
University of North Bengal- HAND BOOK

1

STUDENTS’ HANDBOOK
(2016-2017)

ENLIGHTENMENT TO PERFECTION

Raja Rammohunpur, Dist- Darjeeling,

West Bengal, India, Pin: 734013

www.nbu.ac.in

University of North Bengal- HAND BOOK

2

Early History : An overview

 The North Bengal University Bill 1961 was passed by both the Houses of the State Legislature in November
1961. The Bill became an Act on being assented by the President of India. In pursuance of sub-section (2) of Section
1 of the North Bengal University Act, 1961, the Act was brought into force with effect from the 15th day of May,
1962.

 In the same year it was accorded recognition of the University Grants Commission under section 12B and 2(f).
It is a State aided University. The University Act of 1962 was amended in 1978 and again in 1981.

 The University started functioning with 16 affiliated colleges and 6 P.G. Departments on 1st November, 1962
which date is commemorated as its foundation day.

 The University has a checkered history. It has grown in a relatively backward region amidst great odds. Even
the campus had to be vacated to the army in late 1962 during war with China. It was shifted to Siliguri College and
came back to Raja Rammohunpur in 1964. The first convocation was held in 1965 under Chancellorship of Late Smt.
Padmaja Naidu, Governor of West Bengal. Prof. B.N. Dasgupta was the first Vice-Chancellor. The present Vice-
Chancellor is Prof. (Dr.) Somnath Ghosh who came to office on February, 2014.

 The University of North Bengal has been reaccredited at B++ level (score: 81) in April, 2006 by the National
Assessment and Accredited Council (NAAC). The University has how become a Pioneer Centre of Higher Education
having enrolment at present around 40,000 students in UG Courses and 3000 students in PG Courses of various
branches of studies in each year.

At present we have three campuses of the University- North Bengal University Campus at Raja Rammohunpur,
Siliguri, Jalpaiguri Campus of North Bengal University in Jalpaiguri & Kolkata Campus in Salt Lake, Sector – I,
Kolkata.

Present Status

 The services offered by the University may be broadly grouped under the following sectors.

(i) Postgraduate (PG) teaching (ii) Undergraduate (UG) teaching (iii) Research (iv) Consultancy (v)

Extension/Outreach Programmes and (vi) Non-formal Education (vii) Refresher, Orientation Courses &

others Courses for teaching / non-teaching / administrative staff.

 Basic data relating to the University, including the key sectors as above, are mentioned.

 Teaching and research are conducted through Departments, Centers and other academic units:

Departments under the Faculty of Science:

SL.No. Department Programme Highlights

1. Anthropology M.Sc./M.A./Ph.D.
2. Biotechnology M.Sc./Ph.D. DBT assisted (initially)
3. Botany M.Sc./Ph.D. SAP (UGC); Fist (DST)
4. Chemistry M.Sc./Ph.D. SAP (UGC); Fist (DST)
5. Computer Science & Application M.Sc./MCA/Ph.D. MCA course accreditated by AICTE
6. Geography & Applied Geography M.Sc./M.A./Ph.D. SAP (UGC)
7. Mathematics M.Sc./Ph.D. NBHM assisted. Fist (DST)
8. Microbiology M.Sc./Ph.D.
9. Physics M.Sc./Ph.D. Fist (DST)
10. Zoology M.Sc./Ph.D. SAP (UGC)

University of North Bengal- HAND BOOK

3

11. Tea Science M.Sc.

Centres under the Faculty of Science

SL.No. Department Programme Highlights

1. High Energy & Cosmic Ray
Research Centre

Research; Short-term
certificate course

2. Computer Centre Maintenance of LAN, VOIP

and VSAT SYSTEMS;

Services for programming.

3. Centre for Remote Sensing
Application

M.Phil; Short-term

training courses
ISRO assisted Self-financed course

4. University Science &
Instrumentation Centre

Repair/Maintenance of

equipments and

computers

Level II IMF (UGC) assisted

5. Centre for Floriculture &
Agro-business Management

Pilot projects; Manpower

training in floriculture

and allied disciplines;

Research

Partnership with the Dept. of
Horticulture, Govt. of W.B. and PTEC*
of Netherlands.

