of the period of examinations and admis sions with 600
teaching clock hours (each working day having 6 teaching clock hours).

5

The minimum attendance of students shall be 80% for Theory Courses
and Practicum and 90% for Field Attachments / School Internship /

Practice Teaching.
 (b) Evaluation:

The performance of a student in each course will be evaluated in terms of

percentage of marks with a provision for conversion to grade points. Evaluation for each

course shall be done by continuous comprehensive assessment by the concerned course

teacher and ESE and will be consolidated at the end of the course. The evaluation

system of the students has the following two components:-

i) Continuous Comprehensive Assessment (CCA) accounting for 20% of the

total marks assigned to a particular course; and

ii) End-Semester Examination (ESE) accounting for the remaining 80% of the

total marks assigned to a particular course.

1.4 Continuous Comprehensive Assessment (CCA):

 For the students through Regular Mode: This would include the following

components:

ü Classroom Attendance ð Each student will have to attend a minimum of

80% Lectures / Tutorials / Practicals. A student having less than 80%

attendance will not be allowed to appear in the End Semester

Examination (ESE).

ü However, the exemption from 80% attendance will be given to those participating in

prescribed co-curricular activities (e.g. NCC, NSS, Youth Festivals, Sports etc.) to the

extent of 20% (making the necessary attendance as 60% in these cases). The claim

for this exemption should be supported by authenticated certificate from the

concerned University/college authorities.

ü The students having attendance between 79% and 70% attendance will apply for

exemption on a prescribed form accompanied by clear reason(s) for absence to the

competent authority.

ü Those students getting the exemptions, except for those getting exemptions for co-

curricular activities will not be entitled for getting the CCA marks for classroom

attendance as given below.

ü Classroom Attendance Incentive: Those having greater than 80%

attendance (for those participating in Co -curricular activities, 20% will be

added to percent attendance) will be awarded CCA marks (in case of

courses with a total of 100 marks) as follows: -

 > 80% but ¢ 83% 1 marks

 > 84% but ¢87% 2 marks

 > 88% but ¢91% 3 marks

> 92% but ¢95% 4 marks

 > 96% 5 marks

6

The marks on the basis of attendance (in case of courses with a total of 50 marks) will

be awarded as follows:

> 80% but ¢ 86% 1 marks

 > 87% but ¢93% 2 marks

 > 94% 3 marks

ü The continuous comprehensive assessment (CCA) will have the following components:

Sr.

No.

Component Courses with 100

Marks

Courses with 50

Marks

A. Classroom Attendance 05 03

B. Mid -term Test / Theory

Assignments

15 07

Total Marks (CCA) 20 10

1.5 Scheme of Studies:
A candidate is required to take following courses in B. Ed. Programme (through

regular mode):

Sr.

No.

Course

Code

Name of the Course Theory

Marks

Internal

Assessment

Total

Marks

B. Ed. First Semester

1 Paper I Childhood and Development Years 80 20 100

2 Paper II Contemporary India and Education 80 20 100

3 Paper III Language Across the Curriculum 40 10 50

4 Paper IV Understanding Disciplines and

Subjects

40 10 50

5 Paper V Text Reading and Reflections 40 10 50

Total Marks in First Semester 280 70 350

B. Ed. Second Semester

1 Paper VI Learning and Teaching 80 20 100

2 Paper VII Assessment for Learning 80 20 100

3 Paper VIII Drama and Art in Education 40 10 50

Candidates are required to choose any two of the following subjects in Second Semester in

accordance with the subjects studied at graduation level.

4 Paper IX - A Pedagogy of School Subjects (Part ï 1)

 (i) Teaching of Physical Sciences 40 10 50

 (ii) Teaching of Life Sciences 40 10 50

 (iii) Teaching of Mathematics 40 10 50

 (iv) Teaching of Social Sciences 40 10 50

 (v) Teaching of Commerce 40 10 50

 (vi) Teaching of English 40 10 50

 (vii) Teaching of Hindi 40 10 50

 (viii) Teaching of Sanskrit 40 10 50

5 Paper X Practice Teaching (4 Weeks

Duration)

Grading (on Four Points Letter

Grades) will be done on the basis of

reports submitted by the students.

Total Marks in Second Semester 280 70 350

7

B. Ed. Third Semester

Candidates will continue with same two Teaching subjects in Third Semester which they

have opted in the Second Semester

1 Paper IX - B Pedagogy of School Subjects (Part ï 2)

 (i) Teaching of Physical Sciences 40 10 50

 (ii) Teaching of Life Sciences 40 10 50

 (iii) Teaching of Mathematics 40 10 50

 (iv) Teaching of Social Sciences 40 10 50

 (v) Teaching of Commerce 40 10 50

 (vi) Teaching of English 40 10 50

 (vii) Teaching of Hindi 40 10 50

 (viii) Teaching of Sanskrit 40 10 50

 School Internship / Practice Teaching

2 Paper XI - A Skill in Teaching

(School Subject ï 1)

125

3 Paper XI ïB Skill in Teaching

(School Subject ï 2)

125

Total Marks in B. Ed. Third Semester 80 + 250 20 350

B. Ed. Fourth Semester

1 Paper XII Knowledge and Curriculum 80 20 100

2 Paper XIII Gender, School and Society 40 10 50

3 Paper XIV Inclusive School 40 10 50

4 Paper XV ICT in Teaching-Learning Process 40 10 50

5 Paper XVI Understanding the Self 40 10 50

Candidates are required to choose any one of the following optional subjects in Fourth

Semester

6 Paper XVII Health and Physical Education 40 10 50

7 Paper XVIII Vocational and Work Education 40 10 50

8 Paper XIX Education for Peace 40 10 50

9 Paper XX Guidance and Counseling 40 10 50

Total Marks in B. Ed. Fourth Semester 280 70 350

Grand Total Marks for B. Ed. Course 1170 230 1400

2. TEACHER TR AINING INSTITUTES/ COLLEGES OF EDUCATION

AFFILIATED TO H.P. UNIVERSITY SHIMLA

2.1 Department of Education, H.P. University, Shimla:

a) The Department of Education was established in the year 1971. It has got permanent

recognition from NCTE. It offers various courses such as B.Ed., M.Ed., M.Phil., Ph.D., and

Postgraduate Diplomas in Guidance & Counselling and Adult Education. It is housed in two

floors in Gandhi Bhawan which is situated in the H.P. University Campus itself. The

Department has adequate physical infrastructure. Besides adequate and spacious classrooms,

office, computer room, rooms for faculty members and a room for chairperson. It has well-

equipped conference room, technology, computer and psychology laboratories and a library.

The male students are allotted hostel on the basis of merit whereas an effort is made to adjust

all the girls in the hostels.

8

b) Core Teaching Faculty of Department of Education, H.P. University, Shimla:

Sr.

No.

Name Designation

1 Dr. Satish Chand Bhadwal Professor

2 Dr. (Mrs.) Sudarshana Rana Professor(Chairperson) & Dean

Faculty of Education

3 Dr. (Mrs.) Ranjna Bhan Professor

4 Dr. Nain Singh Professor

5 Dr. (Mrs.) Prabha Jishtu Professor

6 Sh. Vivek Nath Tripathi Assistant Professor

c) The number of seats is given in Annexure-I of the prospectus, which are to be filled up

in order of merit of entrance test through counselling. However, the seats are subject to

change, if any, as per orders from NCTE from time to time. One seat for single girl child

is reserved to B.Ed. Course in the Department of Education, HPU only vide notification

No. 1-15/2010/HPU (DS) dated 14th July 2010. Besides, two supernumerary seats

reserved for students belongs to Jammu & Kashmir State in the Department of Education

H.P. University and Colleges of Education affiliated to the University subject to

clarification from the NCTE, New Delhi as per Notification No.4-16/1999-HPU(Acad.)

Vol-3 dated 17.1.2017.

2.2 Government College of Teacher Education, Dharamshala, Distt.Kangra:

a) Government College of Teacher Education, Dharamshala has got permanent recognition

from NCTE and affiliation with H.P. University, Shimla.

b) The number of seats is given at AnnexureïI in the Prospectus, which are to be filled up in

order of merit of the Entrance Test through counseling. However, the seats are subject to

change, if any, as per orders from NCTE from time to time. In addition to this, the college

has reserved few seats for in-service teacher candidates which will be decided by the

college authority in consultation with the State Government. The in-service teachers are

not required to appear in the B.Ed. Entrance Test. They are required to apply through

proper channel to the Principal of the college as and when a notice is published by the

College.

