

AL-KARIM UNIVERSITY

Established in 2018 under the Bihar Private Universities Act, 2013.

Recognised by the University Grants Commission (UGC) in 2019.

Last date to apply for admission in the academic year 2020-2021 is
2 November, 2020

Apply online or at the university

Karim Bagh, Katihar-Purnea Road, Katihar, Bihar, 854106, India | +91 6452 249924

www.alkarimuniversity.edu.in

Table of Contents

MESSAGE FROM THE CHANCELLOR	4
MESSAGE FROM THE VICE CHANCELLOR	5
AL-KARIM EDUCATIONAL TRUST	6
AL-KARIM UNIVERSITY	7
OUR LOGO	8
OUR VISION	8
OUR MISSION	8
KATIHAR MEDICAL COLLEGE	9
SCHOOL OF PHARMACY	16
<i>DIPLOMA IN PHARMACY & BACHELOR OF PHARMACY</i>	<i>17</i>
SCHOOL OF PARAMEDICAL & ALLIED HEALTH SCIENCES	21
<i>BACHELOR OF SCIENCE IN MEDICAL LAB TECHNOLOGY (B.Sc. MLT)</i>	<i>24</i>
<i>BACHELOR OF SCIENCE IN RADIODIAGNOSIS & IMAGING TECHNOLOGY (B.Sc. R& IT)</i>	<i>25</i>
<i>BACHELOR OF SCIENCE IN OPERATION THEATRE & ANAESTHESIOLOGY TECHNOLOGY (B.Sc. OT & A)</i>	<i>26</i>
<i>BACHELOR OF SCIENCE IN OPTOMETRY & OPHTHALMIC TECHNOLOGY (B.Sc. O & OT)</i>	<i>27</i>
<i>BACHELOR OF PHYSIOTHERAPY (BPT)</i>	<i>28</i>
<i>M.Sc. MEDICAL ANATOMY</i>	<i>29</i>
<i>M.Sc. MEDICAL PHYSIOLOGY</i>	<i>29</i>
<i>M.Sc. MEDICAL BIOCHEMISTRY</i>	<i>29</i>
<i>M.Sc. MEDICAL MICROBIOLOGY</i>	<i>29</i>
<i>M.Sc. MEDICAL PHARMACOLOGY</i>	<i>30</i>
SCHOOL OF INFORMATION TECHNOLOGY AND MANAGEMENT	33
<i>BACHELOR OF BUSINESS ADMINISTRATION (BBA)</i>	<i>35</i>
<i>BACHELOR OF COMPUTER APPLICATION (BCA)</i>	<i>35</i>
<i>BACHELOR OF MEDICAL RECORD TECHNOLOGY (B.M.R.T)</i>	<i>36</i>
<i>BACHELOR OF LIBRARY AND INFORMATION SCIENCE (B.Lib.I.Sc.)</i>	<i>37</i>
SCHOOL OF NURSING	39
<i>BACHELOR OF SCIENCE IN NURSING (B.Sc. NURSING)</i>	<i>40</i>

ADMISSION & SELECTION PROCEDURE FOR SESSION 2020-21.....	43
UNIVERSITY ATTENDANCE POLICY	46
UNIVERSITY IDENTITY CARD POLICY.....	46
DRESS CODE FOR COLLEGE / SCHOOLS.....	46
ACTS OF INDISCIPLINE AND MISCONDUCT	51
PENALTIES	52
SPECIAL PROVISIONS TO CURB THE MENACE OF RAGGING	53
ADDENDUM	54
UNIVERSITY FACILITIES & FEATURES	69
RECOGNITION.....	70
CONTACT US.....	71

MESSAGE FROM THE CHANCELLOR

I am thankful to the Government of Bihar for having granted permission to establish Al-Karim University, Katihar under the aegis of Al-Karim Educational Trust, Patna. I am also grateful to the University Grants Commission, New Delhi for granting recognition to this University.

In line with our vision, Katihar Medical College, a unit of Al-Karim University, Katihar has produced doctors who are not just professionals but are also responsible citizens of this country who carry with themselves, the human values that they imbibed within themselves during their course of study which not only benefit them but the society as a whole. And this is precisely what this college is known for and will continue to do so.

In continuation of our above-mentioned vision, we have taken forward steps to start with School of Pharmacy, School of Paramedical & Allied Health Sciences, School of Information Technology & Management, and School of Nursing under our university to provide backups to doctors and to provide independent job opportunities in the Seemanchal area in particular and at the state and national level in general.

Al-Karim University, Katihar is not only an academic institution but also a vision and mission to make the country progressive and prosperous in all walks of life.

I would like to invite those aspirants who are interested in quality education to join this university to not only serve this region but also serve the nation.

Dr. Ahmad Ashfaque Karim

MESSAGE FROM THE VICE CHANCELLOR

I am grateful to the Governing Body as well as the Chancellor of Al-Karim University, Katihar, established under Bihar Private Universities Act, 2013, to have given me the opportunity to serve this University as its Vice-Chancellor.

Establishment of a University in the Kosi region of Bihar, which has long languished in almost all fronts, was the crying need and I shall see that the university fulfils the requirements and dreams of not only this region but the entire state and becomes catalytic in transforming the lives of thousands and thousands of people through excellence in teaching, research, service and community development.

And gradually, it would be seen that Al-Karim University, Katihar becomes a world-class University that nurtures talent and upholds the commitment to shaping lives through scholarly teaching and learning and that which contributes to an equitable and holistic transformation of society at large.

However, it would be ensured that while craving for excellence the values essential for the humanistic and ethical environment are not lost and critical and scientific approach is emphasized as of paramount significance.

Professor (Dr.) Bijoy Mukherjee

AL-KARIM EDUCATIONAL TRUST

In the year 1986, the National Education Policy identified Katihar district in Bihar for special emphasis on development and Education. Ministry of Minority Affairs too pointed out that despite having enough potentiality the Kosi region of Bihar is lagging much behind in utilizing its full potential and healthcare situation of this demographic location was a major concern. Looking into these concerns and in accordance with the recommendation of Sunil Mukherjee Committee & Mudaliar Committee, the Al-Karim Educational Trust, Patna was established in the year 1986 and soon after that under the provisions of Art. 30 (i) of the Constitution of India it sponsored and established Katihar Medical College on October 1987.

Al-Karim Educational Trust is a registered society of the members of the Muslim religious minority community devoted to the promotion of education, research, and information dissemination among students of the Muslim minority community as well as general students. The Trust has also been established for the benefit of poor and weaker sections of the community especially to ameliorate their educational and economic backwardness and poor health care. It shall further undertake and pursue the advancement of other aims and objectives of public utility in which the Muslim population is interested, to serve the nation and humanity in a better way.

AL-KARIM UNIVERSITY

Further, expanding the horizon of accessibility of higher education in Bihar, Al-Karim Educational Trust, Patna established Al-Karim University, Katihar in 2018 under the provisions of the Bihar Private Universities Act, 2013 (vide Government of Bihar notification no. 15/M 1- 44/2015- 1065 dated 15-06-2018, published in Bihar Gazette no. 26 dated 27-06-2018 ; Page No : 15-16). Further the university has been recognized by the University Grants Commission (UGC) in the year 2019.

Soon after the establishment of the University, Katihar Medical College, Katihar was inducted into the University. Further, the university apart from MBBS and postgraduate courses in medical sciences, started various degree and diploma courses under Schools of Pharmacy, Paramedical and Allied Health Sciences, Information Technology and Management, and Nursing.

The headquarter of Al-Karim University is located in Katihar, a city situated in the eastern region of Bihar. It is one of the larger cities of Bihar and is known all over India for its highly strategic railway junction and defence establishments.

Katihar Railway Junction connects north-east Region of India with the rest of India and is connected directly with national and state capitals Delhi and Patna. New Delhi-Dibrugarh Rajdhani Express passes through Katihar Railway Junction daily.

OUR LOGO

- Al-Karim is one of the 99 names of Allah, which means generous.
- The shield symbolizes strength and safety.
- The text in Arabic script – Rabbi zidni 'ilma – is taken from the Quran [Ch:20,Verse:114] which translates to “my lord, increase me in knowledge”.
- The text below the book is “Al-Karim University Katihar” written in Arabic language.
- The year “2018” is the year of establishment.
- The olive branches symbolize peace and victory.

OUR VISION

- To equip our students with not just skills but also imbibe them with the human values that they should carry with themselves for their own and for the society at large.

OUR MISSION

- To bring state-of-the-art facilities to the institution for education and research.
- To implement mechanisms in education and research, at par with international standards.
- To promote innovation and creativity that nurtures growth.

KATIHAR MEDICAL COLLEGE

ABOUT

The medical college is located inside Al-Karim University premises spread over a lush green parcel of land of about fifty five acres with a built up area of about 9,00,000 sqft.

The college consists of various blocks housing different facilities such as administration, lecture theatres, hostels for boys, girls, interns and postgraduate scholars, OPD, inpatient wards, emergency and casualty services, radio-diagnosis and other investigation services including full scale blood bank.

Principal, teaching faculties and other staff of the university have facility of residential quarters within the premises of the university besides a well-appointed Guest House for examiners and other guest visiting the college and the University.

The college library covers an area of about 2400 square meters and is well stocked with text and reference books and the library subscribes to 113 national and international journals on medical sciences which are available in print as well as online for easy reference and archival use.

All teaching departments have their own departmental libraries and are equipped with audio-visual aids and broadband internet facilities.

All the teaching departments are well equipped with all the required equipment for teaching as well as patient care. Facilities of MRI (1.5 tesla), DSA (Digital Substracting Angiography), CT Scan, Mammography, X-ray, Microbiological investigations, Molecular Biological studies, Pathology, and Biochemistry studies are well-equipped with latest equipment.

Katihar Medical College was awarded as the best medical college in north-east India in the Healthcare Excellence Summit & Award 2015 by Shri Shripal Yesso Naik, Hon'ble Union Ministry of State, Ministry of Ayush & Ministry of Health & Family Welfare, Government of India.