6. IUCCA Reference Centre

7. Centre for Climatic Change

8. Central Major Equipment
Facilities

Departments under the Faculty of Arts, Commerce & Law:

SL.No. Department Programme Highlights

1. Bengali M.A./M.Phil./Ph.D.

2. Commerce M. Com./Ph.D.
3. Economics M.A./M.Phil./Ph.D. SAP (UGC)
4. English M.A./M.Phil./Ph.D./certificate

Course in French language

5. Hindi M.A./Ph.D.

6. History M.A./M.Phil./Ph.D.
7. Law LL.M./Ph.D./P.G. Diploma in

Environmental Law

8. Library & Information
Science

BLIS/MLIS

9. Management MBA
10. Nepali M.A./M.Phil./Ph.D. Nepali Academy
11. Philosophy M.A./M.Phil./Ph.D. SAP (UGC); Ambedkar

Study centre (UGC);
Buddhist Study centre
(UGC)

12. Political Science M.A./M.Phil./Ph.D. SAP (UGC)
13. Sociology M.A./Ph.D.
14. LifeLong Learning &

Extension
MRD UGC assisted (X Plan)

15. Mass Communication & M.A.

University of North Bengal- HAND BOOK

4

Journalism

Centre under the Faculty of Arts, Commerce & Law:

SL.No. Department Programme Highlights
1. Centre for Himalayan

Studies
M.A. (Strategic & Area
Studies)/M.Phil./Ph.D.

Area Studies Programme
(UGC)

2. Centre for Women’s
Studies

Seminar/Workshop/Action
Research: Teaching course
(proposed)

UGC assisted since IX Plan

3. Centre for Development
Studies

4. Centre for Studies in
Local languages &
Culture

Seminar/Workshop/Action
Research

5. Centre for Ambedkar
Studies

6. Centre for Buddhist
Studies

Seminar/Workshop/Action
Research

UGC assisted (X Plan)

7. Centre for Gandhi
Studies

Seminar/Workshop/Action
Research

UGC assisted (X Plan)

In addition to the above, the following courses also taught: NBU Jalpaiguri Campus

SL. No. Name of the Department Course

1. Geography & Applied Geography M.Sc./M.A.

2. Bengali M.A.

3. English M.A.

4. Sanskrit M.A.

Directorate of Distance Education:

SL. No. Name of the Department Course

1. Mathematics M.Sc.

2. Bengali M.A.

3. English M.A.

4. Nepali M.A.

5. History M.A.

6. Political Science M.A.

7. Philosophy M.A.

:P.G. Admission Policy:

In order to implement the West Bengal State Higher Educational Institutions (Reservation in Admission)

Act, 2013, the West Bengal State Higher Educational Institutions (Reservation in Admission) Rules, 2013,

the Govt. directive vide letter No. 229 (14)–Edn.(U) dated 19.02.2013, the Govt. Notification No. 908–

Edn.(CS)/10M-95 dated 11/17.11.2014, the Govt. Circular No. 365–Edn.(CS)/OM-9L/2015 dated

21.04.2015, the Govt. Notification No. 526–Edn.(U)/1U-137/14 dated 29.05.2015 & the Govt. Notification

University of North Bengal- HAND BOOK

5

No. 621–Edn.(U)/EH/1U-89/13 dated 25.06.2015 and in consideration of the letter vide 65-Edn(U)/1U-

89/13 dt.16.01.2014 of the Additional Secretary, Higher Education Department, Govt. of West Bengal, the

following decisions were taken:-

(i). Online application for admission in M.A./M.Sc./M.Com./LL.M./BLIS/MLIS course is mandatory for

all potential incumbents.

(ii). 60% of the intake in each P.G. Department shall be filled up by the students of the University of North

Bengal and the remaining 40% of their seats in Post graduate Courses will be available for open

competition to be conducted by the concerned department among the undergraduates from other

Universities including University of North Bengal.

(iii). In both the above categories the reservation policies towards SC/ST/OBC(A)/OBC(B)/PwD shall be

followed as per the government norms.

(iv). Selection of the Candidates of the University of North Bengal [i.e.60%of intake] shall be made

according to the marks obtained in the qualifying Examination.

v). The modalities and criteria for selecting the students of other Universities including University of North

Bengal [40% of the intake][to be conducted by the department] shall be as follows:

a) Written test is compulsory for all Departments.

b) If viva-voce is taken after written test, maximum 25% marks be allotted.

c) For Department where no viva-voce is taken, admission will be based on written test performance

only.

(vi). The Colleges having P.G. Courses should follow the above decisions [(i), (ii), (iii), (iv) & (v)]for

preparing the lists of the intended students for taking admission in the P.G. Courses. The Colleges will take

admission in P.G. courses on stand-alone basis following the directive of the Department of Higher

Education, Govt. of West Bengal.

(vii). Candidates, four times of intake capacity [for both 60% & 40% of intake] will be called for

verification of documents and after document verification a list in each category in order of merit for

admission [for both 60% & 40% of intake] will be published.