2.3 Fee & Other Dues (Per Annum) of Department of Education, HPU and Govt.
College of Teacher Education, Dharamshala:

A) Admission Charges (Once at the time of Admission Only)

1 Caution Fee (Refundable) 300.00

2 Admission Fee 150.00

3 Library Security (Refundable) 300.00

 Total (a) 750.00

B) Annual Charges

1 Continuation 100.00

2 Sports Fee 100.00

3 Medical Fee 50.00

4 Holiday Home Fee 20.00

5 Students Aid Fund 50.00

6 Youth Welfare Fund 50.00

7 Identity Card Fee 50.00

8 Magazine Fee 50.00

9 Cultural Activity Fund 50.00

9

10 Red Cross Fund 20.00

11 Common Room Charges 20.00

12 Extension Lecturers 200.00

13 Purchase of Equipment (Audio-Visual Aids) and its maintenance 600.00

14 Examinations fee* (Rs.1400.00 x 2) to be paid online(Two
Semesters)

2800.00

15 Teaching Practice 300.00

16 House Examination fee 600.00

17 Development fund General/IRDP/BPL 500.00/250.00

 Total (B) 5560.00/5310.00

C) Monthly Charges (Chargeable for 12 months in a year)

1 Tuition Fee (100.00x12) only for Boys 1200.00

2 Dilapidation Fee (10.00x12) 120.00

3 Amalgamated Fund (100.00x12) 1200.00

4 Population Education Club Fee (10.00x12) 120.00

5 Computer Fee (200.00x12) 2400.00

 Total (C) 5040.00

Grand Total (A+B+C): 750.00+5560.00/5310.00+5040.00 =11,350.00/11,100.00

 Annual fee for Boys= 750+ 5560 + 5040 11,350.00

 Annual fee for Girls = 750+5560+3840 10,150.00

 Annual fee for IRDP/BPL= 750+5310+5040 11,100.00

D Registration Charges: If a student is not already registered with Himachal Pradesh
University, a sum of Rs.750.00 as registration and Rs. 100.00 as Sports fee will be
charged extra.

Note: (i) Examinations fee will be charged at the time of filling -up of semester

examination form which would be made available online.

 (ii) A fee of Rs.200.00 will be charged at the time of practicalõs in IIIrd

Semester examination.

 (iii) The Government of Himachal Pradesh, Department of Education vide its letter

No. Shiksha-II(J)2-1/89 dated 2-8-1995 as notified by the Registrar of the

University vide letter No. 4-41/93-HPU(Genl) dated 16th September, 1995 has

exempted tuition fee for girls for admissions to various courses.

 (iv) The Registrar, Himachal Pradesh University, Shimla vide letter notification No.

4-16/2012-HPU(Acad), dated: 2.1.2013 has conveyed the decision of the Executive

Council of its meeting held on 17.9.2012 taken vide any other item adopted the H.P.

state Govt.õs Instructions/Rules that no tuition fee be charged from the

students with 40% and above disability. However, in compliance of the order

passed by the Honõble High Court of H.P. in CWPIL No.30 of 2011, a notification

No.4-51/2015-HPU(Acad) dated 25th July, 2015 has been issued by the Registrar,

H.P.University that students with special needs with more than 40% disability,

admitted in any course of study running in the H.P.University will not be charged

any fees.
2.4 Private/Self-Financing Colleges of Education in Himachal Pradesh:

The list of private/self-financing colleges in the State of Himachal Pradesh along with

their intake capacity and codes is given in Annexure-1 of the Prospectus subject to change, if

any, from the NCTE. The University will also conduct counseling to make admissions on the

basis of merit of the entrance test in the private/self-financing colleges recognized by NCTE

10

and affiliated to the University. The Fee structure for B.Ed. private/self-financing colleges has

been notified by the Govt. of Himachal Pradesh, Department of Higher Education vide letter

No. EDN-A-E(5)-17/2012 dated 20.04.2013 (Annexure-II)

2.5 Academic Calendar for B.Ed. Session 2017-19:

B.E d Ist Semester
S.

No.

Duration Activity

1 1st July, 2017 to 15th December, 2017 Teaching

2 16th December, 2017 onwards Preparatory Leave/ Examination

3 1st January, 2018 to 19th February 2018 Winter Break

B.Ed 2nd Semester

1 20th Feb. 2018 to 30th April 2018 Teaching/ Micro-Teaching/ Seminars/
Workshops

2 2nd May 2018 to 31st May, 2018 School Internship/ Teaching Practice

3 1st June, 2018 to 3rd June, 2018 Evaluation of School Internship
Activities

4 4th June, 2018 to 13th June, 2018 Preparatory Holidays

5 14th June, 2018 to 30th June, 2018 Tentative Dates for 2nd Semester
Examination

Admission for New Session 2018-20

 1st July 2018 to 11th July 2018 Admission Process

B.Ed 3 rd Semester

1 1st July, 2018 to 30th July 2018 Teaching/Micro
Teaching/Seminars/Workshops

2 1st August 2018 to 30th November 2018 School Internship/ Teaching Practice

3 1st December, 2018 to 15th December,
2018

Final Teaching Practice (Tentative)

4 16th December, 2018 onwards Preparatory Leave/ Examination

B.Ed 4th Semester

1 20th February, 2019 to 10th June, 2019 Teaching/Seminars/ Workshops

2 11th June, 2019 onwards Preparatory Leave/Examination

3. ELIGIBILITY AND EDUCATIONAL QUALIFICATIONS

The candidates who are interested in apply for the entrance test in regular two years B.Ed.

course in the Department of Education Himachal Pradesh University, Shimla, Govt.

College of Teacher Education, Dharamshala and in any of the private/self-financing

Colleges of Education recognized by NCTE and affiliated to Himachal Pradesh

University should fulfill the following criteria:

3.1 Educational Qualifications

(i) The candidates with at least 50% marks either in the Bachelorôs Degree (Medical/Non-

Medical/Commerce/Arts) and or in the Masterôs Degree in Sciences/ Social Sciences/
Humanity, Bachelorôs in Engineering or Technology with specialization in Science and
Mathematics with 55% marks or any other qualification equivalent thereto and 45% marks
in case of SC/ST/OBC/Physically handicapped categories in the aforesaid Bachelorôs/

Masterôs Degree and 50% marks for Bachelorôs in Engineering or Technology from a
recognized University established by law in India are eligible for admission to the
programme.

11

Note: No relaxation, even 0.01% in the above prescribed percentage of marks shall be granted

under any circumstances.

(ii) The candidates who have appeared in BA/B.Sc./B.Com. final year or Masterôs Degree,

Bachelor of Engineering/Technology or any other qualification equivalent thereto
examination and the result of the same has not yet been declared, can also apply for B.Ed.

Entrance Test. However, the admission of such candidates will be depending upon the

production of certificate of qualifying examination with required percentage of aggregate

marks in the aforesaid examinations as per the eligibility clause of the prospectus. In case, a
candidate does not fulfill the eligibility conditions, he/she will have no right for admission to

the B.Ed. course.

(iii) 85% seats are reserved for Bonafide/Domicile candidates of Himachal Pradesh and 15%

 to the candidates of other States.

3.2 Age: There is no upper age limit for candidates applying to the regular B.Ed. Course of
two years. [High Court orders in LPA No.: 104 of 2012 decided on August 27, 2012]

4. PROCEDURE OF SUBMISSION OF ONLINE APPLICATION FORM

1. Log on to website www.hpuniv.nic.in or www.admissions.hpushimla.in and download the prospectus

as well as Replica of online application form to read it carefully to understand the eligibility criteria and

other requirements for submission of online application. Read the instructions and procedure for online

submission of application form carefully.

2. Fee details:

ü General/OBC & their sub-categories : Rs. 900/-

ü Antyodaya/IRDP categories: Rs. 450/-

ü SC/ST(& their sub-categories (Antyodaya/IRDP) : Rs. 450/-

3. The Last date for submission of ONLINE Application form with successful final transaction of fee is

18.05.2017 beyond which the link will be disabled.

(A) Before proceeding to apply, please ensure that you have:

1. Scanned copy of candidateôs recent photograph with following specifications

¶ Photograph must be passport size color picture.

¶ Photograph must be taken in full face view directly facing the camera.

¶ Photograph should have no shadows and red eyes.

¶ Photograph should have maximum size of 100 kb.

¶ Photo form should be *.jpeg, jpg.

¶ Photograph file should be saved with name upto 10 characters only.

2. Scanned copy of candidateôs signature with following specifications

¶ Applicant should sign with black ink on a white paper and get the signature scanned.

¶ The signature must be signed only by the candidate and not by any other person.

¶ Signature should have maximum size of 100 kb.

¶ Scanned signature format should be *.jpeg, jpg only.

¶ Signature file should be saved with name upto 10 characters only.

3. Create an email account if you already donôt have one.

4. You must give a mobile number in basic details. If you donôt have mobile number, please enter your

guardianôs mobile number for any further correspondence/communication in this regard.