ELIGIBILITY CRITERIA FOR ADMISSION INTO MBBS COURSE

Candidate seeking admission in MBBS Course 2020-21 session have to apply for NEET examination 2020 directly. No direct application for admission in MBBS or postgraduate (post MBBS) course shall be entertained by the university or the college. NEET examination is conducted by the National Testing Agency (NTA) or agency authorized by the Central Govt. / MCI.

Candidates must have passed 10+2 / I. Sc. or equivalent examination from a recognized Board, Council or University and must have passed in the subject of Physics, Chemistry, Biology / Bio-technology and English individually and must have obtained a minimum of 50% marks in Physics, Chemistry, Biology / Biotechnology taken together. Candidates should have passed English as a compulsory / core subject. For candidates belonging to S.C./S.T. or O.B.C., the minimum qualification marks are 40% and for the candidates with locomotory disability of lower limbs as defined by MCI, the minimum qualifying marks is 45% taken together in the qualifying examination. Prevailing MCI regulations shall apply.

NEET

Candidates must have qualified NEET examination and obtained minimum marks of 50th percentile in 'National Eligibility-cum-Entrance Test' held for the academic year 2020-21. However, in respect of candidates belonging to SC/ST/OBC, the minimum marks shall be 40th percentile. In respect of candidates with locomotory disability of lower limbs as defined by the MCI, the minimum marks shall be 45th percentile. In case, the percentile of marks mentioned above is modified by the Government of India / MCI, the revised percentile shall be applicable for respective categories.

AGE

The age of the applicant should not be below 17 years as on 31st December of the year of admission.

ALLOCATION OF SEATS:

- a. Students belonging to Muslim Minority Community : 50% of total seats
- b. Student belonging to general category : 35% of total seats
- c. NRI candidates : 15% of total seats

(In case reserved seats are not filled by candidates of the respective category, the remaining vacant seats will be filled up by the candidates from general category. However, NRI fee structure shall be applicable for the candidates joining vacant NRI seats.)

- d. The candidates shall undergo internship training at Katihar Medical College only. Request for transfer of internship will not be entertained except in the extreme circumstances on compassionate ground.
- e. On completion of successful Internship training, it will be mandatory for selected candidates to serve the college for a minimum period of one year as Junior Resident or equivalent suitable post during which they will be paid salary at par with Govt. of Bihar. Selection of candidates will be as per the existing requirements of the Institution.

FEE STRUCTURE FOR MBBS COURSE

1. Tuition fees shall be Rs. 7,38,000/- (Rupees Seven lacs Thirty-Eight Thousand) per annum. [refer para 9 (iv)].
2. Development fees shall be Rs. 1,00,000/- (Rupees One lac) per annum. [refer para 9 (iv)].
3. For Non-Resident Indian/Foreign and other students admitted on seats reserved for NRI the college fee shall be US \$25,000.00 per annum.
4. The above tuition and development fee notified by Govt. of Bihar is subject to the outcome of the petition filed before Hon'ble Patna High Court and subject to the condition that after the disposal of the petition or order of the competent authority if the quantum of the fee is changed and enhanced, under such circumstances the differential amount shall be payable by the student.

5. The annual tuition fee is charged for the subsequent academic years payable annually. The selected and admitted students shall be required to deposit the annual tuition fee through Bank Draft each year before the end of the month of June failing which he/she shall be charged a fine of Rs. 500/- per day from 1st July onwards till the date of payment. The student shall clear all of their dues before University examination failing which they shall not be allowed to appear at the university examinations.
6. A candidate once admitted in the college shall not be allowed to leave the college without paying the full tuition fee for the remaining period of the MBBS Course.
7. At the time of the admission, while paying the tuition fee for 1st year through Bank Draft, the candidate shall have to furnish Bank Guarantee/Bond for the payment of tuition fee for the remaining period of MBBS Course.

HOSTEL ACCOMMODATION FOR MBBS STUDENTS

Air-conditioned hostel is available for boys and girls students separately. Students admitted into MBBS course have to reside within the campus in hostels. The annual hostel fee is Rs. 2,50,000/- per annum.

Hostel fee is payable for 5 ½ years. Candidates staying in the hostel for more than 5 ½ years either due to failure in examination or extension of Internship or for any other reason will be required to pay additional hostel fee for their extended stay. The extended duration shall be divided in a fraction of 6 or 12 months and accordingly fee shall be payable as per scheduled date every year.

- (a) Student Amenities Fee: Rs. 50,000.00 (Rupees fifty thousand) per annum
(Transport, Sports, Gymnasium, Wi-Fi etc.) as per the policy of the college
- (b) Refundable Security Deposit: Rs. 1,00,000.00 (Rupees one Lac)
(The refundable security deposit is payable once at the time of admission and will be refunded completion of Internship training after deducting dues if any)

ACADEMIC SCHEDULE AND CURRICULUM

- (i) The graduate medical curriculum is oriented towards training students to undertake the responsibilities of a 'Physician of the first contact' who can look after the preventive, promotive, curative and rehabilitative aspects of medicine.
- (ii) The academic year is divided into two semesters, each of six months duration. A semester consists of about 120 teaching days of 8 hours each during college working time, including one hour of lunch.
- (iii) Four examinations, conducted by Al-Karim University, Katihar, India are held. They are called the first, second and third professional M.B.B.S examinations, the latter being divided into Part-I & II. In each of the subjects, a candidate must obtain 50% in theory and practical separately.
- (iv) Passing the 1st Professional M.B.B.S examination is mandatory for proceeding on to the next phase of the training. Each subsequent professional examination is required to be passed before the student is eligible to appear for the next examination, however, the student is allowed to the next phase of study.
- (v) Internal Assessment: Internal assessments comprise approximately 20% of the total marks in a subject. To be eligible to appear for a University examination, the candidate should have obtained minimum 50% marks in internal assessment.
- (vi) Attendance: Students must attend at least 75% of classes in the subject (including non-lecture teaching i.e. seminars, group discussions, tutorials, demonstrations, practicals, hospital (Tertiary, Secondary, Primary posting and bedside clinics etc.) held in the college to be eligible to appear for the University Examination.

AWARDS AND SCHOLARSHIPS

- (a) The student achieving the First Position among the successful candidates in third Professional M.B.B.S. Part-II (Final) examination is awarded Haji Ahmad Karim Rahmani Memorial Gold Medal.
 - (b) The students achieving 1st to 5th position among the successful candidates in First Professional, Second Professional & Third Professional Part-I M.B.B.S. examination are awarded individual scholarships.
-

SCHOOL OF PHARMACY

ABOUT

School of Pharmacy focuses upon imparting quality education to students with skilled practical efficiency pertaining to the pharmaceutical sciences. We prepare students for a range of jobs in the medical and drug industries. The curriculum includes industrial training in pharmaceutical company or hospital.

DIPLOMA IN PHARMACY & BACHELOR OF PHARMACY

Both Diploma in Pharmacy and Bachelor of Pharmacy courses is approved by the Pharmacy Council of India. The Bachelor of Pharmacy is a 4-year degree course, and Diploma in Pharmacy is a 2-year diploma course with an annual intake of sixty students in each course respectively.

Diploma in Pharmacy course is a 2-year program which starts with teaching of Pharmaceutics, Pharmaceutical Chemistry, Pharmacognosy, Biochemistry and Clinical Pathology, Human Anatomy and Physiology, Health Education and Community Pharmacy including practicals.

Bachelor of Pharmacy course starts with the teaching of Human Anatomy and Physiology, Pharmaceutical Analysis, Pharmaceutics, Pharmaceutical Inorganic Chemistry and other subjects including practicals.

CAREER PROSPECTS FOR DIPLOMA IN PHARMACY GRADUATES

- Pharmacist
- Medical Transcriptionist
- Sales / Marketing Executive
- Candidates may choose to pursue Bachelor of Pharmacy (Lateral entry) after completing this course to increase knowledge and advance their career.

CAREER PROSPECTS FOR BACHELOR OF PHARMACY GRADUATES

- Pharmacist
- Medical Transcriptionist
- Sales / Marketing Executive
- Clinical Research Associate
- Drug Inspector
- Drug Safety Associate
- Pharmaceutical Scientist
- Candidates may choose to pursue Master of Pharmacy after completing this course to increase knowledge and advance their career.

ELIGIBILITY CRITERIA FOR ADMISSION

FOR ADMISSION INTO BACHELOR OF PHARMACY

A candidate shall have passed 10+2 examination conducted by the respective state/central government authorities recognized as equivalent to 10+2 examination by the Association of India Universities (AIU) with English as one of the subjects and Physics, Chemistry, Mathematics (P.C.M) and or Biology (P.C.B/ P.C.B.M) as optional subjects individually. Any other qualification approved by the Pharmacy Council of India as equivalent to any of the above examinations.

FOR ADMISSION INTO BACHELOR OF PHARMACY LATERAL ENTRY (TO THIRD SEMESTER)

A pass in Diploma in Pharmacy course from an institution approved by the Pharmacy Council of India under section 12 of the Pharmacy Act 1948.

FOR ADMISSION INTO DIPLOMA IN PHARMACY

No candidate shall be admitted to Diploma in Pharmacy unless he/she had passed any of the following examinations in all the optional subjects and compulsory subjects (Physics, Chemistry, Biology and /or Mathematics including English as one of the Compulsory subjects):

- a) Intermediate examination in Science; The First Year of the three year degree course in Science; 10+2 Examination (Academic Stream) in Science.
- b) Pre-Degree examination; any other qualification approved by the Pharmacy Council of India as equivalent to any of the above examination.

Admission of candidates to the Diploma in Pharmacy Part – I shall be made in order of merit on the basis of “Pre-Pharmacy Test” conducted in accordance with the scheme of Examinations and syllabus laid down by the university.

- The age of the applicant should not be below 17 years as on 31st December of the year of admission.
- For both the courses candidates should have passed their 10+2 examination in regular mode from school/college.
- Students with open school certification are eligible only if it is recognized by Pharmacy Council of India.