(viii). In regard to the subjects taught in both the campuses i.e. Raja Rammohunpur & Jalpaiguri, the merit

list for admission in each category will be prepared firstly for Raja Rammohunpur campus and then for

Jalpaiguri Campus strictly on merit basis.

(ix). There will be no transfer system from Jalpaiguri Campus to Raja Rammohunpur Campus or vice versa

at any stage.

(x). Course fee will not be refunded/adjusted if a candidate discontinues the course or changes the subject.

Eligibility:-

The candidates with Honours Degree [10+2+3 system] in the respective subject shall be eligible to apply

for admission to M.A./M.Sc./M.Com. courses. Candidates who have passed UG examination three years

earlier or more before the year of admission shall not be eligible for admission to M.A./M.Sc./M.Com.

courses (e.g., candidate passing UG examination in 2013 or before shall not be eligible for admission in

P.G. courses of the session 2016-2017) except in M.A. in Strategic and Area Studies, Mass Communication

and Rural Development.

University of North Bengal- HAND BOOK

6

Honours graduates [10+2+3 system] in History/ Political Science/ Geography/ Economics/ Sociology/

Anthropology are eligible for admission to M.A. in Strategic and Area Studies.

Honours graduates [10+2+3 system] in Journalism & Mass Communication or Honours graduates in any

other discipline are eligible for admission to M.A. in Mass Communication.

Honours / Major in Rural Development [10+2+3 system], B.A. [10+2+3 system] with Postgraduate

Diploma in Rural Development and B.A. Honours [10+2+3 system] in History/ Political Science/

Economics/ Sociology/ Philosophy/ Social Works/ Geography/ Anthropology or Honours in other subject

are eligible for admission to M.A. in Rural Development. For M.A. in Rural Development Honours

graduates in History/ Political Science/ Economics/ Sociology/ Philosophy/ Social Works/ Geography/

Anthropology or in other subject may be considered only after considering the Honours / Major in Rural

Development & B.A. with Postgraduate Diploma in Rural Development.

For M.Sc. in Microbiology: Honours graduates [10+2+3 system] in Biotechnology, Biochemistry,

Biophysics, Molecular Biology, Chemistry, Life Science, Botany, Zoology, Physiology may be considered

only after considering the Honours graduates in Microbiology.

For M.Sc./M.A. in Anthropology: Honours graduates [10+2+3 system] in Sociology/Geography/Zoology/

Botany/Physics/Chemistry may be considered for admission to Anthropology only after considering the

Honours graduates in Anthropology.

For M.Sc. in Tea Science: Honours graduates [10+2+3 system] in any branch of Science and Agriculture.

For M.Sc. in Biotechnology: Seven students will be taken from DBT panel, for the remaining three seats

NBU graduates having 55% marks [for SC, ST & PwD 50% marks] in Physical Sciences, Biological

Sciences, Pharmacy, Engineering & Technology, Medicine & Dentistry may be considered.

For MCA: Admission taken from the panel of JECA having Honours or equivalent degree under (10+2+3)

system with Mathematics/ Computer Science as one of the combination subjects at the degree level or

BCA/B.E./B.Tech. degree holders having at least 60% marks [for SC, ST & PwD 55% marks] in each level

of 10
th

, 12
th

 and graduation, and at least 50% marks [for SC, ST & PwD 45% marks] in Mathematics at

10+2 level are eligible for admission.

For BLIS: Post Graduates, Honours Graduates [10+2+3 system] and General Graduates [10+2+3 system]

in any stream from any recognized university shall be eligible to apply for admission. Candidates passed in

their respective subjects, three years prior to current academic session shall not be eligible to seek

admission into BLIS course.

For MLIS: Postgraduates, Honours Graduates [10+2+3 system] and General Graduates [10+2+3 system] in

any stream from any recognized university with BLIS shall be eligible to apply for admission. Candidates

passed in BLIS course, three years prior to current academic session shall not be eligible to seek admission

into MLIS course.

For LL.M.: Candidate shall be eligible for admission if he/she has passed the Bachelor of Law [LL.B. 3

year, B.A. LL.B. 5 year integrated course, B.B.A. LL.B. 5 year integrated course, B.Com. LL.B. 5 year

integrated course, or B.A. LL.B (Hons.) 5 year integrated course] Examination of the University of North

Bengal or any other University with not less than 50% marks and whose degree has been recognized by

this university as equivalent. SC, ST and PwD candidates shall be provided with relaxation of 5% marks

for admission.