5. All the fields marked with red star are mandatory to be filled up by the candidate.

(B) Complete procedure for filling the ONLINE Application Form.

a) To access the B.Ed. ONLINE application form click on ñUnder Graduate.òAfter that click on the

B.Ed Course for filling up online application form which has the following subsequent web pages:

ü Personal Information

http://www.hpuniv.nic.in/
http://www.admissions.hpushimla.in/

12

ü Educational Qualification Details

ü Application Summary

ü Payment of Fee

ü Submit Reference number and application form

b) Candidates are required to fill their information in the above mentioned web pages.

c) After filling up the personal information click ñon submit buttonò at the end of the page. System will

generate the Unique Registration Number along with password. This number alongwith password

will be sent on the e-mail and on the entered mobile number. Candidates are directed to note down the

Registration Number for all the future references.

d) Once candidate get the registration process completed, then logout. After that Click on ñUnder

Graduate ñ and thereafter Click on ñClick here for Student Loginò with Unique Registration Number

alongwith password and you will get all the earlier information filled in personal information page.

e) Thereafter, Candidates are required to fill up all the other information required on different web-pages

i.e Educational Qualification details, upload the photo and signature as per specification mentioned at

(A) & (B) 2 etc.

f) To save the data, please click on óContinue and Saveô button at the bottom of each screen.

6. Step for making B.Ed Entrance Application Fee Payment:

Decide the mode of payment which are being provided as per detail given below:

× ONLINE MODE OF PAYMENT:

a) Once you select the online payment mode, ñClick on Make Paymentò.

b) On the next page applicant have to select the payment gateway and ñClick on Continueò for

payment.

c) Candidates have to choose among the given options (Any Debit / Credit Card using online

gateway payment & Net Banking etc.).

d) After making the payment through one of the above mentioned option, if the payment is

successfully done, you will receive a message with all the details and e-receipt. Keep the statement

of bank/net banking transaction receipt bearing Application Registration Number for future

reference.

e) Thereafter, Click on the Submit button to get the form finally submitted.

× OFFLINE MODE OF PAYMENT (THROUGH CHALLAN of SBI, HDFC & H.P. State Co -

operative Bank)

a) If you select payment through Challan option, you have to select the bank and Click on Generate

Challan. Then, download the Challan and applicant has to take the print out of that Challan and

deposit the fee in the concerned selected bank. After deposition of fee, bank will give a reference

number against the Challan.

b) After depositing the fee in the selected bank, candidate has to Login again and enter the correct

bank reference number by clicking on submit reference number and application form.

7. Before submitting the final information on each web page, the candidate must ensure that the

information filled by him/her are correct. Once candidate ñclick on the final submission buttonò of

his/her application page, he/she cannot edit/change the details entered.

8. After successful remittance of fee, system will generate for final submission to print the confirmation

page of the online application form and then a message will be sent on registered mobile number.

Follow the instructions to take the print out of confirmation page of online application form. Please

keep the confirmation page and proof of payment of fee safely for any future references.

9. Failure to complete any of the step of online Application Form and payment of fee as per requirement

of online process, final submission of online application will remain incomplete and unsuccessful all

modes of payment of fee.

10. Generation of confirmation page confirms the correctness and final submission of application form. If

confirmation page has not been generated, this means that application has not submitted successfully.

13

Important Directions for the Candidates
1. Fee once remitted cannot be refunded under any circumstances; therefore, the candidates may remit the

same very cautiously.

2. If ineligibility of a candidate is detected at any stage, his/her admission will be cancelled without any

notice.

3. Do not send print out of confirmation page of online application form as well as fee receipt to the

University, as the same are to be retained by the candidates in future reference safely.

4. Candidate is himself/herself responsible for any error or incomplete online application form.

5. Incomplete online application form is liable to be rejected without any notice.

6. Candidature of the candidates will not be accepted if fee is not paid even after the successful

submission of application form and issue of registration number.

7. For any pre-examination query/clarification, please contact on 0177-2830891, 2833588. Any query

related with this entrance examination must be settled by the candidate well before the Entrance

Examination.

8. For any technical query with regard to filling the ONLINE Application form, ple ase contact on

0177-2833901.

9. While filling up the ONLINE form, if candidate face some technical query, he/she can click on

the Help tab available on each and every web page and submit his/her query on the information

required on the web page.

10. The candidates may, please note that the Admit Cards for the Entrance Test will not be sent by
post and the same will be downloaded by them from University website.

5. INSTRUCTIONS FOR COMPLETING ONLINE APPLICATION FORM

5.1 (i) The candidate, before submitting the application form online, shall satisfy his/her

eligibility to appear in the test. The candidate is required to go through the Prospectus

carefully and acquaint himself/herself with all requirements with regard to submission of

Application Form. The particulars to be filled in the online application form are as

under:-
Basic Details

Name of the Candidate (Exactly as per Matric Certificate)

Fatherôs Name (Exactly as per Matric Certificate)

Motherôs Name (Exactly as per Matric Certificate)

Nationality

Gender

Are you Bonafide Resident of Himachal Pradesh?

Do you belongs to J& K State?

Stream

Category

Date of Birth

Qualifying Exam (Graduation/Post Graduation/ Bachelor of Engg./Technology)

Percentage of marks in Graduation (if passed)

Percentage of marks in Post Graduation (if passed)

Percentage of marks in Bachelor of Engg./Technology (if passed)

Are you only the Single Girl Child of your Parent?

High School (Matric) Mark-sheet No.

Mobile No.

Examination Centre

14

E-mail ID

Aadhaar No.

Permanent Address

Correspondence Address

Educational Qualification details

Upload Scanned Coloured Photograph & Signature

Before proceeding to apply, please ensure that you have a scanned copy of passport size

colour photograph having maximum size of 100 kb & scanned signature in black colour

having maximum size of 100kb as mentioned above at 4 (A).

(ii) The candidate should fill each column of the online application form carefully in order to

avoid any error.

(iii) The candidate should fill his/her name, fatherõs name, and date of birth exactly as per

matriculation certificate. Any variation may lead to cancellation of the candidature

whenever discovered.

(iv) The information supplied by the candidate especially relating to DATE OF BIRTH,

STREAM, CATEGORY, STATE OF DOMICILE, and QUALIFICAION shall be treated

as final and no change shall be allowed to be made in this regard at a later stage. The

applications shall be scrutinized strictly according to the information supplied by the

candidate and the responsibility with regard to the accuracy of the information shall lie

with the candidate himself/herself.

(v) The candidate should fill the name of one category for which he/she belongs. The details of

the categories are as under :

Sr. No. Name of Category

1 General-Open

2 General-Ex-Serviceman/Ward of Ex-serviceman

3 General Ward of Freedom Fighter

4 General-IRDP

5 General- Physically Handicapped

6 OBC-Open

7 OBC-Ex-Serviceman/Ward of Ex-serviceman

8 OBC-IRDP

9 Scheduled Caste-Open

10 Scheduled Caste-Ex-Serviceman/Ward of Ex-serviceman

11 Scheduled Caste-Ward of Freedom Fighter

12 Scheduled Caste-IRDP

13 Scheduled Caste-Physically Handicapped

14 Scheduled Tribe- Open

15 Scheduled Tribe- IRDP

15

(vi) The candidate should fill the name of one Examination Centre where he/she wants to

appear in the Entrance Test. The details of the Examination Centres are as under :

Sr. No. Name of Examination Centre

1 Amb (Una)

2 Bilaspur

3 Chamba

4 Dharamshala

5 Hamirpur

6 Kangra

7 Kullu

8 Mandi

9 Nahan

10 Palampur

11 Rampur

12 Shimla

13 Sunder Nagar

14 Solan

15 Una

Note: Examination centre once opted by the candidate shall not be changed under any

circumstances. However, University reserves the right to allot any centre in view of the

exigencies.

(vii) No request for change of particulars once filled in by the candidate in the

application form will be entertained under any circumstances.

(viii) The relevant certificates/testimonials to be produced in original at the time of

counselling along with Admission Form must be got issued from the authorities

mentioned against each as under:

Sr. No. Certificate/Testimonial Issuing Authority

1 Ward of Freedom Fighter Certificate
concerned

Dy. Commissioner of District/ADM of
the area concerned

2 IRDP/Antyodaya Certificate including the
name of the candidate

Block Development Officer/ Competent
Authority of the area concerned

3 OBC Certificate Tehsildar or Executive Magistrate of the
area concerned

4 SC/ST Certificate on parentage basis Tehsildar or Executive Magistrate of the
area concerned

5 Physically Handicapped Certificate Chief Medical Officer

6 Ex-Serviceman or Ward of Ex-Serviceman The Deputy Director of the Concerned
Sainik Welfare Board of the District

16

7 Bonafide/ Domicile Certificates Tehsildar or Executive Magistrate of the
Concerned Area

8 Single Girl Child Tehsildar or Executive Magistrate of the
Concerned Area

Note: The certificates at Sr. No. 1, 2, 3, 5, 6 & 8 should be got issued within six months of

the submission of Application Form.