TERMS AND CONDITIONS REGARDING FEE STRUCTURE FOR ALL COURSES UNDER SCHOOL OF PHARMACY

1. The tuition fees for both Diploma in Pharmacy and Bachelor of Pharmacy course shall be Rs. 90,000/- (Rupees ninety thousand) per annum .
2. The admission & registration fees for both Diploma in Pharmacy and Bachelor of Pharmacy course at the time of admission shall be Rs. 25,000/- (Rupees twenty five thousand) which will be charged only once.
3. The annual tuition fee is charged for the subsequent academic years payable annually. The selected and admitted students shall be required to deposit the annual tuition fee through Bank Draft each year before the end of the month of June failing which he/she shall be charged a fine of Rs. 500/- per day from 1st July onwards till date of payment. The students shall clear all of their dues before

University examination failing which they shall not be allowed to appear at the university examination.

4. That those who want to take admission have to submit the undertaking that they will be liable to pay the fees of full course in case of cancellation of admission. Cancellation of admission is permissible as per para 05 of the Ordinance no 003. of the University.
5. At the time of the admission, while paying the tuition fee for 1st year through Bank Draft, the candidate may also have to furnish Bank Guarantee/Bond for the payment of tuition fee for the remaining period of the Course.
6. Student Amenities Fees, Examination Fees etc. will be additional.

SCHOOL OF PARAMEDICAL &
ALLIED HEALTH SCIENCES

ABOUT

School of Paramedical and Allied Health Sciences was established with the objective to produce well-trained paramedical and allied health professionals to cater to the growing need of the healthcare sector. Paramedical courses in interdisciplinary medical subjects are becoming extremely significant in healthcare delivery systems. In recent years, there has been a growing need for qualified and well-trained paramedical personnel who form an essential constituent of the medical profession. In order to meet the increasing demand for qualified and trained paramedical personnel, the school offers graduation and post-graduation degree courses in paramedical and allied health sciences.

COURSE LIST

1. Bachelor of Science in Medical Lab Technology (B.Sc. MLT)
2. Bachelor of Science in Radiodiagnosis & Imaging Technology (B.Sc. R & IT)
3. Bachelor of Science in Operation Theatre & Anaesthesiology Technology (B.Sc. OT & A)
4. Bachelor of Science in Optometry & Ophthalmic Technology (B.Sc. O & OT)
5. Bachelor of Physiotherapy (BPT)
6. M.Sc. Medical Biochemistry
7. M.Sc. Medical Anatomy
8. M.Sc. Medical Physiology
9. M.Sc. Medical Microbiology
10. M.Sc. Medical Pharmacology

Name of Course	Duration	No. of Seats	Admission & Registration Fee (Rs.) (one time)	Tuition Fee (Rs.) (per year)	Total Course Fee (Rs.)
Bachelor of Science in Medical Lab Technology (B.Sc. MLT)	4 ½ years	20	25,000.00	85,000.00	365,000.00
Bachelor of Science in Radiodiagnosis & Imaging Technology (B.Sc. R& IT)	4 ½ years	20	25,000.00	85,000.00	365,000.00
Bachelor of Physiotherapy (B.P.T.)	4 ½ years	20	25,000.00	85,000.00	365,000.00
Bachelor of Science in Operation Theatre & Anaesthesiology Technology (B.Sc. OT & A)	4 ½ years	20	25,000.00	85,000.00	365,000.00
Bachelor of Science in Optometry & Ophthalmic Technology (B.Sc. O & OT)	4 ½ years	10	25,000.00	85,000.00	365,000.00
M. Sc. Medical Anatomy	3 years	4	10,000.00	80,000.00	250,000.00
M.Sc. Medical Physiology	3 Years	4	10,000.00	80,000.00	250,000.00
M.Sc. Medical Biochemistry	3 Years	4	10,000.00	100,000.00	310,000.00
M. Sc. Medical Microbiology	3 Years	4	10,000.00	100,000.00	310,000.00
M. Sc. Medical Pharmacology	3 Years	4	10,000.00	90,000.00	280,000.00

BACHELOR OF SCIENCE IN MEDICAL LAB TECHNOLOGY (B.Sc. MLT)

A Medical Laboratory Technologist is a healthcare professional who performs chemical, haematological, immunologic, microscopic and bacteriological diagnostic analysis on body fluids. The Technologists also do equipment validations, calibrations, quality control and run-by-run assessment, of observed data.

At Al-Karim University's School of Paramedical Sciences, a student of MLT programme will attend classroom courses for four years and internship is completed in 6 months. In clinical rotations, the student experiences hands-on learning in each discipline of the laboratory and under supervision, performs diagnostic testing in a functioning laboratory.

CAREER PROSPECTS

- Hospital Outreach Coordinator
 - Medical Lab Technologist
 - Lab Supervisor
 - Laboratory Manager
 - Laboratory Information System Analyst
 - Demonstrator
-

BACHELOR OF SCIENCE IN RADIODIAGNOSIS & IMAGING TECHNOLOGY (B.Sc. R& IT)

A Radiologic Technologist, also known as a medical radiation technologist or radiographer performs imaging of the human body for diagnosis of medical problems.

The common subjects of basics are Anatomy, Physiology, Pathology, Microbiology, Surgery & Medicine taught in the 1st year will prepare the student to understand the nature of diseases. The hands-on experience in the department of Radiology from day one onwards will enable the student to understand the nature of illness from routine imaging to CT and MRI scans. The student will receive excellent and exhaustive training in these fields to be able to assist senior radiologist.

CAREER PROSPECTS

- Medical Image Analysis Scientist
- Marketing Executive
- X-ray Technician
- Imaging Research Manager
- Radiographer

BACHELOR OF SCIENCE IN OPERATION THEATRE & ANAESTHESIOLOGY TECHNOLOGY (B.Sc. OT & A)

B. Sc. in Operation Theatre & Anaesthesiology Technology course deals with understanding the Ethics, Layout of Operation Theatre as well as of handling equipment. The primary responsibility of Operation Theatre Technician is to help Surgeons in Surgery, masterminding surgical instruments before surgery, cleaning instruments before surgery, following surgeons instructions during surgery or crisis strategies and dealing with anaesthesia equipment. Operation Theatre Technologists are required across all hospitals where medical surgeries are conducted. They provide help to Surgeons, Specialists & Anaesthesiologists.

The course provides complete care to the surgical patient pre-and post-operation in the theatre and helps to sterilize and disinfect the OT rooms instruments following standard protocols.

After passing the course they can go for further higher studies for enhancing their educational qualification and job promotions. This course will provide the technical and interpersonal skills required to work under the supervision of surgeon, anaesthetists and nursing

CAREER PROSPECTS

- Operation Theatre (O.T.) Technician
 - Research Assistant
 - Anaesthetist Assistant
 - Project Assistant
 - Demonstrator
-

BACHELOR OF SCIENCE IN OPTOMETRY & OPHTHALMIC TECHNOLOGY (B.Sc. O & OT)

Optometry is a healthcare profession concerned with the health of the eyes and related structures, as well as vision, visual system and vision information processing in humans.

The world council of optometry defines Optometry as a healthcare profession that is autonomous, educated and regulated (licensed or registered) and optometrists are the primary practitioners of the eye and visual system who provide comprehensive eye and vision care, which includes refraction and dispensing, detection/diagnosis and management of diseases in the eye and the rehabilitation of conditions of the visual system.

An optometrist performs comprehensive examinations of both internal and external structures of the eye, subjective and objective tests to evaluate patients vision, analyse the test findings, determine the appropriate treatment.

CAREER PROSPECTS

- Paediatric Optometrist
- Public Health optometrist
- Clinical Optometrist
- Industrial Optometrist
- Academician/Teacher
- Researcher
- Private Practitioner
- Higher studies (M.Sc. and PhD) programmes.

BACHELOR OF PHYSIOTHERAPY (BPT)

Bachelor of Physiotherapy course teaches its students to take care of patients who are in physical pain. The domain of the physiotherapy goes a long way. Pain due to old age or diseases like rheumatoid arthritis, pain after an accident as well as rehabilitation, all come under the purview of this course.

The program is also related to rehabilitation work for the elderly persons suffering from some diseases or accidents etc. It is a medical wing that is supplementing the medicine-based treatment for the purpose of rehabilitation.

The necessary skill set other than that of B.Sc. in Physiotherapy course curriculum are soft skills like good communication, empathy and understanding the problems of the patients. Since this job requires maintaining a close relationship with clients, understanding their needs is necessary. The students need to be empathetic and compassionate to understand the pain, both mental and physical of the patient.

CAREER PROSPECTS

- Physiotherapist
- Researcher
- Osteopath
- Therapy Manager
- Sports Physio Rehabilitator
- Physical Healthcare Consultant
- Demonstrator

M.Sc. MEDICAL ANATOMY

M.Sc. Medical Anatomy course imparts training in various branches of Human Anatomy to enable the pursuit of a teaching career in Anatomy. In addition, it provides an opportunity to carry out a research in its sub-specialties.

M.Sc. MEDICAL PHYSIOLOGY

Candidates admitted into M.Sc. Physiology will be trained in various branches of Physiology. They will be given theoretical and practical training in Physiology in such a way that they will be able to pursue a career as a teacher in Physiology for medical and science students. The thesis work which the candidates will carry out in partial fulfilment for the award of degree will give them the training to pursue a career in research. The student will have the option to select any branch of Physiology for their work.

M.Sc. MEDICAL BIOCHEMISTRY

The objective of the M.Sc. Biochemistry course is to impart training in basic and advanced biochemistry, molecular biology, immunology and clinical biochemistry. The students also get an opportunity to carry out research in any of the sub-specialties in the subject.

M.Sc. MEDICAL MICROBIOLOGY

M.Sc. Microbiology course covers the studies in various areas involving microorganisms and their effect on humans. It gives theoretical and practical knowledge of the subject. The course involves all branches of Microbiology including general and systemic bacteriology, immunology, virology, parasitology and mycology. Further, it also gives current insights into biostatistics, computer application, molecular biology and bio-instrumentation. Practical aspects of the subject are oriented towards proper training for diagnosis in all aspects of Microbiology.

