

ADMISSION NOTICE
Academic Session 2021-2022

1. Post Graduate Diploma in Computer Application (PGDCA)
2. Post Graduate Diploma in Counselling Psychology (PGDCP)
3. Post Graduate Diploma in Statistical Techniques and Computation (PGDSTC)
4. Two Year Diploma Programme in Tai Language (2DPTL)
5. Three Months Certificate Programme in Spoken Tai Language (3MCTL)
6. Six Months Certificate Programme in Mising Language (6MCPML)
7. Six Months Certificate Programme in Deori Language (6MCPDL)

Online applications are invited for admission to the following Academic Programmes of Dibrugarh University for the session 2021-2022.

1	Post Graduate Diploma in Computer Application (PGDCA)	For details, please see Annexure1
2	Post Graduate Diploma in Counselling Psychology (PGDCP)	For details, please see Annexure2
3	Post Graduate Diploma in Statistical Techniques and Computation (PGDSTC)	For details, please see Annexure3
4	Two Year Diploma Programme in Tai Language (2DPTL)	For details, please see Annexure4
5	Three Months Certificate Programme in Tai Language	For details, please see Annexure4
6	Six Months Certificate Programme in Mising Language (6MCPML)	For details, please see Annexure4
7	Six Months Certificate Programme in Deori Language (6MCPML)	For details, please see Annexure4

1. Application Schedule:

- a) Online Application process opens on : **10.10.2021**
- b) Last date for submission of online applications : **23.10.2021(upto5.00p.m.).**
- c) Application for admission to all academic programmes shall be through online mode only. No other means of application shall be accepted.
- d) *For further details about Admission Test, Interview if any, please see the detailed information in the relevant Annexure through the appropriate link.*

2. How to Submit Online Applications:

For submission of the *Online Applications*, the intending candidates are advised to follow the following procedure:

- a. The candidate shall be required to register in the Online Admission Portal given in the website-www.dibru.ac.in by entering Full Name, Password and a Mobile Number. The candidate will get an OTP in the Mobile Number which is to be entered for Activation.
- b. After Activation, the candidates shall be required to login by entering his/ her Mobile Number and password.
- c. The applicants shall be required to pay the *Application Fee of Rs. 500/- only through the online payment gateway* by using Debit (ATM) Card/Credit Card/ Internet Banking during the submission of the Application Form. **No other mode of payment is acceptable.**
- d. The applicants can save and review the information entered before *submission*, which can be edited on subsequent login. However, after submission, editing of information shall not be possible.
- e. On successful submission of the *Online Application Form with Payment of Application Fee*, the Candidates will get a Fee Payment Receipt. ***The Candidates should take a printout of the Payment Receipt, Application Form and Admit Card (if applicable) to produce before the relevant departmental Office of the University whenever asked to do the same. The candidate must bring the printed copy of the Admit Card (if applicable) to the Examination Centre for the programmes conducting Selection Test.***
- f. The Submission of Online Applications shall be automatically closed after the stipulated date and time.
- g. No individual letter will be issued and sent to the candidates regarding any matters of Admission process. Candidates are advised to visit the University website www.dibru.ac.in regularly for any relevant information.

3. Selection procedure:

- a. The Selection of eligible candidates shall be **on merit basis and/ or Selection Test** as per the criteria fixed by the University.
- b. The List of Selected Candidates shall be purely provisional and subject to verification by the concerned offices of the University.

4. Admission procedure:

- a. The admission of the selected candidates shall be done as per the information of the subsequent notifications. The requisite Admission Fees, Course Fees shall have to be paid within the stipulated date(s).
- b. Statutory Reservation Policy shall be followed in preparation of the List of Provisionally Selected Candidates.
- c. The University shall guide the provisionally selected candidates for admission with detailed

- instruction in due course of time.
- d. The Fee Structure of the various Academic Programmes shall be notified along with the selected list of candidates.
 - e. The selection of the candidates for admission shall be purely provisional and confirmation is subject to verification of original documents by the concerned offices.
 - f. **For further details, please see the Relevant Annexure through the appropriate link.**

Issued with due approval.

(Dr. B.C. Borah)
Joint Registrar(Academic)
Dibrugarh University

Copy to:

1. The Vice-Chancellor, Dibrugarh University
2. The Deans, Dibrugarh University
3. The Registrar, Dibrugarh University
4. The Heads and the Chairpersons of the concerned Dept./Centre for Studies, Dibrugarh University for favour of information
5. The Joint Registrar (Administration), Dibrugarh University for information and needful.
6. The Deputy Registrar (F&A)i/c, Dibrugarh University for information and needful
7. The Advertising Manager, Dainik Janambhumi, through the Dibrugarh Bureau, Dibrugarh.
8. The Advertising Manager, The Assam Tribune, through the Dibrugarh Bureau, Dibrugarh.
9. The Programmer, Dibrugarh University, with a request to Upload the notice on the Dibrugarh University website
10. Notice Board
11. Files.

With a request to publish the notice exactly as per Annexure-A attached herewith in one issue of theiresteemeddailieson10.10.2021 and submit bills in triplicate for reimbursement.