5.2 (i) Print out of Computer generated Application Form/confirmation page: The print out of

the online Application Form will be retained by the candidate and the same shall be

submitted at the time of counseling/admission. Therefore, it will be the entire responsibility

of the candidates concerned to supply correct and authenticated information on the

Application form. Application Forms not accompanied with ñFee Detailsò shall be treated as

incomplete and will be summarily rejected without assigning any reasons. No request for

change of category and examination centre once opted/filled in the Application Form will be

entertained under any circumstances. It is further clarified that the candidates are allowed to

appear in the entrance test provisionally and shall be taking the test at their own risk and
responsibility as far as their final eligibility is concerned , the University shall, in no way be

responsible, if they are found to be ineligible, later, leading to cancellation of their

result/merit or any other consequence emanating from the same. The final scrutiny of the

application form with reference to original documents will be done at the time of

counselling/admission by the Counselling Committee and the Principals/Management of the

concerned colleges. However, it will be the entire responsibility of the Principal of the

colleges concerned to check their eligibility as per provisions of the prospectus before

admitting the candidates to the course. Any wrong or misleading entry or documentation in

the form will lead to the rejection of the candidature at any stage without assigning any

reason for which the candidates(s) would be solely responsible.

(ii) In case, any candidate deposited the wrong fee inadvertently while filling up ONLINE

Application Form for B.Ed. Entrance Test, the said fee shall not be refunded under any

circumstance for which the candidate himself/herself would be solemnly responsible.

Therefore, candidates are advised to fill up the online application form along with

accurate remittance of fee very cautiously.

 (iii) For settlement of any error, if committed while filling up the online application form, the

candidates may send his/her written request giving full particulars to the Assistant Registrar

(Entrance Tests), H.P. University, Shimla-5 alongwith requisite correction fee of Rs. 100/- in the

shape of Demand Draft/IPO drawn in favour of the Finance Officer, HPU well before the date of

Entrance Test.

(iv) No representation beyond the provisions of the Prospectus shall be entertained or replied to.

However, for any correspondence, the candidate must quote his/her Application Form No., Roll

Number, name and fatherôs Name along with full address.

(v) The official website of the University for B.Ed. Entrance Test is www.hpuniv.nic.in or

www.admissions.hpushimla.nic.in. All the information related to this test will be uploaded on

this website.

(vi) All matters and disputes related to B.Ed. Entrance Test and admission are subject to legal

jurisdiction of Courts in Shimla only.

6. DETAILS OF ENTRANCE TEST

6.1 An objective type (MCQ) Entrance Test for admission to B.Ed. Course will be conducted by the

Entrance Tests Section, H. P. University, Shimla on the date mentioned in the prospectus. The

admission to the said course will be made strictly on the basis of merit of marks obtained in the

http://www.hpuniv.nic.in/

17

Entrance Test. The minimum qualifying marks in the Entrance Test will be 35 % (i.e. 53 out of

150). In case of SC/ST/OBC/PHYSICALLY HANDICAPPED candidates, the minimum

qualifying marks shall be lowered by 5 % i.e. will be 30 % (45 out of 150).

6.2 The B.Ed. Entrance Test will consist of one question paper with 150 MCQ type of one mark

each and will be of 2 hours duration. There will be no negative marking and will include the

following five sections:

Sr. Sections Number of Total Marks

No Questions

1 General Awareness (Mainly H.P. & India)* 30 30

2 Language & Comprehension (Hindi & English); (20 +20= 40) 40 40

3 Logical Reasoning 20 20

4 Knowledge of National Commission & Committees of Education 20 20

5 Teaching Aptitude & Attitude 40 40

 Total 150 150

Note: The Standard of the Examination will be of Graduation Level.
*GENERAL AWARENES S

Himachal Pradesh: Geography, literacy, famous historical places, fairs and festivals,

history, social life and customs, art and architecture, demography, transportation,

communication, and economy.

India: Geography (important facts), education, population, famous historical places,

fairs and festivals, freedom struggle (important facts), Constitution of India (important

facts).

6.3 ADMIT CARD : The University will provide the facility of downloading the Admit Cards

for appearing to B.Ed Entrance Test on the University Website www.hpuniv.nic.in.
The candidates are required to download the Admit cards from the website by
following the instructions given therein. The candidate may please note that Admit
cards will not be sent by post. The process for downloading the Admit Cards will
start from 25.05.2017. The Admit cards uploaded on website will be provisional and
does not entail the final eligibility of the candidate for admission to the course. The
!ŘƳƛǘ /ŀǊŘ ǿƛƭƭ ōŜŀǊ ǘƘŜ wƻƭƭ bǳƳōŜǊΣ bŀƳŜΣ CŀǘƘŜǊΩǎ Name, Category,
Photograph, Date, Time, Venue of Entrance Test. The candidate should carefully
examine the Admit Card downloaded by him/her for all the entries made therein. In
case of any discrepancy, the candidate should immediately inform in writing to the
University alongwith the requisite fee of Rs. 100/- as mentioned under clause 5.2(iii)
of the prospectus. In such cases, candidates would appear in the examination with
the already downloaded Admit Card. However, the University will take necessary
action to make correction of factual error in the record later. No candidate will be
allowed to sit in the test without having Admit Card and the University will not be
responsible on this account. The candidates are advised to preserve their Admit
cards in good condition till admission in the B.Ed. course is over.

7. DECLARATION OF RESULT AND MERIT LIST

 7.1 Before declaration of result, the key answers as provided by the Examiner(s) will be moderated

by a committee of the subject expert to be constituted by the Vice-Chancellor immediately

after holding the Entrance Test. If the Committee feels that the key answers provided by the

examiner is not proper it will after taking into consideration the views of the Examiner, give

18

reasons for differing with the answer. In case a question has more than one correct answer, the

committee will indicate the same in its report and where if no answer is correct,

recommendations to this effect will also be made by the committee. The committee will also

point out the printing error(s) in questions and their key answers, if any, and make necessary

recommendations. Thus, the decision/recommendations of the Moderation Committee shall be

final and the result and its category-wise merit list will be declared/notified as per schedule.

7.2. The result of all the candidates who appeared in the entrance test will be declared and
made available on the University website. No detail marks card will be sent to the
candidates. The candidates may see their result/merit in the University website. There
will be no re-checking/re-evaluation of answer-sheet.

7.3 Resolving the Tie: The following Procedure shall be adopted to resolve the tie for

determining the merit:
 If two or more candidates obtain equal aggregate marks in the B.Ed. entrance test, then

their inter-se merit for admission to the course shall be determined on the basis of

marks obtained by the candidates in order of Section-wise performance of the entrance

test i.e. General Awareness, Language & Comprehension, Logical Reasoning,

Knowledge of National Commission/Committees on Education and Teaching Aptitude

& Attitude. Even if, the tie still persist after exhausting the above procedure, then the

candidate older in age shall be given preference.
7.4 The combined and category-wise merit list based on performance of the Entrance Test

of all qualified candidates will be prepared and notified by the Controller of the

Examinations and the same will be uploaded on the University. Merely assigning the

rank in this merit list will not confer any right for admission. However, the admission

will be made subject to fulfillment the prescribed eligibility criteria on verification of

the original certificates/documents and availability of seat(s) in the concerned

college(s) at the time of counseling/admission. The copy of complete merit list will

be sent to the Chairperson, Department of Education, Himachal Pradesh

University, Shimla-5 for completing admission/counseling process as per

schedule which will be notified separately by the Department of Education,

Himachal Pradesh University, Shimla-5.
7.5 The qualified candidates are advised to attend the counseling as per schedule after

ascertaining the rank/score in the merit list which will be made available on the
University website. No Separate intimation will be given to the candidates in this
regard.

7.6 Notwithstanding anything contained in this Prospectus, the students will have to abide
by the provisions of Himachal Pradesh University Act, Statutes, Ordinances, Rules and
Regulations as may be framed and amended from time to time.

7.7 If the candidate does not fulfill the prescribed eligibility conditions, his/her candidature
shall not be considered for admission to B.Ed. course.

8. INSTRUCTIONS FOR OMR ANSWER SHEET

8.1. The specimen copy of the OMR Answer Sheet which will be distributed along with

the Question Booklet is given at Annexure-III of the Prospectus. Candidates are

advised to go through it and be conversant with the requirement of filling up the

particulars and marking the answers, so that during the examination they could do so

without any difficulty and without making any mistake or loss of time.

19

8.2 The answer sheet used will be of special type, which will be scanned on optical

scanners. There will be one side of the answer sheet for marking answers.

8.3 The candidate must ensure that the answer sheet is not folded. He/She should not

make any stray marks on it.

8.4 Candidates are advised to bring with them a card board or a clip board so that they

have no difficulty in writing responses in the Answer Sheet even if the tables provided

in the Examination Hall may not have smooth surface. They will also bring their own

Ball Point Pens (Blue/Black) of good quality. These will not be supplied by the

University.

8.5 Roll Number Write and mark your Roll number as per specimen answer sheet

Annexure-III . For example Roll Number. 23567.

8.6 For Roll Number and respective answers appropriate circles be darkened with

Blue/Black ball-point pen only. Partially filled circles, dot matrix, X or tick marked

circles shall be liable to be rejected by the machine. Darkening of circles/ovals be

done correctly as indicated below for guidance.

WRONG MARKING CORRECT MARKING

8.7 Writing of responses: There will be four alternatives for each of the question numbering

001 to 150. Of these four responses only one will be the correct or the most appropriate

response. The candidate will indicate his/her response to the question by darkening the

appropriate circle/oval completely. For example Question No.008 in the Question Booklet

reads as follows:

Taj Mahal is situated at :
(A) Delhi (B) Bombay (C) Bangalore (D) Agra

The correct response to this question is (D) Agra.