University of North Bengal- HAND BOOK

7

Candidates passed in Bachelor of Law [LL.B (3 year), B.A. LL.B. 5 year integrated course, B.B.A. LL.B. 5

year integrated course, B.Com. LL.B. 5 year integrated course, or B.A. LL.B (Hons.) 5 year integrated

course] Examination of the University of North Bengal or any other University, three years prior to current

academic session shall not be eligible to seek admission into LL.M. course. Criteria for selecting the

students shall be worked out by the Department of Law taking into account the percentage of marks

obtained in qualifying examinations and the performance in the written test to be conducted by the

Department.

Provided that in all such cases admission shall be subject to conditions and procedure to be laid down by

the concerned Faculty Council for post graduate studies.

45% seats (SC-22%, ST-6%, OBC(A)-10%, OBC(B)-7%) shall be kept reserved for SC,ST, OBC (A) &

OBC(B) students from the State of West Bengal, who will be eligible for admission as per the above

eligibility criteria. Persons with disabilities will enjoy a 3% reservation in each of the categories, i.e. in SC,

ST, OBC(A), OBC(B) and in the unreserved or General Category, and such candidates, if available, shall

be placed towards the top of the list prepared for each category of students.

Candidates holding degrees from Foreign Universities would be considered eligible for admission to the

Post Graduate Courses provided if (a). they have Honours or equivalent degree from a recognized Foreign

University or (b). they have B.A. degree in that particular subject as major one from a recognized Foreign

University. Normally over lapping of academic session may not be permitted in deciding admission.

However, when a case of admission of students from Foreign University is related to the implementation of

Bilateral Academic Exchange Programme of the Govt. of India with foreign countries the candidate and the

concerned Government would be informed of the difficulties likely to be faced by the candidate under such

circumstances and the Hon’ble Vice-Chancellor, University of North Bengal, would be requested to give a

decision.

University of North Bengal- HAND BOOK

8

Weightage for NSS:

For the NSS Awardees the following percentage of marks will be given as incentives at the time of

admission:

AWARDEES WEIGHT

UNIVERSITY LEVEL 3%

STATE LEVEL 5%

INDIRA GANDHI NATIONAL LEVEL 7%

Sports & NCC quota for the students of NBU:

In tune with the decision of the Executive Council [dated.09.06.2012] two seats in the Faculty of Arts,

Commerce &Law and one seat in the Faculty of Science be kept reserved under Sports quota for the

Honours graduates of the current session of NBU.

The minimum Sports qualification shall be:

(i). Participation in the International Competitions, or

(ii). Participation in the Inter University Competitions, or

(iii). Participation in the National Competition, or

(iv). Participation in the National School Games, or

(v). Participation in the State level Competitions.

The following Sports & Games will only be considered:

(i). Man Section:- Football, Volleyball, Cricket, Kho-kho, Badminton, Table Tennis, Track & Field

Athletics & Kabaddi.

(ii). Women Section:- Football, Volleyball, Cricket, Kho-kho, Badminton, Table Tennis, Track & Field

Athletics & Kabaddi.

For an outstanding Sports person who has secured medals for the Country or represented the country in the

Recognized International Competitions other than the above mentioned events may also be considered.

The candidates have to submit certificates from the appropriate authority in support of their participation.

The selection committee [as constituted by the appropriate authority] will conduct the selection test.

Two seats [taking the Faculty of Arts, Commerce & Law and Faculty of Science together] be kept reserved

under NCC quota for the Honours graduates of the current session of the University of North Bengal

having ‘C’ certificate of NCC cadets. The selection would be on the basis of marks obtained in the last

qualifying examination.

Displaced Bhutanese students may be considered for admission as directed by U.G.C. in terms of the

resolution of the Faculty Council, dated 12.07.2004. Applications for admission to the P.G. Courses subject

to the fulfillment of the requisite qualification, of the Widows / Wards of the armed forces personnel killed

/ disabled in action or during peace time and of Kashmiri migrant students will be considered in pursuance

of UGC letter No.F1-53 / 98 (CPP II) dated December, 2004 and UGC D.O. No.F.1-13/2010 CPP-II dated

19.03.2015 respectively. Admission of such candidate, if any shall be finalized with the approval of the

Hon’ble Vice- Chancellor, University of North Bengal.

The merit list generated by Software Vendor will be published on the University web portal of University

of North Bengal [www.nbu.ac.in].

University of North Bengal- HAND BOOK

9

The whole process of admission to P.G. first semester classes shall be completed within thirty working

days from the date of commencement of P.G. classes. The names of the students who will fail to attend at

last 50% of the lectures delivered during the first seven working days (from the date of commencement of

the P.G. first semester classes) shall be forwarded to the office of the Secretary by the respective heads of

the departments within three teaching days from the date of expiry of seven days period for cancelation of

admission. The procedure will be equally valid for the candidates to be admitted against the cancelation. If

a candidate cannot join the class within first seven working days on genuine medical ground he/she has to

submit the medical certificate to the Head of the Department within seven days period. The department

shall refer such cases to the Hon’ble Vice- Chancellor for decision.