The course prepares students for a career in laboratories, medical colleges and institutes including as medical teaching faculty and in biomedical research.

M.Sc. MEDICAL PHARMACOLOGY

M.Sc. Medical Pharmacology encompasses an intensive curricular activity which includes lectures/seminars on basic and advanced pharmacology and toxicology, experimental and clinical pharmacological research involving modern instruments and techniques. Students are required to undertake a thesis work under the supervision of a departmental faculty member and participate in different curricular programs assigned to them in the department. On successful completion, the degree helps the students in securing admission for higher studies both in India and abroad. It also provides excellent job opportunities to secure a position in the drug industry, academic institutions and drug regulating agencies.

CAREER PROSPECTS

- After completing a M.Sc. Medical course, the students may pursue PhD course to gain knowledge and advance their career.
- In the departments of Anatomy, Physiology, Biochemistry, Pharmacology and Microbiology, non-medical teachers may be appointed to the extent of 30% of the total number of posts in the department. However, in the department of Biochemistry, non-medical teachers may be appointed to the extent of 50% of the total number of posts in the department.

ELIGIBILITY CRITERIA FOR ADMISSION

FOR BACHELOR COURSES UNDER THE SCHOOL OF PARAMEDICAL AND ALLIED HEALTH SCIENCES

- For admission into Bachelor courses, a candidate should have passed 10+2 examination from a recognized university/board with Physics/Chemistry & Biology and with a minimum of 45% marks. The age of the applicant should not be below 17 years as on 31st December of the year of admission.
- For admission into Bachelor course, a candidate should have passed the 10+2 examination preferably in regular mode from school/college. Admission of students with open school certificate is subject to the discretion of the university administration.

FOR M.SC. MEDICAL COURSES UNDER THE SCHOOL OF PARAMEDICAL AND ALLIED HEALTH SCIENCES

- For admission into M.Sc. Medical course a candidate must possess one of the following qualifications with 55% marks in one of the following qualifying examinations:
 - a) B.Sc. degree in Life Sciences (Physics; Chemistry; Biology)
 - b) MBBS
 - c) BAMS
 - d) BUMS
 - e) BHMS
 - f) BPT
 - g) Bachelor of Pharmacy
-

TERMS AND CONDITIONS REGARDING FEE STRUCTURE FOR ALL COURSES UNDER SCHOOL OF PARAMEDICAL & ALLIED HEALTH SCIENCES

1. The admission & registration fees for all courses during the time of admission shall be applicable as mentioned above and will be charged only once.
 2. The annual tuition fee (as mentioned above) is charged for the subsequent academic years payable annually. The selected and admitted students shall be required to deposit the annual tuition fee through Bank Draft each year before the end of the month of June failing which they shall be charged a fine of Rs. 500/- per day from 1st July onwards till date of payment. The students shall clear all of their dues before university examination failing which they shall not be allowed to appear at the university examination.
 3. Those who want to take admission have to submit the undertaking that they will be liable to pay the fees of full course in case of cancellation of admission. Cancellation of admission is permissible as per para 05 of the Ordinance no 003. of the university.
 4. At the time of the admission, while paying the tuition fee for 1st year through Bank Draft, the candidate may also have to furnish Bank Guarantee/Bond for the payment of tuition fee for the remaining period of the course.
 5. Student Amenities Fees, Examination Fees etc. will be charged additionally.
-

SCHOOL OF INFORMATION
TECHNOLOGY AND
MANAGEMENT

ABOUT

School of Information Technology & Management implements "Outcome Based Education" and technology-based, learner-centric and result oriented approach which enhances students learning and performance capabilities. We are passionate about grooming the nation's youth to grow into a good human being and excellent professional destined to become torchbearers of their respective domain.

Name of Course	Duration	No. of Seats	Admission & Registration Fee (Rs.) (one time)	Tuition Fee (Rs.) (per year)	Total Course Fee (Rs.)
Bachelor of Business Administration (BBA)	3 years	40	10,000.00	70,000.00	220,000.00
Bachelor of Computer Application (BCA)	3 years	60	10,000.00	70,000.00	220,000.00
Bachelor of Medical Record Technology (B.M.R.T)	3 years	30	10,000.00	70,000.00	220,000.00
Bachelor of Library and Information Science (B.Lib.I.Sc.)	1 year	20	10,000.00	50,000.00	60,000.00

BACHELOR OF BUSINESS ADMINISTRATION (BBA)

The BBA course is a three-year (six semesters) bachelor degree course in Business Administration. The course lays the basics of your management education. BBA is the basic platform for someone who is serious about doing a good MBA course. This degree aims at providing fundamental education in Business and Management Principles. The BBA course allows students to specialize in one of the multiple specialization areas including Finance, Marketing, HR or Accounting. BBA course can offer practical management training that can prepare students to work.

Duration: 3 years (6 Semesters)

Eligibility: 10+2 Equivalent

Seats: 40

CAREER PROSPECTS

- Human Resource Manager
- Finance Manager
- Marketing Manager
- Sales Manager
- Information System Manager

BACHELOR OF COMPUTER APPLICATION (BCA)

Bachelor of Computer Application (BCA) is an undergraduate degree course in computer applications and is one of the most popular courses among the students who want to make their career in the IT (Information Technology) field. The duration of the course is 3 years and divided into 6 semesters. It comprises of the subjects like database, networking, data structure, core programming languages like 'C' and 'Java'.

Duration: 3 years (six semesters)

Eligibility: 10+2 or Equivalent

Seats: 60

CAREER PROSPECTS

- Graduates can pursue careers in many industries and gain positions such as system engineers, system tester, junior programmers, system administrators, web developers, and software developers, etc. This field provides one with many opportunities to make a career not only in the private sector but also in the public sector.

BACHELOR OF MEDICAL RECORD TECHNOLOGY (B.M.R.T)

Medical Records play a very important role in ensuring the smooth functioning of a hospital clinic. Doctors used medical records to treat and take care of their patients. Medical records also play a crucial role in ensuring continuity of a patient's care.

In simple terms, medical records used to collect patients' data. A medical record collects data such as the name of the patient, his/her medical condition, age, gender, medication, Vital body and health stats, instruction for nurses etc.

Bachelor of Medical Records technology course shall be for three years. The course is designed to enable students to acquire knowledge and skill in Medical Record Science and Information so that after passing the final examination, they can function as qualified Health Record Professionals.

Duration: 3 years

Eligibility: 10+2 or Equivalent (Physics, Chemistry & Biology)

Seats: 30

CAREER PROSPECTS

- Medical Record Technician
 - Medical Record Executive
 - Laboratory Equipment Technician
 - Medical Receptionist
 - Billing and Coding Technician
 - Health Information Technician
-

BACHELOR OF LIBRARY AND INFORMATION SCIENCE (B.Lib.I.Sc.)

Bachelor of Library and Information Science is a one-year degree which is awarded to the students who excel in the library Science. The main aim of B.Lib.I.Sc. is to train aspirants with the essential skills required for the respective field. As these days the demand for the experts in this field is growing day by day.

The course is opted by book lovers who want to grow in their career with a professional course. A candidate who wishes to pursue this course must have good organizational and reference skills, methodical approach and ability to understand readers.

Duration: 1 year

Eligibility: 10+2+3 or Equivalent (Graduation)

Seats: 20

CAREER PROSPECTS

A Librarian can be found in various places like Universities & Colleges, Court Houses, Public Schools, Law Offices, Museums, Local Library, etc. Being passionate about books and learning is a must need for a librarian.

In this field you can avail many career opportunities. You could switch to a senior job as a manager. You may take the responsibility of a specialist service or collection. You can go for a wide range of career prospects within library organizations. It is possible to plan your career effectively from starting point to top level management, depending on your interests and background.

Prospective positions:

- Archivist
- Cataloguer
- Assistant Librarian
- Deputy Librarian
- Chief Librarian

- Library Director
- Library Consultant
- Indexer

TERMS AND CONDITIONS REGARDING FEE STRUCTURE FOR ALL COURSES UNDER SCHOOL OF INFORMATION TECHNOLOGY AND MANAGEMENT

1. The admission & registration fees for all courses during the time of admission shall be applicable as mentioned above and will be charged only once.
2. The annual tuition fee (as mentioned above) is charged for the subsequent academic years payable annually. The selected and admitted students shall be required to deposit the annual tuition fee through Bank Draft each year before the end of the month of June failing which they shall be charged a fine of Rs. 500/- per day from 1st July onwards till date of payment. The students shall clear all of their dues before university examination failing which they shall not be allowed to appear at the university examination.
3. Those who want to take admission have to submit the undertaking that they will be liable to pay the fees of full course in case of cancellation of admission. Cancellation of admission is permissible as per para 05 of the Ordinance no 003. of the university.
4. At the time of the admission, while paying the tuition fee for 1st year through Bank Draft, the candidate may also have to furnish Bank Guarantee/Bond for the payment of tuition fee for the remaining period of the course.
5. Student Amenities Fees, Examination Fees etc. will be charged additionally.

SCHOOL OF NURSING

BACHELOR OF SCIENCE IN NURSING (B.Sc. NURSING)

Bachelor of Science in Nursing is an undergraduate healthcare programme which deals with patient care so as to attain optimum health for society. Nursing is a noble profession which deals with different types of patients regularly. The most essential skills or qualities of a nurse should be patience, passion, organisational and management skills and excellent communication skills. Besides this, dedication to work with doctors, patients and other hospital staff are of equal importance. A nurse should be able to communicate both in medical terms and layman's language and is equally responsible for maintaining patient records.

On successful completion of the course, one can opt for post-graduation in this stream which enable the students to get in-depth insights of the nursing skills for challenging career opportunities. It also provides job opportunities in the healthcare field.