The candidate will locate question No.008 in the answer sheet and darkened the

circle/oval (D) as shown below:-

A B C D

 008 O O O

If the candidate does not want to attempt any question, he/she should not touch the

circle given against that question.

8.8 The candidates must fully satisfy themselves about the accuracy of the answer before

darkening the appropriate circle as no change in answer once marked is allowed. Use

of eraser or white fluid on the Answer Sheet is not permissible, as the Answer Sheets

are machine gradable and it may lead to wrong evaluation.

8.9 If more than one circle is darkened or if the responses are marked in any other manner

it shall be treated as wrong way of marking and shall be rejected by the Scanner

/University.

8.10 The candidate is advised to decide about the answer before he/she marks it on the

answer sheet. He/she must ensure that the circle is completely darkened with

blue/black ball pen only. A lightly or faintly darkened circle will be rejected by the

optical Scanner/University.

8.11 Important instructions for mar king :
(i) Marks should be dark and should completely fill the circle.

(ii) Darken only one circle for each question.

(iii) Make the marks only in the space provided.

(iv) Please do not fold the answer sheet and make any ROUGH WORK thereon.

20

9. INSTRUCTIONS TO BE FOLLOWED I N THE EXAMINATION HALL

9.1 The Entrance Examination Hall will be opened 30 minutes before the commencement

of the test. Candidates are expected to take their seats immediately after the opening of

the Examination Hall. If the candidates do not report in time, they are likely to miss

some of the general instructions to be announced in the Examination Hall.

9.2 The candidate must show, on demand, his/her Admit Card for admission in the

Examination Hall. A candidate who does not possess the Admit Card downloaded

from the University website shall not be admitted to the Examination Hall under any

circumstances by the Centre Superintendent.

9.3 Calculators, Slide Rules, Geometry Box, Electronic Digital Watches with facilities of

calculators, mobile phones, pagers or any other electronic gadget are not allowed

inside the Examination Hall.

9.4 The Candidates will be given question booklet along with answer-sheet ten minutes

before the commencement of the test.

9.5 The candidate will check and ensure that the Question Booklet contains number of

pages as are written on the top of the first page and if any page is missing or misprint,

the same be brought immediately to the notice of the Invigilator.

9.6 Immediately on receipt of the question booklet the candidates will fill in the required

particulars on the cover page of the question Booklet with ball point pen only. They

will deal with the booklet when asked by the Invigilator. Also the candidates will fill

in the required particulars on the Answer Sheet.

9.7 The test will start exactly at the time mentioned in the Admit Card and an

announcement to this effect will be made by the Invigilator.

9.8 During the examination time, the Invigilator will check Admit Card with the

identification-cum-attendance sheet of each candidate to satisfy himself/herself about

the identity of the candidate. Admit Card will be retained by the candidate thereafter.

The invigilator will also put his/her signature in the place provided on the Answer

sheet, Admit Card and Identification-cum-attendance sheet.

9.9 Use Blue/Black Ball Point Pen only to darken the appropriate circle. Darken only one

circle for each entry as the Answer once marked is not liable to be changed.

9.10 A signal will be given at the beginning of the examination and at the half-time.

9.11 A signal will also be given before the closing time when the candidate must stop

marking the responses.

9.12 After completing the test each candidate should check again that all the particulars

required in the Answer Sheet have been correctly written and thereafter the Answer

Sheet will be handed over to the Invigilator by the candidate before leaving the

examination hall. However, the Question Booklet and Admit Card will be retained by

the candidate after the entrance test is over.

9.13 Candidates removing pages from the Question Booklet during the period of Entrance

Test, impersonation or trying to appear in the counseling through forged means or by

producing fabricated/tampered documents will be dealt with as per law.

9.14 The Admit Card will be retained by the candidates after the Entrance Test is over.

Candidates are advised to preserve their Admit Cards in good conditions till

counselling/admission in Colleges is over.

9.15 The Candidates are advised not to indulge in unfair means activities/malpractices

which breach the examination rules. If any candidate is found to be indulged in any

such activity he/she shall be debarred from taking this examination in future and shall

also be liable for criminal action or any other action deem fit by the University.

9.16 If a candidate is admitted in the College on the basis of the merit of the Entrance Test,

21

but at a subsequent time, if it is discovered that he/she had used unfair means practice

during the entrance test, the student shall be removed from the College and all the fees

and other dues paid shall be confiscated. Further action as warranted against the

candidate and his/her parent as per law may also be taken.

10. RESERVATION OF SEATS IN THE COLLEGES OF EDUCATION

10.1. Reservation Roster for Bonafide/Domicile Candidates of H.P.

(i) The admissions of the candidates of Bonafide/Domicile of Himachal Pradesh under

85% seats to all the Institutions/Colleges will be made as per 100-point reservation

roster for different categories as abbreviated below: (Notification No. EDN-A-

Ga(18)-7106-L dated 13.7.2009)

Ver. = Vertical Reservation; Hori. = Horizontal Reservation

Vertical Reservation: (i) SC 22%; (ii) ST 5%; (iii) OBC 15%

Horizontal Reservation: (i) Ex-Man/Ward of Ex-Man = 15%; (ii) PH = 3%; WFF =

2%; IRDP/Antyodaya = 15%

Gen = General; SC = Scheduled Caste; ST = Scheduled Tribe; IRDP = Integrated Rural

Development Programme or Antyodaya Programme; PH = Physically Handicapped; WFF =

Ward of Freedom Fighter; Ex-Man = Ex-Serviceman, WES = Ward of Ex-Serviceman; OBC

= Other Backward Classes.

100 POINT ROSTER
Ver. Hori. Ver. Hori. Ver. Hori. Ver. Hori. Ver. Hori.

1- SC 21-Gen 41-Gen-IRDP 61-SC 81-Gen-Ex-man

2-Gen 22-SC-IRDP 42-Gen 62-Gen-IRDP 82-Gen

3-Gen 23-Gen 43-SC-Ex-man 63-ST 83-SC

4-ST 24-ST-IRDP 44-Gen 64-Gen 84-Gen

5-Gen 25-Gen 45-SC 65-SC-Ex-man 85-ST

6-SC-Ex-man 26-OBC 46-Gen 66-Gen 86-OBC-IRDP

7-OBC-IRDP 27-SC 47-OBC-Ex-man 67-OBC 87-SC

8-Gen 28-Gen-IRDP 48-Gen 68-Gen-PH 88-Gen

9-Gen-Ex-man 29-Gen 49-SC 69-Gen-Ex-man 89-Gen

10-SC 30-Gen 50-Gen 70-SC-IRDP 90-Gen-WFF

11-Gen 31-SC 51-Gen-IRDP 71-Gen 91-Gen

12-Gen-IRDP 32-Gen 52-Gen 72-OBC 92-SC-Ex-man

13-Gen 33-Gen-Ex-man 53-SC 73-Gen-Ex-man 93-Gen

22

14-SC-IRDP 34-OBC 54-Gen 74-OBC 94-Gen-IRDP

15-OBC 35-SC-PH 55-OBC-Ex-man 75-SC 95-OBC

16-Gen 36-Gen 56-Gen 76-Gen 96-Gen-IRDP

17-Gen 37-Gen-IRDP 57-SC 77-Gen-Ex-man 97-Gen

18-SC 38-Gen-Ex-man 58-Gen 78-Gen-IRDP 98-OBC

19-OBC 39-OBC 59-Gen-Ex-man 79-SC 99-Gen

20-Gen-Ex-man 40-SC-WFF 60-OBC 80-Gen 100-Gen-PH

Note: In case of Ex-serviceman and Ward of Ex-serviceman categories the

reservation will be given to ex-serviceman first and if seats remain vacant
in the same category, they will be given to the wards of ex-serviceman.

(ii) The seats under 100-Point Roster for different categories are as under:
100 Point Reservation Roster and Seats to Different Categories

Category SC ST OBC General Total

Open 13 04 11 37 65
Ex.Man/WES 04 -- 02 09 15

WFF 01 -- -- 01 02
IRDP 03 01 02 09 15
Physically 01 -- -- 02 03

Handicapped

Total 22 05 15 58 100

10.2. Reservation Roster for other State Candidates against 15% Quota:

All India reservation Roster as approved by the Government of India will be

applicable.

NOTE:
(i) 85% seats in the B.Ed. Course are reserved for Bonafide/Domicile Himachali

candidates and 15% seats are reserved for the students of other States as per the Orders

of the Honôble Supreme Court of India(Civil Appeal No.4641 of 2007).

(ii) Total management seats will be 10% of the seats for Himachali Bonafide candidates

i.e. 10% of 42 seats in case of 50 seats and 10% of 85 seats in case of 100 seats

allotted to the Colleges as per Orders of the Honôble High Court of H.P. vide CWP

No.4500 of 2009 dated July 29, 2010. These seats will be filled up on the basis of the

merit of entrance test through Centralized Counselling Committee.