(Dr. B.C. Borah)
Joint Registrar (Academic)
Dibrugarh University

Annexure - 1

CENTRE FOR COMPUTER SCIENCE AND APPLICATIONS::
DIBRUGARH UNIVERSITY: DIBRUGARH

ADMISSION NOTICE
for
Post Graduate Diploma in Computer Application (PGDCA) Programme
Session 2021-2022

Online applications are invited from eligible candidates for admission into the PGDCA Programme for the Academic Session 2021-2022.

Intake Capacity : 90
: Batches 03 (30 in Each Batch; Batch I, Batch II & Batch III)

Eligibility for Admission:

Graduate in any stream with at least 40% marks in aggregate. Relaxation of 5% marks will be given to the candidates of reserved categories.

Admission Procedure:

As per the main Notification given above.

Important Note:

The University shall not verify the eligibility of a candidate at the time of receiving their Application Forms for admission into the PGDCA Programme. However, the candidate shall not be considered at the time of admission to the PGDCA Programme offered by Dibrugarh University if he / she fail to fulfill the eligibility criteria. Hence, the intending candidates are requested to ensure themselves regarding fulfillment of the minimum eligibility for admission to the PGDCA Programme.

Proposed Schedule:

As per the main Notification given above.

Chairperson, CCSA
Dibrugarh University

Centre for Studies in Applied Psychology

DIBRUGARH UNIVERSITY
Dibrugarh – 786004
INDIA

Phone No: 0373-2370085 (0)
Fax: 0373-2370323 (0) Assam,
Email : csapdu@gmail.com

Profile:

In the year 2010-11, Dibrugarh University introduced **Applied Psychology Programme** at the Post Graduate Diploma level within its campus, in the Centre for Studies in Behavioural Sciences (CSBS), DU, in collaboration with Assam Medical College & Hospital, Dibrugarh. Due permission for the Applied Psychology programme under Dibrugarh University, was accorded by the **State Government of Assam** from that very academic session.

The CSBS, DU, has recently been re-named as **Centre for Studies in Applied Psychology (CSAP)**, w.e.f., the academic session 2019-20. This Centre presently provides the **MA (Applied Psychology) Programme** which has been designed in modular form. If a student desires to leave the MA Programme after the first year (i.e., on successful completion of the 1st and 2nd Semesters) they are to be considered as qualified for the **Diploma in Applied Psychology (DAP) Programme**. If a student desires to pursue the 2nd year of the Programme and complete the remaining two (3rd and 4th) semesters, *cumulatively with the first two semesters*, they are eligible to be considered for the Master's Degree in Applied Psychology.

Moreover, from the academic session 2019-20, the CSAP, DU has also introduced the **Post Graduate Diploma in Counselling Psychology (PGDCP) Programme** in the Centre, after due approval of the appropriate academic and administrative authorities. The Syllabi of all the PG Programmes of the Centre have been prepared as per the **New Dibrugarh University Regulations for the Post Graduate Programmes in Choice Based Credit System (CBCS)** approved by the Academic Council of Dibrugarh University in its Meeting held in November 2018.

Majority of the students have already been placed as mental health professionals across India. Students have also been selected for pursuing the (RCI-recognized) M. Phil Programme in Clinical Psychology at the national level, besides pursuing Ph.D research at different Central Universities of the country. The Centre also showcases a wide diversity in its students as it has been able to attract students from the different states of India as well as from outside the country.

Name of the Programme :

PG Diploma in Counseling Psychology (PGDCP)

Duration of the Programme:

1(One) year is being divided into a total no. of 2 (two) Semesters

Intake Capacity:

18 + 02 (Endowment Seats) = 20 seats

Eligibility Criteria for Admission:

➤ **For PG Diploma in Counselling Psychology (PGDCP) Programme:**

Desirable:

- Candidates having a Post graduate degree with Specialization in subjects like *Psychology/Applied Psychology, Human Development and Family Studies, Child Development, Human Development and Childhood Studies, Child Development and Family Relationships, Home Science, Social Work*, or other allied disciplines will be given preference for admission. “Allied disciplines” include *Anthropology, Sociology, Social Work, Education, Philosophy*, etc. from a recognized University.
- Working Professionals with *2 or more years of relevant work experience* in the social sector and/or in people-oriented professions such as *Teacher Education, Health and Well-being, MBBS or Nursing, Law and Human Resource Management* and the like.
- *Candidates should have at least 50% marks at the Master’s level to be eligible for admission to the Post Graduate Diploma in Counseling Psychology (PGDCP) Programme.*
- There will be a relaxation of 5% marks for candidates from the SC/ST/OBC categories.
- Reservation of seats in the PGDCP shall be as per the specified norms of Dibrugarh University.

Method of Selection:

PG Diploma in Counselling Psychology - Through Interview

Objectives of the PG Programmes:

The Programmes of the CSAP, DU are designed to:

1. Equip the students with the requisite skills for identifying, classifying and diagnosing psychological maladjustments and disorders.
2. Provide hands-on training to the students in managing actual clinical/rehabilitation/organisational/educational cases through compulsory field work.
3. Enable the students to design and implement effectively, intervention programme and strategies for management and treatment of

psychological maladjustments and disorders.