Name of Course	Duration	No. of Seats	Admission & Registration Fee (Rs.) (one time)	Tuition Fee (Rs.) (per year)	Total Course Fee (Rs.)
B. Sc. Nursing	4 years	100	25,000.00	1,10,000.00	4,65,000.00

TERMS AND CONDITIONS REGARDING FEE STRUCTURE FOR B.Sc. NURSING COURSE

1. The admission & registration fees for all courses during the time of admission shall be applicable as mentioned above and will be charged only once.
2. The annual tuition fee (as mentioned above) is charged for the subsequent academic years payable annually. The selected and admitted students shall be required to deposit the annual tuition fee through Bank Draft each year before the end of the month of June failing which they shall be charged a fine of Rs. 500/- per day from 1st July onwards till date of payment. The students shall clear all of their dues before university examination failing which they shall not be allowed to appear at the university examination.
3. That those who want to take admission have to submit the undertaking that they will be liable to pay the fees of full course in case of cancellation of admission. Cancellation of admission is permissible as per para 05 of the Ordinance no 003. of the University.
4. At the time of the admission, while paying the tuition fee for 1st year through Bank Draft, the candidate may also have to furnish Bank Guarantee/Bond for the payment of tuition fee for the remaining period of the Course.
5. Student Amenities Fees, Examination Fees etc. will be charged additionally.

Duration: 4 years

Eligibility: The Minimum age for admission shall be 17 years on 31st December of the year in which admission sought.

Minimum Education:

- 10+2 class passed with science Physics, Chemistry & Biology (PCB) & English core/English Elective with aggregate of 45% marks from recognized board under AISSCE/CBSE/ICSE/SSCE/ HSCE or other equivalent Board.
- Student shall be medically fit.

- Student appearing in 10+2 examination in Science conducted by National Institute of Open School with 45% marks.
- Student shall be admitted once in a year.

Seats: 100

CAREER PROSPECTS

- Hospital Staff Nurse
 - School Health Nurse
 - Industrial Nurse
 - Public Health Nurse
 - Long home Care Nurse
 - Psychiatric Nurse
 - Nursing Tutor
 - Nursing Educator
 - Nursing Faculty in Schools/Colleges of Nursing
 - Nurse Manager
-

ADMISSION & SELECTION PROCEDURE FOR SESSION 2020- 21

The following admission procedure is for all courses under School of Pharmacy, School of Paramedical and Allied Health Sciences, School of Information Technology and Management, and School of Nursing.

1. The minimum qualification for admission into various diploma, graduation, and post-graduation courses at Al-Karim University has been prescribed in the university prospectus which has also been mentioned on the university website. Candidates are advised to refer to the prospectus or the university website to confirm their eligibility for the desired course.
2. The candidates may apply online through the university website; or offline by obtaining the form and submitting it at university building located on the university campus.
3. The cost of the form is Rs. 1500.
4. The last date for submission of online or offline application form for the session 2020-21 is 15 October, 2020, and thus submission of form after the last date will not be entertained.
5. In one form, candidates may give preference for two courses that they wish to apply for. If they wish to apply for more than two courses, they may submit an additional application online or offline for which they shall have to pay Rs. 1500 per additional form.
6. University will conduct an entrance test for all the applicants of various courses.
7. The information about the date of entrance test and other details will be announced on 18 October, 2020.
8. Only those candidates who have submitted the application form, paid the application fee and fulfill the eligible criteria will be eligible to sit for the entrance test.
9. The course wise merit list of selected students based upon their performance in the entrance test will be declared on the university website.
10. The date of admission and counselling for final selected candidates for various courses will be declared along with the first merit list.
11. Based upon the seat vacancy, the admission office will declare additional merit list after the admission process of all the students in the first merit list is over.
12. Admission offered to the successful applicants will be provisional in nature and will be based upon them fulfilling all the criteria, and payment of fees for the course.

13. Reservation policy: 50% of all the seats in each course are reserved for candidates belonging to Muslim minority category. And 50% of the seats are reserved for General candidates.
14. In case any successful applicant wants to cancel his/her admission after taking admission, then the cancellation process of admission will be governed as per the university rules and regulations.

One copy of each of the following documents is required to apply:

1. Applicant's passport size photo in colour.
2. Applicant's government issued ID (any one of the following):
 - Aadhaar
 - Driving license
 - Passport
 - PAN
 - Any other government issued ID card containing the applicant's name, photo and date of birth
3. Applicant's government issued permanent address proof (any one of the following):
 - Aadhaar
 - Driving License
 - Passport
 - Electricity bill (in the name of father, mother or applicant)
 - Water bill (in the name of father, mother or applicant)
 - Any other government issued permanent address proof in the name of father, mother or applicant
4. Applicant's latest mark sheet for each course pursuing or completed till date.
5. Father's or Mother's or Local Guardian's PAN card.
6. If the applicant wishes to provide any other information, s/he may write it on a sheet of paper and attach it with her/his documents.

Please note that for admission into the MBBS course, the candidates need to apply through BCECE board, Bihar and are therefore requested to refer to the BCECE board, Bihar for the purpose of admission.

UNIVERSITY ATTENDANCE POLICY

Students must attend at least 75% of classes in the subject (including non-lecture teaching i.e. seminars, group discussions, tutorials, demonstrations, practical's etc.) held to be eligible to appear at the University Examination.

UNIVERSITY IDENTITY CARD POLICY

All students shall have to obtain Identity Card duly signed by the Principal/Head of their respective school/college. Every student must carry his/her Identity Card along with him/her and produce the same on demand inside or outside the college.

DRESS CODE FOR COLLEGE / SCHOOLS

The students are expected to be dressed formally in prescribed uniform during college hours (for the whole duration of the course) during their stay in campus.

1. FOR MBBS STUDENTS:

BOYS

- Full Sleeved Sky Blue Shirt
- Deep Navy Blue Trousers
- Navy Blue / Black Socks
- Black Shoes
- Full Sleeved White Cotton Apron. The hemline of apron shall be below knee.

In addition, in winter /optional:

- Black Belt
- Tie with College Monogram (optional)
- Navy Blue Sweater
- Navy Blue Blazer with College Monogram

GIRLS

- Sky Blue Kurta / Jumper
- Deep Navy Blue Shalwar
- Deep Navy Blue Dupatta (Stoles are not allowed)
- Navy Blue / Black Socks (optional)
- Black Shoes (optional)
- Full Sleeved White Cotton Apron. The hemline of apron shall be below the knee.

In addition, in winter /optional

- Tie / Scarf with College Monogram
- Navy Blue Sweater
- Navy Blue Blazer with College Monogram

2. FOR SCHOOL OF PHARMACY

BOYS

- Full Sleeved Light Cream Colour Shirt
- Black Trousers
- Navy Blue Socks
- Black Shoes
- 5) Full Sleeved White Cotton Apron with Monogram. The hemline of apron shall be below the knee.
- Black Belt

In addition, in winter /optional

- Golden Yellow Tie with College/School/University Monogram (optional)
- Navy Blue Sweater
- Navy Blue Blazer with College/School/University Monogram

GIRLS

- Light Cream Colour Kurta / Jumper
- Black Shalwar
- Black Dupatta (Stoles are not allowed)
- Navy Blue Socks
- Black Shoes
- Full Sleeved White Cotton Apron with Monogram. The hemline of apron shall be below the knee.

In addition, in winter /optional

- Golden Yellow Tie / Scarf with College/School/University Monogram
- Navy Blue Sweater
- Navy Blue Blazer with College/School/University Monogram

3. FOR SCHOOL OF PARAMEDICAL & ALLIED HEALTH SCIENCE:

BOYS

- Full Sleeved White Shirt
- Black Trousers
- Navy Blue Socks
- Black Shoes
- Full Sleeved White Cotton Apron with Monogram. The hemline of apron shall be below the knee.
- Black Belt

In addition, in winter /optional

- Golden Yellow Tie with College/School/University Monogram (optional)
- Navy Blue Sweater
- Navy Blue Blazer with College/School/University Monogram

GIRLS

- White Kurta / Jumper
- Black Shalwar
- Black Dupatta (Stoles are not allowed)
- Navy Blue Socks
- Black Shoes
- Full Sleeved White Cotton Apron with Monogram. The hemline of apron shall be below the knee.

In addition, in winter /optional

- Golden Yellow Tie / Scarf with College/School/University Monogram
- Navy Blue Sweater
- Navy Blue Blazer with College/School/University Monogram

4. FOR SCHOOL OF INFORMATION TECHNOLOGY & MANAGEMENT:

BOYS

- Full Sleeved Light Grey Colour Shirt
- Black Trousers
- Navy Blue Socks
- Black Shoes
- Black Belt

In addition, in winter /optional

- Golden Yellow Tie with College/School/University Monogram (optional)
- Navy Blue Sweater
- Navy Blue Blazer with College/School/University Monogram

GIRLS

- Light Grey Colour Kurta / Jumper
- Black Shalwar
- Black Dupatta (Stoles are not allowed)
- Navy Blue Socks

-
- Black Shoes

In addition, in winter /optional

- Golden Yellow Tie / Scarf with College/School/University Monogram
- Navy Blue Sweater
- Navy Blue Blazer with College/School/University Monogram
- For School of Nursing:

As prescribed by the Nursing School at the time of admission

* The details of school uniform may be discussed at the time of counselling for admission.

ACTS OF INDISCIPLINE AND MISCONDUCT

(Applicable to all the Schools & Colleges of the University)

Students admitted in the college are bound to obey the rules of the Al-Karim University. Any act of misconduct committed by a student inside or outside the University campus shall be an act of violation of discipline of the University and shall broadly include:

- i) Disruption to teaching, study, examination or administrative work curricular or extracurricular activity or residential life of the members of the University.
- ii) Damaging or defacing the property of the University or of the members of the University or any other property inside or outside the University premises.
- iii) Use of abusive slogans or intimidatory language or any act that can potentially incite violence of any form.
- iv) Ragging in any form.
- v) Sexual harassment of any kind which shall also include: unwelcome sexual proposition/ advancement, unwelcome comment or touch, persistent offensive or unwelcome jokes or comments, eve-teasing, stalking in any form or disrespectful behaviour to elders, women or girl students.
- vi) Committing forgery, tampering with or misuse of the College/University documents or records, identification cards etc.
- vii) Consumption, possession or trade of dangerous drugs or other intoxicants in the University premises. (Note : Possession & Consumption of Alcohol is a cognizable offence in Bihar)
- viii) Indulging in act of gambling inside the University premises.
- ix) Possessing or using any weapon such as the knife, chains, iron rod, any item or instruments with the intention to hurt others, sticks, explosives or firearms in hostels or College premises.
- x) Non-adherence to college uniform regulations during the whole course duration.
- xi) Unauthorized occupation of the hostel rooms or unauthorized acquisition and use of University furniture in one's hostel room or elsewhere.
- xii) Any offence under the law.