23

11. COUNSELING AND ADMISSION PROCEDURE

11.1 (a) After declaration of the merit of the entrance test, the counseling schedule and

procedure including detailed guidelines for conducting online counseling will be

notified separately by the Chairperson, Department of Education, Himachal

Pradesh University, Shimla-5. The said schedule and procedure vis-a-vis detailed

guidelines of online counseling will be made available on the University website

www.hpuniv.nic.in or www.admissions.hpushimla.in. Therefore, the qualified

candidates must remain in touch continuously with the counselling schedule and

process. There will be centralized counselling system to allot the available seats in

various colleges of education to the candidates through online counseling by the

Counselling Committee constituted by the Vice-Chancellor of Himachal Pradesh

University, Shimla. The allotment of seats will be made on the basis of merit in the

Entrance Test vis-a-vis preference of the college(s). Candidates placed in the merit list

are advised to read the counseling related information carefully and understand the

course of action to be taken by the concerned counseling authorities for appearing in

the online counseling. Any query, related to the counseling process the candidates may

contact on Telephone Nos. 0177-2633522, 2833630, 2833636, 2833634 & 2830891.
 b) In case, the result of qualifying examinations are not declared on the day of

counseling, then the counseling will be conducted as per schedule mentioned in the

prospectus. However, the seats to such candidates will be allotted provisionally at their

own risk and responsibility subject to the condition that after declaration of result of

qualifying examination, he/she must produce a requisite certificate of having passed

the qualifying examination with the required percentage of marks as per provisions of

the prospectus. If he/she is found to be ineligible after taking admission, his/her

admission shall automatically be cancelled for which the Counselling

Committee/University shall, in no way be responsible.
 c) The admission to all the Govt./Private Self -Financing Educational

Institutions /Colleges will be made on the basis of the merit of the B.Ed.

Entrance Test and no candidate shall be allowed to take admission beyond

the merit of the said entrance test. In case, any irregularity is found on this

account, the c oll ege concerned will be sole ly responsible and action as

deemed fit shall be taken against such colleges as per rules.

11.2 The following original certificates/documents as well as their photocopies must be

brought by the candidates at the time of counseling/admission:-

a) Bonafide/Domicile certificate issued by the Tehsildar/Executive Magistrate of the area

concerned.

b) The candidates belonging to other than H.P. State shall also bring Bonafide/domicile

certificate of their state issued by the Tehsildar/Executive Magistrate of the area

concerned.

c) Claim consideration certificate for admission under any of the Reserved Categories.

(The certificate should be the latest and signed by the competent authority as

mentioned in the óClause 5.1 (viii)ôexcept SC/ST Bonafide Certificate). the OBC

certificate should be issued by the competent authority within one year.

d) Plus 2 Certificate or equivalent.

e) BA/ B.Sc./ B.Com. (Part I, II & II)/ MA/ M.Sc./ M.com./ Bachelorôs in

Engineering/Technology or its equivalent examination certificates alongwith degree

in the concerned capacity.

f) Character certificate from the Institution last attended in case of candidates having no

http://www.hpuniv.nic.in/

24

gap in their education. However the candidates who have gap(s) of one or more years

in their education should bring latest character certificate from the Tehsildar/SDM of

the Area Concerned.

g) Admit Card downloaded from the website of the University for B.Ed Entrance Test-

2017.

h) Certificate being Single Girl Child from the Tehsildar/SDM of the area concerned.
11.3 Before admitting the candidates, the final eligibility of the candidates will be

determined strictly as per provisions of the prospectus by the Counselling Committee

and the Principals/Management of the concerned colleges of the Education, as the case

may be. However, the entire responsibility will be on the Principals/Management of

the colleges concerned to admit eligible candidates to the course. Candidate

himself/herself must satisfy the prescribed eligibility criteria of the prospectus before

taking the admission to the course. In the event of his/her ineligibility, if detected, at

later stage, his/her candidature will be cancelled without any notice for which the

University shall no way be responsible. The academic session will start from 15th

July, 2017 and any vacant seat(s) on the basis of merit of entrance test will be filled

up on or before 31.7.2017. No admission will be made after 31.07.2017 even if the

seats remain vacant in the college(s)/Institution(s).
11.4 (i) All the candidates will have to compete amongst their own categories/sub-

categories. The candidates of reserved categories, if selected by virtue of their

general merit against the unreserved seats shall not exhaust the seats reserved

for the concerned categories. However, the allotment of seats will be made

college-wise depending upon the merit-cum-preference of the candidate(s) for

the concerned college. Similarly, the sub-reserved categories candidates, if

selected by virtue of their merit in main category shall not exhaust the seats

reserved for sub-categories.

(ii) A candidate wishing to be considered for a reserved seat shall in his/her

application form specify only one category of reserved seat for which he/she

has applied for. He/She will not be permitted to change the category once

indicated in his/her application form. Provided further that this will not

prejudice his/her case for being selected against unreserved/main category

seats by virtue of his/her merit.
(iii) Save as otherwise provided, unfilled seats from reserved/sub-reserved

categories will be treated as vacant when the required number of the candidates

are not found eligible as per provisions of the Prospectus and the same will be

added to the main category of respective sub-reserved categories and then in

the general category as the case may be, provided that in case of SC/ST

Categories their seats would be inter-transferable if eligible candidates are not

available in either of the category.

NOTE: 1. A candidate once allotted/admitted in a college shall not be allowed to shift to

another private B.Ed. College(s) and no correspondence in this regard will be

entertained.

2. In the Counseling process, the decision of the Admission Committee shall be final

and binding upon to all concerned.

25

ANNEXURE -1

12. The Number of seats/unit(s) as mentioned in the following B.Ed Colleges
are provisional and based on the position of the academic session 2016-18
and if any variation/change is received from the NCTE later on, the
admission in the colleges for the session 2017-19 shall be made
accordingly :

Sr.
No.

NAME AND ADDRESS OF THE INSTITUTION
WITH CONTACT NUMBERS

TOTAL
SEATS WITH

UNITS

COLLEGE
CODE

01 Department of Education, H.P. University, Shimla-5

Phone No: 0177-2633522 & 2833636, 2833630
100 (2 units) 01

02 Government College of Teacher Education, Dharamshala
Phone No: 01892-223140

250 (5 units) 02

Self-Financing Private B.Ed Colleges

Distt. Bilaspur

03 Adarsh College of Education,
PO Amarpur, Tehsil Ghumarwin

Distt. Bilaspur, HP-174021
Phone No: 94597-65767, 098162-91911

100 (2 units) 03

04 Gurukul Bharti College of Education,
Vill. Benla Brahmna, P.O. Chandpur,
Distt. Bilaspur (H. P.)-174001
Phone No: 01978-242200; 094184-00002

50 (1 unit) 04

05 Shiva College of Education,
Near DAV School Ghumarwin,
Distt. Bilaspur (H. P.)-174021
Phone No: 094180-00903; 01978-256003

200 (4 units) 05

Distt. Chamba

06 Chamba Millenium B. Ed. College,
Mugla Hardaspur,
Distt. Chamba (H. P.)-176310
Phone No: 094184-73184; 094181-11655

100 (2 units) 06

07 Priyadarshini College of Education,
Hardaspura Chowari, Teh Bhattiyat, Distt Chamba
(H. P.) 176302 Phone No: 094184-61362; 094181-30766

100 (2 units) 07

Distt. Hamirpur

08 Dawarka Dass Memorial Sai College of Education,
Vill. Kallar, P.O. Jalari, Tehsil Nadaun,
Distt. Hamirpur (H. P.)-177042
Phone No: 01972-233520, 94598-16580

50 (1 unit) 08

09 Deen Dayal Upadhaya B. Ed. College,
Vill. & P. O. Mehre,
Distt. Hamirpur (H. P.)
Phone No: 01972-288010; 288072

100 (2 units) 09

10 Hamirpur College of Education,
Ward No. 10, Ram Nagar,
Chaulla, Hamirpur, (H. P.)-177001
Phone No: 094180-69550; 01972-255181

100 (2 units) 10

11 Nalanda College of Education,
Vill. & P. O. Jhaniary,
Tehsil & District Hamirpur (H. P.)- 177001
Phone No: 01972-221287

100 (2 units) 11

26

Sr.
No.