Those who will be declared eligible for admission have to submit two Affidavits towards curbing the

menace of ragging (one by the candidate & another one by the parent/guardian), signed before a Notary, to

the Office of the Secretary, respective Faculty Council for P.G. Studies at the time of admission which will

remain in force during the whole tenure of the course of study.

TUITION FEES AND OTHER CHARGES:

 Students will have to pay the fees as prescribed by the concerned Status, Ordinance & Regulations

at the time of admission through online admission portal.

 Fees Structure for P.G. 1
st
 Semester for M.A./M.Com. in Bengali, English, Nepali, Hindi, Sanskrit,

History, Economics, Philosophy, Political Science, Sociology, Rural Development, Strategic & Area

Studies and Commerce.

N.B. The Executive Council in its meeting dated 15.07.2005 has decided that BPL candidates taking

admission in any course of study in the University will be given 50% concession in course/tuition fee with

immediate effect.

M.A. in Mass Communication & MBA:

 Rs. 10,020/- [1st semester] for Mass Communication

 Rs. 40,500/-[Tuition fees Rs. 40,000/- (per semester) Library Caution Deposit Rs.500/- (one time

refundable)] for MBA

 Rs. 2,599/- [1
st
 semester] for BLIS

 Rs. 3,099/-

[1
st

semester] for MLIS

 Rs. 2,423/- [1
st
 semester] for LL.M.

Sl. No. Payment made for Rs.

1. Admission fee (per semester) 63

2. Tuition fee (for 3 months) 375

 For Strategic & Area Studies 1200

3. Session fee (per semester) 63

4. Magazine fee (per semester) 10

5. Library fee (per semester) 10

6. Students’ Aid Fund (per semester) 30

7. Students’ Health Home (per semester) 03

8. Development fee (per semester) 50

9. Association fee (per semester) 25

10. Identity Card 20

TOTAL
649/-

1474/- (SAS)

University of North Bengal- HAND BOOK

10

 Fees Structure for P.G. 1
st
 Semester for M.Sc. / M.A. in Physics, Chemistry, Mathematics, Geography

& Applied Geography, Computer Science & Application, MCA, Zoology, Botany, Biotechnology and

Anthropology.

Sl. No. Payment made for Rs.

1. Admission fee (per semester) 80

2. Tuition fee (for 3 months) 480

3. Session fee (per semester) 80

4. Magazine fee (per semester) 10

5. Library fee (per semester) 10

6. Laboratory Fee (per semester) [except for Mathematics] 90

7. Students’ Aid Fund (per semester) 30

8. Students’ Health Home (per semester) 03

9. Development fee (per semester) 50

10. Lab. Dev. Fee (per Sem.) [Comp. Sc.& MCA/

Biotechnology]
5000 / 2000

11. Association fee (per semester) 25

12. Identity Card 20

TOTAL

878/-

788/- [for Mathematics]

5878/-
(Comp. Sc. & MCA)

2878/- (Biotechnology)

N.B. The Executive Council in its meeting dated 15.07.2005 has decided that BPL candidates taking

admission in any course of study in the University will be given 50% concession in course/tuition fee with

immediate effect.

M.Sc. in Microbiology & Tea Science

 Rs. 20,020/- (1
st
 semester) for Microbiology

 Rs. 30,020/- (1
st
 semester) for Tea Science

 Rs. 22,020/- for PGDTM (Tea Science)

Fee Structure for Ph.D. Programme:

Sl.

No.
Item

Ph.D. (Science &

Technology)

(Amount in Rs.)

Ph.D. (Arts, Commerce &

Law)

(Amount in Rs.)

1. Admission Fee 1000/- 1000/-

2. Library Fee 300/- 300/-

3. Identity Card Fee 20/- 20/-

4. Students Health Home 60/- p.a. 60/- p.a.

5. Development Fee 200/- p.a. 200/- p.a.

6. Department Development Fee 2000/- p.a. 2000/- p.a.

7. a) Course Fee (once) 1200/- 1200/-

8. b) Course-work Examination Fee (once) 1000/- 1000/-

9. Student Medical Aid Fund 5/- p.a. 5/- p.a.

10. Ph.D. Registration Fee (once) 1200/- 1200/-

11. Thesis submission fee (once) 3500/- 3500/-

Fee Structure of Department for Law [LL.B. HONOURS]:

University of North Bengal- HAND BOOK

11

Sl. No. Particular Amount (Rs.)