PENALTIES

(Applicable to all the Schools & Colleges of the University)

Punishments declared by the Al-Karim University or:

- i) Written warning and information to the parent/guardian.
- ii) Fine up to Rs. 1 Lakh.
- iii) Suspension/Expulsion from the department/hostel/library and the College/School/University.
- iv) Debarring from appearing in any test/examination or other evaluation processes. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- v) Recovery of pecuniary loss caused to the persons so affected and the College property.
- vi) Information to law-enforcing authorities.
- vii) Withholding /withdrawing scholarship/fellowship and other benefits.
- viii) Withholding results
- ix) Cancellation of admission.
- x) Rustication from the institution for period ranging from 1 to 4 semesters.
- xi) Expulsion from the institution and consequent debarring from admission to any other institution for a specific period.
- xii) Collective punishment: When persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

SPECIAL PROVISIONS TO CURB THE MENACE OF RAGGING

- (a) A character certificate from the institution, wherefrom he/she has passed his/her qualifying examination must be produced at the time of admission indicating/mentioning clearly that he/she has not shown any violent aggressive, behaviour, indiscipline attitude and/or any desire to harm others.
- (b) Further, an annual undertaking shall have to be signed by each student and his/her parent(s) jointly stating that each of them has read the relevant instructions/regulations against ragging, as well as punishments and that if the ward has been found guilty, he/she shall be proceeded against as per law, rules and regulations. Such an undertaking shall be furnished in English as well as in vernacular (mother tongue of the parent) at the beginning of each academic year by every student. An undertaking to a similar effect shall have to be furnished by each student admitted to the hostel.
- (c) Complaints or information regarding ragging could be oral or written and even from third parties and the confidentiality thereof shall be protected at all costs.
- (d) The M.C.I. has issued regulations to curb and control the menace of Ragging in an educational institute and the same is appended to this prospectus along with forms and annexures in full (Notification, New Delhi, the 3rd August 2009 No. MCI-34(1)/2009-Med./25453 with amendment incorporated up to April 2018). The candidates and their parents are to submit undertaking as provided in these regulations at the time of admission.
- (e) In addition, provisions made by the Al-Karim University to curb the menace of Ragging shall be applicable to all the students.

ADDENDUM

The Medical Council of India
(Prevention and Prohibition of Ragging
in Medical College/Institutions) Regulations, 2009

(Ref: No. MCI-34(1)/2009-Med./25453 New Delhi, the 3rd August 2009)

NOTIFICATION

New Delhi, the 3rd August 2009
No. MCI-34(1)/2009-Med./25453

In exercise of the powers conferred by Section 33 of the Indian Medical Council Act, 1956 (102 of 1956) the Medical Council of India with the previous sanction of the Central Government hereby makes the following Regulations, namely:-

1. Short title, commencement and applicability

(i) These Regulations may be called the Medical Council of India (Prevention and Prohibition of Ragging in Medical Colleges/Institutions) Regulations, 2009.

(ii) They shall come into force on the date of their publication in the Official Gazette.

2. Objective

To root out ragging in all its forms from medical colleges/institutions in the country by prohibiting it by law, preventing its occurrence by following the provisions of these Regulations and punishing those who indulge in ragging as provided for in these Regulations and the appropriate law in force.

3. Definitions:- For the purposes of these Regulations:-

3.1 "Medical College" means an institution, whether known as such or by any other name, which provides for a programme, beyond 12 years of schooling, for obtaining recognized MBBS qualification from a university and which, in accordance with the rules and regulations of such university, is recognized as competent to provide for such programmes of study and present students undergoing such programmes of study for the examination for the award of recognized MBBS/PG Degree/Diploma qualifications.

3.2 "Head of the institution" means the Dean/Principal/Director of the concerned medical college/institution.

3.3 Ragging" includes the following

Any conduct whether by words spoken or written or by an act which has the effect of harassing, teasing, treating or handling with rudeness any other student, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or asking the students to do any act or perform something which such student will not in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student. The conduct includes but is not restricted to any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher; exploiting the services of a fresher, or any other students for completing the academic tasks assigned to an individual or a group of students; any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students; any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person; any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, "vicarious or sadistic thrill from activity or passively participating in the discomfiture to fresher or any other students; any act that affects the mental health and self-confidence of a fresher or any other student

with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

The following have been added after sub-clause 3.3 in terms of notification published on 05.04.2018 in the Gazette of India.

“Any act of physical or mental abuse (including bullying and exclusion) targeted at another student (fresher or otherwise)

on the ground of colour, race, religion, caste, ethnicity, gender (including transgender), sexual orientation, appearance,

nationality, regional origins, linguistic identity, place of birth, place of residence or economic background.”

3.4 MCI means MCI constituted in terms of Section 3 of the Indian Medical Council Act, 1956.

3.5 “University” means a university established or incorporated by or under a Central Act, a Provincial Act or a State Act, an institution deemed to be university under Section 3 of the UGC Act,1956, or an institution specially empowered by an Act of Parliament to confer or grant degrees.

4. Punishable ingredients of Ragging

Abetment to ragging;

Criminal conspiracy to rag;

Unlawful assembly and rioting while ragging;

Public nuisance created during ragging;

Violation of decency and morals through ragging;

Injury to body, causing hurt or grievous hurt;

Wrongful restraint;

Wrongful confinement;

Use of criminal force;

Assault as well as sexual offences or even unnatural offences;

Extortion;

Criminal trespass;

Offences against the property;

Criminal intimidation;

Attempts to commit any or all of the above-mentioned offences against the victim(s);

Physical or psychological humiliation.

All other offences following from the definition of “Ragging”.

5. Measures for prohibition of ragging

5.1 The Medical College/Institution / University shall strictly observe the provisions of the Act of the Central Government and the State Governments, if any, or if enacted and / or for the time being in force, considering ragging as a cognizable offence under the law at par with rape and other atrocities against women and ill-treatment of persons belonging to the SC/ST and prohibiting ragging in all its forms in all institutions.

5.2 Ragging in all its forms shall be totally banned in the entire Medical College/Institution / University including its departments, constituent units, all its premises (academic, residential, sports, canteen, etc) whether located within the campus or outside and in all means of transportation of students whether public or private.

5.3 The Medical College/Institution / University shall take strict action against those found guilty of ragging and/or of abetting ragging.

6. Measures for prevention of ragging at the institution level

6.1 Before admissions

6.1.1 The advertisement for admissions shall clearly mention that ragging is totally banned/prohibited in the Medical College/Institution and anyone found guilty of ragging and/or abetting ragging is liable to be punished appropriately.

6.1.2 The brochure of admission/instruction booklet for candidates shall print in block letters these Regulations in full (including Annexures).

6.1.3 The 'Prospectus' and other admission related documents shall incorporate all directions of the Hon'ble Supreme Court and /or the Central or State Governments as applicable so that the candidates and their parents/ guardians are sensitized in respect of the prohibition and consequences of ragging.

6.1.4 A Brochure or booklet/leaflet shall be distributed to each student at the beginning of each academic session for obtaining undertaking not to indulge or abet ragging and shall contain the blueprint of prevention and methods of redress.

The application form for admission/ enrolment shall have a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the applicant (English version given in Annexure I, Part I), to be filled up and signed by the candidate to the effect that he/she is aware of the law regarding prohibition of ragging as well as the punishments, and to the effect that he/she

has not been expelled and/or debarred from admission by any institution and that he/she is found guilty of the offence of ragging and/or abetting ragging, is liable to be punished appropriately.

6.1.5 The application form shall also contain a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the parent/ guardian (English version given in Annexure I, Part II), to be signed by the parent/ guardian of the applicant to the effect that he/ she is also aware of the law in this regard and agrees to abide by the punishment meted out to his/ her ward in case the latter is found guilty of ragging and/or abetting ragging.

A database shall be created out of affidavits affirmed by each student and his/her parents/guardians stored electronically and shall contain the details of each student. The database shall also function as a record of ragging complaints received.

6.1.6 The application for admission shall be accompanied by a document in the form of the School Leaving Certificate/Transfer certificate/migration certificate/ Character Certificate which shall include a report on the behavioural pattern of the applicant so that the institution can thereafter keep intense watch upon a student who has a negative entry in this regard.

6.1.7 A student seeking admission to a hostel forming part of the Medical College /Institution/ University, or seeking to reside in any temporary premises not forming part of the institution, include a private commercially managed lodge or hostel, submit an additional undertaking in the form of Annexure I (both Parts) along with his/her application for hostel accommodation.

6.1.8 At the commencement of the academic session the Head of the Institution shall convene and address a meeting of various functionaries/agencies, like Wardens, representatives of students, parents/ guardians, faculty, district administration including police, to discuss the measures to be taken to prevent ragging in the Institution and steps to be taken to identify the offenders and punish them suitably.

6.1.9 To make the community at large and the students in particular aware of the dehumanizing effect of ragging, and the approach of the institution towards those indulging in ragging, big posters (preferably multicoloured with different colours for the provisions of law, punishments, etc.) shall be prominently displayed on all Notice Boards of all departments, hostels and other buildings as well as at vulnerable places. Some of such posters shall be of permanent nature in certain vulnerable places.

6.1.10 Apart from placing posters mentioned in sub-clause 6.1.9 above at strategic places, the Medical College/Institution shall undertake measures for extensive publicity against ragging by means of audio-visual aids, by holding counselling sessions, workshops, painting and design competitions among students and other methods as it deems fit.

6.1.11 The Medical College/Institution/University shall request the media to give adequate publicity to the law prohibiting ragging and the negative aspects of ragging and the institution's resolve to ban ragging and punish those found guilty without fear or favour.