NAME AND ADDRESS OF THE INSTITUTION
WITH CONTACT NUMBERS

TOTAL
SEATS WITH

UNITS

COLLEGE
CODE

12 Raj Rajeshwari College of Education,
Vill. Mansui P. O. Bhota,
Hamirpur (H. P.) 177 041
Phone No: 01792-221332

100 (2 units) 12

13 Shantiniketan College of Education,
Hira Nagar, Ward No. 1,
Hamirpur (H. P.)-177001
Phone No: 01972-223263

100 (2 units) 13

14 SVN College of Education,
Tarakwari (Bhoranj),
Distt. Hamirpur (H. P.)
Phone No: 01792-266070; 265914

100 (2 units) 14

15 Trisha College of Education,
Vill. Thain, P.O. Jol Sapper,
Distt. Hamipur (H. P.)-177001
Phone No: 01972-208733; 241833

100 (2 units) 15

16 Vijay Vallabh Elementary Education Advancement

Society,Vill. Bela Amtar, P.O. Nadaun,
Distt. Hamirpur (H. P.)-177033
Phone No: 094181-55655, 01972-233545

50 (1 unit) 16

Distt. Kangra

17 A-One College of Education, Raja Ka Bagh,
PO Nagabari, Tehsil Nurpur, Distt. Kangra (H. P.)
Phone No: 01893-226741, 98058-77184

100 (2 units) 17

18 Awasthi Memorial College of Education,
Sham Nagar, Dharamshala,
Distt. Kangra (H. P.)
Phone No: 01892-229303; 222263; 094182-52988

100 (2 units) 18

19 Deen Dayal Mahesh College of Education,
VPO Sugh Bhatoli, Indora,
Distt. Kangra (H. P.)-176022
Phone No: 094180-39736; 01893-272005; 207400

50 (1 unit) 19

20 Dronacharya College of Education,
Rait, Tehsil Shapur, Distt. Kangra (H. P.)-176208
Phone No: 01892-202851; 237856; 098162-70645

200 (4 units) 20

21 Gian Jyoti Institute of Bachelor Education,
VPO Rajol, Tehsil Shahpur,
Distt. Kangra (H. P.)
Phone No: 01892-231945; 241408,92184-31945

100 (2 units) 21

22 Janak Raj Mahajan, B.Ed. College,
Gangath, Tehsil Nurpur,
Distt. Kangra (H. P.)-176201
Phone No: 01893-275615; 275287

50 (1 unit) 22

23 Kanta College of Education,
Vill. Chalwara, PO Jawali,
Distt. Kangra (H. P.)
Phone No: 01893-263555; 098050-94403; 094180-94403

200 (4 units) 23

24 KLB DAV College for Girls,
Palampur, Distt. Kangra (H. P.)-176061
Phone No: 01894-232587

100 (2 units) 24

27

Sr.
No.

NAME AND ADDRESS OF THE INSTITUTION
WITH CONTACT NUMBERS

TOTAL
SEATS WITH

UNITS

COLLEGE
CODE

25 Kshatriya B.Ed College,
Kathgarh Road, Kursain, Indora, Tehsil Indroa,
Distt. Kangra(H. P.)
Phone No: 01893-241935; 241359; 09418453070

50 (1 unit) 25

26 Minerva College of Education,
Vill. Changrara, P.O. Bhapoo, Teh. Indora,-176401
Distt. Kangra (H. P.) Phone No: 01893-205349

100 (2 units) 26

27 R.C. College of Education,
Dhanot, PO Adhwani Teh. Dehra,
Distt. Kangra (H. P.)-176036
Phone No: 01970-273308, 200957

50 (1 unit) 27

28 Sharan College of Education for Women,
VPO-Ghurkari, Distt. Kangra (H. P.)
Phone No: 01892-265888; 094160-05888

100 (2 units) 28

29 *Thakur College of Education,
Vill. & PO Dhaliara, Tehsil Dehra
Distt. Kangra (H. P.)-177103
Phone No: 01970-268755

200 (4 units) 29

30. Vaishno College of Education,
Village Thapkaur, P.O. Badroya, Tehsil
Nurpur, Distt. Kangra (H. P.)-176403
Phone No: 089881-63046; 01893-233444; 233400

200 (4 unit) 30

31 Tara College of Education,

Vill.Bassa Waziran, P.O. Bhugnara,

Tehsil Nurpur,Distt.Kangra (HP)

Mobile No. 94181-12197,98160-03630

50(1 unit) 31

Distt. Kinnaur

32 Him Institute of Teachers Education,
VPO Ponda Tehsil Nichar, Distt. Kinnaur (H. P.)
Phone No: 01786-253340; 098050-55246; 094181-07340

100 (2 units) 32

Distt. Kullu

33 Kullu College of Education,
Village-Bohgana, P. O. Garsa,
Distt. Kullu (H. P.)-175141
Phone No: 01902-203331; 272408; 098161-00044

100 (2 units) 33

34 Rameshwari Teachers Training Institute,
Upper-HPSEB Colony, Sarabai, PO Bhuntar,
Distt. Kullu (H. P.)-175125
Phone No: 01902-268856; 265156; 268204

100 (2 units) 34

Distt. Mandi

35 Abhilashi College of Education,
Ner Chowk, Tehsil Sardar,
Distt. Mandi (H. P.)-175001
Phone No: 01905-243239,94180-06520

200 (4 units) 35

36 Bhardwaj Shikshan Sansthan,
VPO Baral, Tehsil Karsog,
Distt. Mandi (H. P.)-171304
Phone No: 01907-227607; 098161-85103

50 (1 unit) 36

37 Blooms College of Education,

Kot, P.O. Chunahan, Distt. Mandi (HP)-174401

Phone No.:01905-244366

100 (2 units) 37

28

Sr.
No.

NAME AND ADDRESS OF THE INSTITUTION
WITH CONTACT NUMBERS

TOTAL
SEATS WITH

UNITS

COLLEGE
CODE

38 Gayatri College of Education,
Vill. Kharota, PO Kangoo, Tehsil Sunder Nagar,
Distt. Mandi (H. P.) Phone No: 01907-283348

100 (2 units) 38

39 Himalayan College of Education,
Pung, Sunder Nagar,
Distt. Mandi (H. P.)-174401
Phone No: 01907-266244; 094181-96000

100 (2 units) 39

40 Jagriti Teachers Training College,
Vill. Devdhar, PO Talyahar,
Distt. Mandi (H. P.)-175001
 Mobile No: 094180-14493; 092188-29295,

 092184-25025, 01905-221614

100 (2 units) 40

41 Krishma Educational Centre,
Village Dadaur, P.O.Dhaban, Ner Chowk,
Distt. Mandi (H. P.)-175008
Phone No: 01905-243500; 094180-42900

50 (1 unit) 41

42 Laljee B.Ed College,
NH-21, Gutkar, Distt. Mandi (H. P.)
Phone No: 01905-247177

100 (2 units) 42

43 Lord Budha College of Education,
 Upper Bhambla, Tehsil Baldwara (Sarkaghat)

 Distt. Mandi (H. P.)-175004
Phone No: 01907-265844; 094180-63169

100 (2 units) 43

44 Minerva College of Education,
Vill. & PO Baggi, Distt. Mandi (H. P.)-175027
Phone No: 094187-25814; 01905-244481

50 (1 unit) 44

45 M..L.S. Memorial College,
Sunder Nagar, Distt. Mandi (H. P.)-175018
Phone No: 01907-266339; 266106

150 (3 units) 45

46 Namdhari College of Education,
Bhojpur, Sunder Nagar, Distt. Mandi (H. P.)-174401
Phone No: 01907-262572

50 (1 unit) 46

47 Neelam College of Education,
Vill. Jim-Jima Manja, P.O. Dul,
Joginder Nagar, Distt. Mandi (H. P.)-176120
Phone No: 094184-49909

100 (2 units) 47

48 Noble College of Education,
NH-21, Vill. Seog, PO Pandoh,
Distt. Mandi (H. P.)-175124
Phone No: 01905-282288,86269-36044

100 (2 units) 48

49 Vallabh Government P.G. College,
Distt. Mandi (H. P.)-175001
Phone No: 01905-236519; 235505

100 (2 units) 49

50 Vijay Memorial College of Education,
PO-Bhangrotu, Ner- Chowk,
Distt. Mandi (H. P.)-175021
Phone No: 01905-242270, 94180-42270

100 (1 unit) 50

Distt. Shimla

51 Bushehar B.Ed. Institute, Rampur Bushehar,
NH-22, Nogli,
Distt. Shimla (H. P.)-172001
Phone No: 094180-33198,01782-271046

100 (2 units) 51

29

Sr.
No.