1. Admission fee (p.a.) 200/-

2. Session fee (p.a.) 200/-

3. Tuition fee (p.a.) 2,400/-

4. Library fee (p.a.) 150/-

5. Development fee (p.a.) 1,000/-

6. Identity fee (p.a.) 5/-

7. Electricity fee (p.a.) 75/-

8. Library Caution fee (once) 500/-

9. Students Association fee (p.a.) 100/-

10. Student Medical Aid Fund (p.a.) 60/-

11. Student Health Home 5/-

 Total 4,695/-

Fees Structure for M.Phil. Programme:

M.Phil 1st Semester

1. Tuition fees : Rs. 600/-(for 3 months)

2. Admission fees : Rs. 350/-(once)

3. Session fees : Rs. 200/-(p.a.)

4. Library fees : Rs. 200/-(once)

5. I. Card : Rs. 20/-(once)

6. Development fees : Rs. 200/-(p.a.)

7. Dept. Development fees : Rs. 1000(p.a.)

8. Course Work Exam. Fees : Rs. 1000/-(per exam.)

9. Student Medical Aid Fund: Rs. 05/-(p.a.)

10. Thesis/Dissertation

submission fees : Rs. 1000/-

11. Student Health Home : Rs. 60/-

 Total : Rs. 4635/-

M.Phil2nd, 3rd&4th Semester

1. Admission fee (per sem) : Rs. 350/-

2. Tuition fee(for three months) : Rs. 600/-
3. Examination fee : Rs. 1000/-

 --
 Total : Rs. 1950/-

MEDIUM:

 English shall be the medium of instruction and Examination in all subjects except in Bengali,

Nepali, Hindi and Sanskrit.

UNIVERSITY SCHOLARSHIP AND GRANTS:

 Free and half-free studentship are awarded. Applications will be invited in this connection by

separate notification in due time. The eligible SC/ST, OBC, PWD students etc. should submit their

scholarship form for the academic year by February for processing scholarship to SC/ST, OBC, PWD etc.

each year.

University of North Bengal- HAND BOOK

12

MEDICAL FACILITIES:

 There is a Health Centre within the University Campus. Students get free medical aid as per

existing rules as and when required while within campus.

EXTRA-CURRICULAR ACTIVITIES:

 Students are expected to participate in the corporate activities of the University like Social and

Cultural activities, Debates, Symposium, Sports and activities under the Centres for Continuing Education

and Area Students.

COST OF ONLINE APPLICATION FEE:

 Rs.150/- for general and Rs.60/- for SC /ST/ OBC of the State of West Bengal and BPL & PwD

candidates on producing of relevant certificates.

HOSTELS:

 There are eleven Hostels in the University campus accommodating more than one thousand

students including research scholars. Accommodation is provided to International students / scholars in

well-furnished rooms and comfortable living conditions.

Students Support Systems:

 Coaching Centre for NET / SET.

 Remedial Coaching Centre.

 Entry Into Services Coaching Centre.

 Day Care Centre.

 Centre for Basic Facilities for Women.

 Grievance Redressal Cell.

 Sexual Harassment Cell.

 Information Centre.

 Recreation Facilities in the Common rooms.

 Canteens & Subsidized Canteen Coupons.

 Consumers Co-operative Stores.

 AC Conference Hall in the Administrative Building.

 Rabindra Bhanu Mancha & Vidyasagar Mancha (Auditoriums).

 NBU Campus Branch, SBI & ATM counter.

 Post Office.

 Xerox Centre.

 Seminar Library at each Department / Centre connected to the Central Library for only services.

 Common Room.

 Sports Board – Multi Gym – Indoor Game facilities.

 Health Centre.

 Bus Service for commuting from Siliguri to University and back on week days.

 Guest Houses in the NBU Campus and Kolkata Campus of North Bengal University.

 Hostels for P.G. Boys & Girls and Research Scholars’.

University of North Bengal- HAND BOOK

13

WEBSITE:

 The university may be visited at http://www.nbu.ac.in. The web pages contain vital information and

data concerning each section of the university. All examination results are posted at the website.

Prospectus, Admission Forms for courses of study, Application Forms for posts, registration of Alumni and

numerous facilities are available on-line.

UNIVERSITY LIBRARY:

The University Library was established along-with the establishment of the University in 1962 in

order to meet the academic and research needs of the Students, Research Scholars and the Teachers. The

University Library provides books, journals as well as current information on various topics to fulfill the

need of the various stakeholders of the university community viz. teachers, research scholars, students,

officers and staff towards the fulfillment of their objectives.