6.1.12 The Medical College/Institution/University shall identify, properly illuminate and keep a close watch on all locations known to be vulnerable to occurrences of ragging incidents.

6.1.13 The Medical College/Institution/University shall tighten security in its premises, especially at vulnerable places and intense policing by Anti-Ragging Squad, referred to in these Regulations and volunteers, if any, shall be resorted to at such points at odd hours during the early months of the academic session.

6.1.13(A) The head of the institutions shall provide information to the local police and local authorities, the details of every privately commercially managed hostel or lodges used for residential purposes by students enrolled in the institution and the head of the institution shall also ensure that the Anti-Ragging Squad shall ensure vigil in such locations to prevent the occurrence of ragging therein.

6.1.14 The Medical College/Institution/University shall utilize the vacation period before the start of the new academic year to launch a wide publicity campaign against ragging through posters, leaflets, seminars, street plays, etc.

6.1.15 The faculties/ departments/ units of the Medical College/Institution /University shall have induction arrangements (including those which anticipate, identify and plan to meet any special needs of any specific section of students) in place well in advance of the beginning of the academic year with a clear sense of the main aims and objectives of the induction process.

The Principal or Head of the Institution/Department shall obtain an undertaking from every employee of the institution including teaching and non-teaching members of staff, contract labour employed in the premises either for running canteen or as watch and ward staff or for cleaning or maintenance of the buildings/lawns etc. that he/she would report promptly any case of ragging which comes to his/her notice. A provision shall be made in the service rules for issuing certificates of appreciation to such members of the staff who report ragging which will form the part of their service record.

6.2. On admission

6.2.1 Every fresher admitted to the Medical College/Institution/University shall be given a printed leaflet detailing when and to whom he/she has to turn to for help and guidance for various purposes (including Wardens, Head of the institution, members of the anti-ragging committees, relevant district and police

authorities), addresses and telephone numbers of such persons/authorities, etc., so that the fresher need not look up to the seniors for help in such matters and get indebted to them and start doing things, right or wrong, at their behest. Such a step will reduce the freshers' dependence on their seniors.

Every institution should engage or seek the assistance of professional counsellors at the time of admissions to counsel 'freshers' in order to prepare them for the life ahead, particularly for adjusting to the life in hostels.

6.2.2 The Medical College/Institution/University through the leaflet mentioned above shall explain to the new entrants the arrangements for their induction and orientation which promote efficient and effective means of integrating them fully as students.

6.2.3 The leaflet mentioned above shall also inform the freshers about their rights as bonafide students of the institution and clearly instructing them that they should desist from doing anything against their will even if ordered by the seniors and that they have nothing to fear as the institution cares for them and shall not tolerate any atrocities against them.

6.2.4 The leaflet mentioned above shall contain a calendar of events and activities laid down by the institution to facilitate and complement familiarization of freshers with the academic environment of the institution.

6.2.5 The Medical College/Institution/University shall also organize joint sensitization programmes of 'freshers' and seniors.

On the arrival of senior students after the first week or after the second week as the case may be, further orientation programmes must be scheduled as follows (i) joint sensitization programme and counselling of both 'freshers' and senior by a Professional counsellor; (ii) joint orientation programme of 'freshers' and seniors to be addressed by the Principal/Head of the institution, and the anti-ragging committee ; (iii) organization on a large scale of cultural, sports and other activities to provide a platform for the 'freshers' and seniors to interact in the presence of faculty members ; (iv) in the hostel, the warden should address all students; may request two junior colleagues from the college faculty to assist the warden by becoming resident tutors for a temporary duration; (v) as far as possible faculty members should dine with the hostel residents in their respective hostels to instil a feeling of confidence among the freshers.

6.2.6 Freshers or any other student(s) shall be encouraged to report incidents of ragging, either as victims or even as witnesses. The identity of such informants shall be protected and shall not be subject to any adverse consequence only for the reason for having reported such incidents.

6.2.7 Each batch of freshers, on arrival at the institution, shall be divided into a small group and each such group shall be assigned to a member of the faculty, who shall interact individually with each member of the group every day for ascertaining the problems or difficulties, if any, faced by the fresher in the institution and shall extend necessary help to the fresher in overcoming the same.

6.2.8 Freshers shall be lodged, as far as may be, in a separate hostel block, and where such facility is not available, the institution shall ensure that access of seniors to accommodation allotted to freshers is strictly monitored by wardens, security guards and other staff of the institution.

6.2.9 Around the clock vigil against ragging in the hostel premises, in order to prevent ragging in the hostels after the classes are over, shall be ensured by the institution.

6.3. At the end of the academic year

6.3.1 At the end of every academic year the Dean/Principal/Director shall send a letter to the parents/guardians of the students who are completing the first year informing them about the law regarding ragging and the punishments and appealing to them to impress upon their wards to desist from indulging in ragging when they come back at the beginning of the next academic session.

6.3.2 At the end of every academic year the Medical College/Institution /University shall form a 'Mentoring Cell' consisting of Mentors for the succeeding academic year. There shall be as many levels or tiers of Mentors as the number of batches in the institution, at the rate of 1 Mentor for 6 freshers and 1 Mentor of a higher level for 6 Mentors of the lower level.

Each batch of freshers should be divided into small groups and each such group shall be assigned to a member of the staff. Such staff member should interact individually with, each member of the group on a daily basis for ascertaining the problems/difficulties if any faced by the fresher in the institution and extending necessary help.

In the case of freshers admitted to a hostel, it shall be the responsibility of the teacher in charge of the group to coordinate with the warden of the hostel and to make surprise visits to the rooms in the hostel where the members of the group are lodged.

6.4. Setting up of Committees and their functions

6.4.1 The Anti-Ragging Committee:- Every institution shall have an Anti-Ragging Committee and an Anti - Ragging Squad. The Anti-Ragging Committee shall be headed by the Head of the institution and shall

consist of representatives of civil and police administration, local media, Non-Government Organizations involved in youth activities, faculty members, parents, students belonging to the freshers' category as well as seniors and non-teaching staff. It shall monitor the Anti Ragging activities in the institution, consider the recommendations of the Anti-Ragging Squad and take appropriate decisions, including spelling out suitable punishments to those found guilty.

6.4.2 The Anti-Ragging Squad:- The Anti-Ragging Squad shall be nominated by the Head of the institution with such representation as considered necessary and shall exclusively consist of members belonging to the various sections of the campus community. The Squad shall have vigil, oversight and patrolling functions. It shall be kept mobile, alert and active at all times and shall be empowered to inspect places of potential ragging and make surprise raids on hostels and other hot spots. The Squad shall investigate incidents of ragging and make recommendations to the Anti-Ragging Committee and shall work under the overall guidance of the Anti-Ragging Committee.

All matters of discipline within teaching institutions must be resolved within the campus except those impinging on law and order or breach of the peace or public tranquillity, all of which should be dealt with under the penal laws of the land

University Monitoring Cell At the level of the University, we recommend that there should be a Monitoring Cell on Ragging, which should coordinate with the affiliated colleges and institutions under its domain. The Cell should call for reports from the Heads of institutions in regard to the activities of the Anti-Ragging Committee, Anti - Ragging Squads, Monitoring Cells at the level of the institution, the compliance with instructions on conducting orientation programmes, counselling sessions, the incidents of ragging, the problems faced by wardens or other officials. It should also keep itself abreast of the decisions of the District level Anti – Ragging Committee. This Monitoring Cell should also review the efforts made by institutions to publicize anti-ragging measures, soliciting of undertaking from parents and students each year to abstain from ragging activities or willingness to be penalized for violations; and should function as the prime mover for initiating action on the part of the appropriate authorities of the university for amending the Statutes or Ordinances or Bye-laws to facilitate the implementation of anti-ragging measures at the level of the institution.

6.5. Other measures

6.5.1 The Annexures mentioned in 6.1.4, 6.1.5 and 6.1.7 of these Regulations shall be furnished at the beginning of each academic year by every student, that is, by freshers as well as seniors.

6.5.2 The Medical College/Institution /University shall arrange for regular and periodic psychological counselling and orientation for students (for freshers separately, as well as jointly with seniors) by professional counsellors during the first three months of the new academic year. This shall be done at the institution and department/ course levels. Parents and teachers shall also be involved in such sessions.

6.5.3 Full-time warden shall be appointed as per the eligibility criteria laid down for the post reflecting both the command and control aspects of maintaining discipline, as well as the softer skills of counselling and communicating with the youth outside the classroom situations. Wardens shall be accessible at all hours and shall be provided with mobile phones and the details of their telephone number must be widely publicized. Similarly, the telephone numbers of the other important functionaries - Heads of institutions, faculty members, members of the anti-ragging committees, district and sub-divisional authorities and state authorities where relevant, should also be widely disseminated for the needy to get in touch or seek help in emergencies. The institution shall review and suitably enhance the powers and perquisites of Wardens and authorities involved in curbing the menace of ragging.

Further, the institutions shall provide necessary incentives for the post of the full-time warden, so as to attract suitable candidates.

6.5.4 Freshers shall be lodged in a separate hostel block, wherever possible, and where such facilities are not available, the college/institution shall ensure that seniors' access to freshers' accommodation is strictly monitored by wardens, security guards and college staff.

As ragging takes place mostly in the hostels after the classes are over in the college, around the clock vigil against ragging in the hostel premises shall be provided. It is seen, that college canteens and hostel messes are also places where ragging often takes place. The employers/employees of the canteens/mess shall be given necessary instructions to keep strict vigil and to report the incidents of ragging to the college authorities if any.

The security personnel posted in hostels shall be under the direct control of the Wardens and assessed by them.

6.5.5 Private commercially managed lodges and hostels shall be registered with the local police authorities, and this shall be done necessarily on the recommendation of the Head of the institution. Local police, local administration and the institutional authorities shall ensure vigil on incidents that may come within the definition of ragging and shall be responsible for action in the event of ragging in such premises, just as they would be for incidents within the campus. Managements of such private hostels shall be responsible for action in the event of ragging in such premises, just as they would be for incidents within campuses.