NAME AND ADDRESS OF THE INSTITUTION
WITH CONTACT NUMBERS

TOTAL
SEATS WITH

UNITS

COLLEGE
CODE

52 H.P. College of Education,
Mauja Majeth, Airport Road, Tutu
Distt. Shimla (H. P.)-171011
Phone No: 0177-2837711; 2837712

100 (2 units) 52

53 Indian Institute of Education,
Hari Devi, Ghannahatti,
Distt. Shimla (H. P.)-171011
Phone No: 0177-2775018

200 (4 units) 53

54 Laureate Institute of Education & Training,
VPO Bharari, Shimla (H. P.)-171001
Phone No: 0177-2802412; 2804065

100 (2 units) 54

55 Modern Education College,
Annadale Near Anand Marg School, Lower Kaithu,
Distt. Shimla (H. P.)-171003
Phone No: 0177-2806427; 2808917; 094180-95961

100 (2 units) 55

56 Shanti-Alya Institute of Education & Training (for Girls),
VPO Rampur Keonthal (Via-Totu), Tehsil & Distt.

Shimla (H. P.)
Phone No: 0177-2736782

100 (2 units) 56

57 Sarvpalli Radha Krishnan Institute for Teacher Education,
VPO Rampur, Distt. Shimla (H. P.)-172001
Phone No: 0182-271325; 094180-33691

200 (4 units) 57

58 Shimla College of Education,
Sheetal Kunj Estate, Sanjauli, PO Kamlanagar,
Shimla (H. P.)-171 006 0177-2640802,
Phone No: 0177-281414, 2844802 Mob. No. 94180-24141

100 (2 units) 58

59 Sai Sarasvati Institute for Teacher Education,
Sangati, P.O. Summer Hill, Shimla-171005
Phone No: 0177-2633796, 98164-98696, 94188-46283

50 (1unit) 59

Distt. Sirmour

60 BKD College of Education for Women,
Paonta Sahib, Distt. Sirmour (H.P.)-173025
Phone No: 01704-223133, 092184-08078

50 (1 unit) 60

61 Doon International College of Education,
Rajban, Paonta Sahib, Distt. Sirmour (H.P.)-173028
Phone No: 01704-266170,93187-04003

50 (1unit) 61

62 H.P. College of Education,
Kala Amb, Distt. Sirmour (H.P.)
Phone No: 01702-238313, 238314

100 (2 units) 62

63 Shiv Shakti College of Advanced Study in Education,
Kheri Road, Rajgarh, Distt. Sirmour (H.P.)-173101
Phone No: 01799-260462; 220904

100 (2 units) 63

Distt. Solan

64 Astha College of Education,
Vill. Hatkot, P.O. Kunihar Tehsil Arki, Distt. Solan (H.P.)
Phone No: 098050-22022, 01796-262765, 260462

50 (1 unit) 64

65 Himachal College of Education,
Ropar Road, Nalagarh at Kishanpura,
Distt. Solan (H.P.)-174101
Phone No: 01795-645777,645999, 94180-00391

200 (4 units) 65

30

Sr.
No.

NAME AND ADDRESS OF THE INSTITUTION
WITH CONTACT NUMBERS

TOTAL
SEATS WITH

UNITS

COLLEGE
CODE

66 Himachal Institute of Education,
Bye Pass Road Near Petrol Pump, Solan
Distt. Solan (H.P.)-173212
Phone No: 01792-224150

50 (1 unit) 66

67 L.R. Institute of Education,
Jabli-Kyar, P.O. Oachghat Distt. Solan (H. P.)
Phone No: 01792-252856, 252851; 098960-53900

100 (2 units) 67

68 Lakshay Institute of Education,
Village Jolang, Arki, Distt. Solan (H. P.)
Phone No: 01796-220220; 094180-32906

100 (2 units) 68

69 Vaid Shankar Lal Memorial College of Education,
VPO Chandi, Tehsil Kasauli, Distt. Solan (H. P.)-173206
Phone No: 01792-278884; 094181-40644

50 (1 unit) 69

70 VSS College of Education,
Vill. Dhillo, P.O. Sultanpur Kumarhatti,
Distt. Solan (H. P.) Phone No: 01792-268533

100 (2 units) 70

Distt. U na

71 DAV (P.G.)Govt. College Daulatpur Chowk,
 Una (H. P.)-177204
Phone No: 01976-265035, 94181-80069

50 (1 unit) 71

72 Jupiter College of Education,
VPO Mairi, Charan Ganga Road,

Tehsil Amb, Distt. Una (H. P.)
Phone No: 01976-263094; 094180-65388

100 (2 units) 72

73 Shanti College of Education,
Nakroh Tehsil Amb, Distt. Una (H. P.)-177213
Phone No: 01976-268376; 098103-10227

100 (2 units) 73

74 Shiksha Bharti B. Ed. College,
Samoor Khurd, Tehsil Bangana, Distt. Una (H. P.)
Phone No: 01975-200347

100 (2 units) 74

75 SVSD PG College Bhatoli,
 P.O. Ajouli, Distt. Una (H. P.)-174301
Phone No: 01975-256044

100 (2 units) 75

Note: * (i) The admission in the institution mentioned above at Sr. No. 30 will be subject to final

outcome in the pending court case(s) before the Honôble CBI Court, Shimla/High Court of

Himachal Pradesh, Shimla and any other orders of the Competent Authority.

(ii) The admission to the above mentioned colleges will be made subject to the extension of

affiliation of the H.P. University for the academic session 2017-2019. In view thereof, the

management of the colleges concerned may apply well in time for extension of affiliation.

ü The stream-wise distribution of seats in the private B.Ed colleges for the academic session 2017-

19 shall be made keeping in view the latest intake capacity of students as per NCTE

regulationsï2014 during the course of counseling in accordance with the Government

Notification No. EDN-A-Ga(18)-7/06-L dated 13th July 2009 which reads as under:

(i) Arts /Commerce = 50%

(ii) Science (Med.) = 25%

(iii) Science (Non-Medical) = 25%

31

Annexure-II
13. FEE STRUCTURE FOR PRIVATE B.ED. COLLEGES OF THE STATE of H.P

S. \No. Particulars of the Item Fee for Two Years B.Ed Course (Rs.)

I st Year 2nd Year Total

I. Tuition Fee 25,000/- 25,000/- 50,000/-

II. Annual Charges

1. Admission Fee (in Ist year) 1080/- - 1080/-

2. Re-admission Fee - - -

3. Continuation Fee - 110/- 110/-

4. Building Fund - - -

5. Repair & Replacement of Furniture and Books 275/- 275/- 550/-

6. House Examination 200/- 200/- 400/-

7. Magazine Fund 40/- 40/- 80/-

8. Identity Card 30/- 30/- 60/-

9. Medical Fund 35/- 35/- 70/-

10. Student Aid Fund 140/- 140/- 280/-

11. Electricity and Water Charges 80/- 80/- 160/-

12. College Badge 60/- - 60/-

13. Society Fund 30/- 30/- 60/-

14. Sports Fee 60/- 60/- 120/-

15. Culture Activities Fund 60/- 60/- 120/-

 Total 2090/- 1060/- 3150/-

The above fee structure for B.Ed course shall further be subject to the conditions that concerned

colleges affiliated to H.P. University shall strictly adhere to:-

1. All the conditions and norms of NCTE as well as norms and regulations of the affiliating University i.e.

H.P. University, Shimla-5.

2. The recommendations of the High-Powered Commission on Teacher Education Constituted by the Honôble

Supreme Court of India under Chairmanship of Justice J.S. Verma Committee. The report on Teacher

Education and the norms recommendations/conditions of NCTE as adopted by the affiliating University i.e.

H.P. University.

3. The norms and regulations of NCTE -2014 will be duly complied with by the affiliating private self-

financing B.Ed colleges.

N OTE: All the Principles of Colleges of Education affiliated to Himachal Pradesh University are required to adhere to the above fee

structure and guidelines. Any deviation will entail suitable action by the Himachal Pradesh Private Educational Institutions Regulatory
Commission.

III. Monthly Charges per month

for 2 years

For 1st

Year

For 2nd

Year

Total

1. Amalgamated Fund 60/- 720/- 720/- 1440/-

2. Library & Reading Room Fee 60/- 720/- 720/- 1440/-

3. Practical for Science and Other

Subject

60/- 720/- 720/- 1440/-

4. Other Student Activities 75/- 900/- 900/- 1800/-

5. Computer Fee 150/- 1800/- 1800/- 3600/-

 Total 405/- 4860- 4860/- 9720/-

 Grand Total

(I, II & III) Annual

 31,950/- 30,920/- 62,870/-

IV Library Security Refundable

after the session

1000/- (One time for the course)

V University Charges (Once at

the time of admission only)

As per existing rules of H.P. University, 10% levy

charges on tuition fee only shall be charged by H.P.

University at the time of counseling /admission from the

candidates.

Note: The above fee structure is subject to the final outcome of the CWP No. 1/2017 pending for

adjudication before the Honôble High Court of H.P.

32

Annexure - III

33

34

A VIEW OF H.P. UNIVERSITY, SHIMLA

IMPORTANT TELEPHONE NUMBERS OF THE UNIVERSITY

S. No. Office Fax No.

1 Vice-Chancellor 0177-2833501 0177-2830775

2 Pro-Vice-Chancellor 0177-2833509 0177-2831196

3 Dean of Studies 0177-2833667 0177-2830922

4 Registrar 0177-2833512 0177-2830912

5 Director, CDC, HPU 0177-2833463 -

6 Chairperson, Department of Education, H.P.U. 0177-2833636 0177-2633522

7 Controller of Examinations 0177-2830911 0177-2830911

8 Addl. Controller of Examinations 0177-2833553 0177-2830911

9 Finance Officer 0177-2833481 -

10 Assistant Registrar (Entrance Tests) 0177-2830891 0177-2830891

11 Section Officer (Entrance Tests) 0177-2833588 -

12 Public Relations Officer 0177-2833538 -

13 Incharge, Computer Centre 0177-2833644 -

14 (For Technical Enquiry (ONLINE Form) only) 0177-2833901

15 EPABX Nos. (University Ex-Change) 0177-2830445, 2830635 -