The location of the University Library is at the Western side of the University Administrative

Building and North of Padmaja Park.

 University Library has built up a rich collection on all branches of Science, Arts, Commerce, and

Management.

 It is a member of UGC INFONET Consortium for on line subscription of journals.

 Library LAN has become a part of campus wide Network, which has made it possible for the

academic community of various departments to access information.

 Library Hours – 10 a.m. – 5.30 p.m.

 Library open – Monday – Sunday

 Library Security system – Manual Security & CCTV system (Partial)

 Institutional Membership – IASLIC, ILA, BLA, American Library BCL & DELNET

 Status of Automation – Automated Database (Partial)

 Library Software – SOUL 2.0

 Membership of Library Network – INFLIBNET

 Library Web Portal (local) – http://10.10.2.100/opac/opac.asp http://10.10.2.1/webopac/main.aspx

There is a Library Committee to regulate Policy, Planning, Process and all the developmental activities of

the library. It renders instructions regarding management of funds set apart for the functioning of the

University Library system. The Chairman of the Library Committee is the Hon’ble Vice-Chancellor and

the Librarian of the University is Secretary, Ex-Officio member.

Members Category

Students

Research Scholars

Private Research Scholars

Project Fellow

Ph. D Course & Non Course Work

Teachers

Officers

Staff

College Teachers

Temporary Members

Retired Teachers

University of North Bengal- HAND BOOK

14

BORROWING FACILITIES:

Category of Borrowers No. of Books Duration of Loan

Teachers 30 30 Days

Officers 25 30 Days

Technical/Professional Staff 04 30 Days

Non-teaching staff 02 30 Days

Research Scholar (Regular) 10 30 Days

Research Scholar (Private) 02 30 Days

Ph. D Course & Non Course

Work

02 30 Days

Teacher Fellow 10 30 Days

College Teacher 02 30 Days

Project Worker 02 30 Days

Student (M. Phil) 05 30 Days

Student (P.G.) 05 10 Days

Temporary Members are allowed to Reading Room and Periodical Section only by depositing Rs. 100/-

(for 1 month) or Rs. 300/- (for 6 months)

FINE DETAILS

Late Fine
1

st
 10 days after due date 20 paise/day

Thereafter 1 Rupee/day

Lost Fine
Lending card Rs. 5/-

Reference Card Rs. 2/-

Extended Information Hub for Students, Teachers & Research Scholar: Library has extended more

provisions to check mails, browse net and download papers for the University Students, Teachers &

Research Scholars by providing and Information Hub with 45nodal points.

Where to go for the following facilities:-

 Coaching Centre for NET / SET. - Prof. S. De Sarkar, Deptt. of Mathematics NBU.

 Remedial Coaching Centre. - Prof. K.K. Bagchi, Deptt. of Economics, NBU.

 Entry Into Services Coaching Centre. - Prof. A.K. Jana, Deptt. of Political Science, NBU.

 Centre for Basic Facilities for Women. - Prof. Manjula Bera, Deptt. of Bengali, NBU.

 Redressal for Sexual Harassment - Prof. Sushma Rohatgi, Deptt. of Geography, NBU.

 Information Centre. - Registrars’ Branch, NBU.

 Canteens Coupons - 0353 – 2580994 – Secretary, Faculty Council for P.G. Arts,

Commerce & Law, NBU.

 Consumers Co-operative Stores. - Near Arts Block, NBU.

 AC Conference Hall. - Estate Office, NBU.

 Vidyasagar Mancha. - Estate Office, NBU.

 Rabindra Bhanu Mancha - Estate Office, NBU.

 NBU Campus Branch, SBI - 0353-2581 370 (ATM Counter at Administrative Building, NBU.)

University of North Bengal- HAND BOOK

15

 Post Office. - 0353-2581 496 (below the SBI Branch)

 Xerox Centre. - Arts Block, NBU.

 Sports Board & Multi Gym - The Secretary, Sports Board, NBU.

 Health Centre. - 0353-2699108

 Watch & Ward – Ambulance, Vehicle - 0353-2886377

 Guest House & Kolkata Guest House - Estate Office, NBU.

 Vehicle Services - Watch & Ward Deptt., NBU.

 Library (including library card) – - University Library, NBU.

 Identity Card - Registrars’ Branch, NBU.

 Migration / Registration - Registrars’ Branch, NBU.

 Fee Deposit - Cash Counter at Administrative Building, NBU.