6.5.6 Besides registering private hostels as stated above, the towns or cities where educational institutions are located should be apportioned as sectors among faculty members, as is being done by some institutions so that they could maintain vigil and report any incidents of ragging outside campuses and en route while 'freshers' commute.

6.5.7 The Head of the institution shall take immediate action on receipt of the recommendations of the Ant-Ragging Squad. He/ She shall also take action suo-motu if the circumstances so warrant.

6.5.8 Freshers who do not report the incidents of ragging either as victims or as witnesses shall also be punished suitably.

6.5.9 Anonymous random surveys shall be conducted across the 1st year batch of students (freshers) every fortnight during the first three months of the academic year to verify and cross-check whether the campus is indeed free of ragging or not. The institution may design its own methodology of conducting such surveys.

6.5.10 The burden of proof shall lie on the perpetrator of ragging and not on the victim.

6.5.11 The institution shall file an FIR with the police / local authorities whenever a case of ragging is reported, but continue with its own enquiry and other measures without waiting for action on the part of the police/ local authorities. Remedial action shall be initiated and completed within the one week of the incident itself.

6.5.12 The Migration/Transfer Certificate issued to the student by the Medical College/Institution /University shall have an entry, apart from those relating to general conduct and behaviour, whether the student has been punished for the offence of committing or abetting ragging, or not, as also whether the student has displayed persistent violent or aggressive behaviour or any inclination to harm others.

6.5.13 Preventing or acting against ragging shall be the collective responsibility of all levels and sections of authorities or functionaries in the Medical College/Institution /University, including faculty, and not merely that of the specific body/ committee constituted for prevention of ragging.

6.5.14 As such the college canteens and hostel messes are also places where ragging often takes place, hence the employers/employees of the canteens/mess shall be given necessary instructions to keep strict vigil and to report the incidents of ragging to the college authorities if any.

Further access to mobile phones and public phones shall be unrestricted in hostels and campuses, except in classrooms, seminar halls, library etc. where jammers shall be installed to restrict the use of mobile phones.

6.6 Measures for encouraging healthy interaction between freshers and seniors

6.6.1 The Medical College/Institution /University shall set up appropriate committees including the course-in-charge, student advisor, Warden and some senior students to actively monitor, promote and regulate healthy interaction between the freshers and senior students.

6.6.2 Freshers' welcome parties shall be organized in each department by the senior students and the faculty together soon after admissions, preferably within the first two weeks of the beginning of the academic session, for a proper introduction to one another and where the talents of the freshers are brought out properly in the presence of the faculty, thus helping them to shed their inferiority complex if any, and remove their inhibitions.

6.6.3 The Medical College/Institution /University shall enhance the student-faculty interaction by involving the students in all matters of the institution, except those relating to the actual processes of evaluation and of faculty appointments so that the students shall feel that they are responsible partners in managing the affairs of the institution and consequently the credit due to the institution for good work/performance is due to them as well.

7. Regulatory Measures

The inspecting/visiting committees of MCI shall cross-verify that the medical college/institution has strictly complied with the anti-ragging measures and has a blemishless record in terms of there being no incident of ragging during the impending period (i.e. from earlier inspection) or otherwise.

8. Awardable Punishments

8.1 At the Medical College/Institution level Depending upon the nature and gravity of the offence as established by the Anti-Ragging Committee of the institution, the possible punishments for those found guilty of ragging at the institution level shall be anyone or any combination of the following:

8.1.1 Suspension from attending classes and academic privileges.

8.1.2 Withholding/withdrawing scholarship/ fellowship and other benefits

8.1.3 Debarring from appearing in any test/ examination or other evaluation processes.

8.1.4. Withholding results

8.1.5 Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.

8.1.6 Suspension/ expulsion from the hostel

8.1.7 Cancellation of admission.

8.1.8 Rustication from the institution for period ranging from 1 to 4 semesters

8.1.9 Expulsion from the institution and consequent debarring from admission to any other institution for a specific period.

8.1.10 Fine of Rs. 25,000/- and Rs. 1 lakh.

8.1.11 Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

8.2 Penal consequences for the heads of the institutions/administration of the institution who do not take timely steps in the prevention of ragging and punishing those who rag.

The authorities of the institution particularly the Head of the institution shall be responsible to ensure that no incident of ragging takes place in the institution. In case any incident of ragging takes place, the Head shall take prompt and appropriate action against the person (s) whose dereliction of duty lead to the incident. The authority designated to appoint the Head shall, in its turn, take prompt and appropriate action against the Head.

In addition to penal consequences, departmental enquiries are initiated against such heads institutions/members of the administration/faculty members / non-teaching staff, who display an apathetic or insensitive attitude towards complaints of ragging.

8.3 At the MCI level

8.3.1 Impose an exemplary fine of Rs. 1 lakh for each incident of ragging payable by erring medical college/institution to such authority as may be designated by the appropriate Govt., as the case may be.

8.3.2 Declare the erring Medical College /Institution/ University as not having the minimum academic standards and warning the potential candidates for admission at such institution through public notice and posing on the MCI website.

8.3.3 Declare the erring Medical College /Institution/ University to be ineligible for preferring any application u/s 10A of the Indian Medical Council Act, 1956 for a minimum period of one year, extendable by such quantum by the Council as would be commensurate with the wrong.

(Lt. Col. (Retd.) Dr. A.R.N. Setalvad)

SECRETARY

SUBMIT ALL THE FOLLOWING ANNEXURES AT THE TIME OF ADMISSION

ANNEXURE I, Part I

UNDERTAKING BY THE CANDIDATE/STUDENT

1. I, _____ S/o.
D/o. of Mr./Mrs./Ms. _____, have
carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court
and the Central/State Government in this regard.

2. I have received a copy of the MCI Regulations on Curbing the Menace of Ragging in Higher Educational
Institutions, 2009.

3. I hereby undertake that-

I will not indulge in any behaviour or act that may come under the
definition of ragging,

I will not participate in or abet or propagate ragging in any form,

I will not hurt anyone physically or psychologically or cause any other harm.

4. I hereby agree that if found guilty of any aspect of ragging, I may be punished as per the provisions of
the MCI Regulations mentioned above and/or as per the law in force.

Signed this _____ day of _____ month of _____ year _____

Signature

Address: _____

Name:

(1) Witness:

(2) Witness:

ANNEXURE I, Part II

UNDERTAKING BY PARENT/GUARDIAN

1. I, _____

F/o. M/o. G/o _____, have carefully read and fully understood the law prohibiting ragging and the directions of the Hon'ble Supreme Court and the Central/State Government in this regard as well as the MCI Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009.

2. I assure you that my son/ daughter/ ward will not indulge in any act of ragging.

3. I hereby agree that if he/she is found guilty of any aspect of ragging, he/she may be punished as per the provisions of the MCI Regulations mentioned above and/or as per the law in force.

Signed this _____ day of _____ month of _____ Year

Signature

Address: _____

Name:

(1) Witness:

(2) Witness:

UNIVERSITY FACILITIES & FEATURES

- Audio-visual classrooms
- Well-equipped Departmental Laboratories
- Seminar halls
- 600-bed hospital with modern equipment
- Informative Central and Departmental Libraries A/C
- Facilities for Indoor and Outdoor games
- Well maintained Cafeteria
- Latest Teaching Aids
- Transport facilities
- Seminars, Workshops, Health Camps etc conducted on a regular basis
- Anti-ragging Cell
- 24x7 CCTV Surveillance
- Medical Emergency
- Lecture Theatres A/C
- Auditorium A/C
- Examination Hall A/C
- Gymnasium A/C
- 24 x 7 power supply
- Blood Bank with Components.

RECOGNITION

- Janab Dr Ahmad Ashfaque Karim, the founder Chairman-Cum-Managing Director of the Al-Karim Educational Trust and Chancellor of Al-Karim University has received following awards for his commendable contribution in the field of education.
- Successful Students Achievers Award 2007 by Millat College, Laheriasarai, Darbhanga on the eve of Golden Jubilee Year from Sri Shakil Ahmad, Hon'ble Union Minister of State for Home Affairs, Govt. of India.
- "Synergy Award-2008" by His Excellency, Mr Syed Mehdi Nabizadeh, Ambassador of the Islamic Republic of Iran in India on 25th January 2009 at India Islamic Cultural Centre, New Delhi on 25th January 2009 for valuable contribution in the field of education.
- Maulana Abul Kalam Azad Award 2011, by Anjuman Taraqqi-e-Urdu, Bihar from Sri P.K. Sahi, Hon'ble Minister of Human Resources Development, Govt. of Bihar.
- Institute of Objective Studies Award-2012 for contribution in the field of Education from Mr A.M. Ahmadi, former Chief Justice of India.
- Sir Syed Ahmad Khan Award-2012 by All India Talimi Bedari Board, Jharkhand from Hon'ble Speaker, Jharkhand Legislative Assembly.
- Award by ZEE Purwaiya Education Summit 2016: Awarded ZEE Purwaiya award on 28-03-2016 at Patna by Shri Ashok Choudhary, Hon'ble HRD Minister, Govt. of Bihar

CONTACT US

HOW TO REACH CAMPUS

By railway: Katihar Junction Railway Station is connected to most of the major cities. Trains like Rajdhani Express and Capital Express run daily. The railway station is about 5 km from Al-Karim University, Katihar.

By air: Bagdogra Airport, West Bengal receives daily flights from several cities. The airport is about 180 km from Al-Karim University, Katihar.

By car: Al-Karim University, Katihar is about 320 km from Patna, Bihar.

POSTAL ADDRESS

Karim Bagh, Katihar-Purnea Road, Katihar, Bihar, 854106, India

FOR ADMISSION ENQUIRY

1. Call us on + 91 6452 249924 (Monday-Saturday between 10 am - 5 pm on business days)
2. Send us an email at admissions@alkarimuniversity.edu.in (expected time to reply is within 2 business days)
3. Visit our university building, located on our campus (Monday through Saturday, 9:00 am - 4:00 pm, on business days), and our receptionist will guide you to the relevant person.
4. Visit our website: www.alkarimuniversity.edu.in

Fax: +91 6452 239208