 24 Hrs Ambulance Service - Watch & Ward Deptt., NBU.

Bus Service Timing (Three Buses):-

Morning: 9:00 A.M. from NBU to Siliguri Court More and back to NBU.

 9:15 A.M. from NBU to Siliguri Court More and back to NBU.

Evening: 4:00 P.M. from NBU to Baghajotin Park, Siliguri and back to NBU.

 5:30 P.M. from NBU to Baghajotin Park, Siliguri*

 8:30 P.M. from Baghajotin Park, Siliguri to NBU*.

* November to February 5:00 P.M. from NBU to Baghajotin Park, Siliguri.

8:00 P.M. from Baghajotin Park, Siliguri to NBU.

Cash Counter Timing: - from 11:30 A.M. to3:00 P.M. Finance Branch, Administrative Building, NBU.

YOU ARE ADVISED:-

DO’S:

 To conduct yourselves in the Campus, hostels and in other premises of the University in a dignified

and courteous manner.

 To follow decent and appropriate dressing manners in classroom and outside.

 To access all educational opportunities and benefits available at the Campus and make good use of

them.

 To respect the laws of the Country as well as the norms of the University.

 To respect the cultural and social values nurtured and followed by people of this country.

 To avoid public demonstrations and other civil disturbances.

 To pay extra attention to your surroundings especially when you are off-campus.

University of North Bengal- HAND BOOK

16

 To carry an identity card issued by the University. When you go outside the Campus, do not forget

to carry copies of your passport as well as a copy of the residential permit issued by the Office of

the Foreigners’ Registration Office.

DONT’S:

 Do not use mobile phones in the classrooms, library examination hall, etc.

 Do not involve in activities considered as ragging which is a criminal offence. (See Annexure ï I

for details on Ragging)

 Do not possess or use weapons, explosives or anything that causes injury/damage to the life and

limb or body of any human being or property. Rash or negligent driving of vehicles in the Campus

is prohibited. Do not drive without a proper driving license. You need a driving license to drive

even a two-wheeler.

 Do not indulge in any conduct which leads to lowering of the esteem of the University.

 Do not possess or consume alcoholic intoxicants inside the campus. Possession and use of

prohibited drugs is considered a severe breach of discipline and a criminal offense.

 Any act within the campus that may violate or spoil the academic atmosphere in the University will

not be tolerated.

University of North Bengal- HAND BOOK

17

Annexure ï I

ARE YOU BEING RAGGED?

Immediately Call UGC Anti Ragging Helpline:

1800-180-5522 (24X7 Toll Free)

Or Send an email to helpline @antiragging.in

CONTACT PERSONS: 1) DR. UJJWAL BHUI, CHAIRMAN, ANTI RAGGING SQUAD,

MOBILE NO. 94746-87544

 2) DR. L.K. PADHI, CONVENER, ANTI RAGGING SQUAD,

 MOBILE NO. 98323-83948

JOIN HANDS TO MAKE YOUR CAMPUS RAGGING FREE

A STUDENT INDULGING IN RAGGING CAN
BE:

 EXPELLED FROM THE INSTITUTION.
 BANNED FROM THE HOSTEL.
 HIS/HER SCHOLARSHIP CAN BE

WITHDRAWN.
 DEBARRED FROM EXAMINATIONS.
 PROSECUTED FOR CRIMINAL

ACTION.
 INSTITUTIONS HAVE BEEN ASKED

TO FILE THE FIR WITH LOCAL
POLICE AGAINST THOSE WHO RAG /

ABET RAGGING.

STOP RAGGING!

DONõT BE A MUTE SPECTATOR TO RAGGING.

REPORT RAGGING INCIDENTS IMMEDIATELY.

WHAT IS RAGGING?
ANY ACT RESULTING IN:

 MENTAL / PHYSICAL / SEXUAL

ABUSE.
 VERBAL ABUSE.
 INDECENT BEHAVIOR
 CRIMINAL INTIMIDATION /

WRONGFUL RESTRAINT
 UNDERMINING HUMAN DIGNITY
 FINANCIAL EXPLOITATION /

EXTORTION
 USE OF FORCE

VISIT UGC WEBSITE

www.ugc.ac.in &

www.antiragging.in

TO SEE UGC ANTI

RAGGING

REGULATIONS

RAGGING IS A PUNISHABLE OFFENCE!

DONõT INDULGE IN RAGGING.

SAY NO TO

RAGGING

University of North

Bengal

University of North Bengal- HAND BOOK

18

Compiled by: The Development Officer and the Secretary, Faculty Council for P.G. Studies in

Arts, Commerce & Law and Science (Adl.), University of North Bengal.

Published by: The Registrar (Officiating), University of North Bengal.