4. Enable the students to acquire a thorough understanding of preventive and control measures to maintain or promote well being in self and act as instruments of positive mental health in community.
5. Infuse the students with a research orientation so as to enhance existing knowledge of the field of Psychology.

With effect from the academic session 2019-20, the Centre for Studies in Applied Psychology (CSAP), Dibrugarh University, has introduced the **Post Graduate Diploma in Counselling Psychology (PGDCP)** Programme in the Centre. The PGDCP has been designed keeping in mind the demand for skilled and competent Counsellors in Secondary schools, as psycho-social workers in the health sector, social organizations like NGOs and other Government organizations and in other institutions in society.

The **Objective** of the **Post Graduate Diploma in Counselling (PGDCP) Programme** is *to create a force of skilled personnel having advanced knowledge and skills of counselling society with sensitivity and responsible social awareness*. The Courses in the Programme are designed to emphasize an experiential style of learning. Central to counselling skills practice, is the idea that to understand the experience of the other, one has to first understand 'the Self'. **The Programme is structured in a matter so as to ensure that students learn not only from what is taught, but also by actively engaging in the various exercises including self- exploration**. Much of the learning is held in small groups, and there will be an emphasis on the learner (wherever appropriate), sharing and reflecting on their own experiences. As the Post Graduate Diploma in Counselling Programme (PGDCP) is an advanced skills programme, *besides being a value-addition programme for the adult learner*, as part of the learning experiences, students are expected to apply and integrate their learning experiences to their existing place of work (as psycho-social health workers) in their period of internship as a part of the curricular requirements, during which they will be mentored and/or supervised by the Faculty members of the Centre.

COURSE STRUCTURE

OF

P.G. DIPLOMA IN COUNSELLING PSYCHOLOGY PROGRAMME

TOTAL CREDITS = 40 CREDITS

--	--

SEMESTER I (20)	<p>CORE COURSES (CC) – 4 Courses of 4 Credits each</p> <ul style="list-style-type: none"> ▪ CP 10100 Concepts in Psychology ▪ CP 10200 Mental Health and Understanding Psychological Problems ▪ CP 10300 Introduction to Counselling and Other Helping Professions ▪ CP 10400 Practicum-I (Theory + Testing) <p>ABILITY/ SKILL ENHANCEMENT COURSES-2 Courses of 2 Credits</p> <ul style="list-style-type: none"> ▪ CP 10500 Introduction to Counselling and Inter Personal Skills ▪ CP 10600 Self and Personal Growth
SEMESTER II (20)	<p>CORE COURSES (CC) – 4 Courses of 4 Credits each</p> <ul style="list-style-type: none"> ▪ CP 20100 Theoretical Approaches: Psychodynamic and Behavioural ▪ CP 20200 Theoretical Approaches: Humanistic and Existential ▪ CP 20300 Counselling for Special Groups ▪ CP 20400 Practicum-II (Testing + Field Visit/Case Studies) <p>ABILITY/ SKILL ENHANCEMENT COURSES-2 Courses of 2 Credits</p> <ul style="list-style-type: none"> ▪ CP 20500 Community Mental Health ▪ CP 20600 Personality Development

Centre for Studies in Applied Psychology

DIBRUGARH UNIVERSITY

Phone No: 0373-2370085

Dibrugarh – 786004
(0) Assam, INDIA

Fax: 0373-2370323

Email :

csapdu@gmail.com

LIST OF FACULTY MEMBERS

Sl. No	Name	Specialization	Area of interest	Email ID	Contact no.
1.	Prof. Neeta Kalita Barua, Chairperson	Mental Health Issues in Education	<i>Developmental Psychology, Mental Health Issues in Education, Educational Psychology</i>	dr.neetakalita@gmail.com nkbarua_edu@dibru.ac.in	9435033749

2.	Ms. Aroonmalini Boruah	Health Psychology	<i>Health and Illness, Socio-culture, Gerontology, Indian Psychology</i>	aronmaliniboruah@gmail.com aronmalini@dibru.ac.in	8403974325
3.	Ms. Binny Borkha Boruah	Clinical Psychology	<i>Child and Adolescence Psychology, working with special children (autism spectrum disorder, learning disability)</i>	binnybrh@gmail.com binnybrh@dibru.ac.in	8134070575
4.	Ms. Shabnam Yesmin	Counselling Psychology	<i>Applied Social Psychology, Child Psychology, Ethnic Issues, Community & Rehabilitation, Positive Psychology</i>	shabnamyesmin@gmail.com shabnamyesmin@dibru.ac.in	7086956328
5.	Ms. Sampurna Baruah	Counselling Psychology	<i>Counselling Psychology, Inculcation of Moral values in Children, Parent-child relationship</i>	sampurnabaruah@dibru.ac.in sampurnabaruah03@gmail.com	8876025452
6.	Ms. Tausifa Ahmed Hussain	Applied Psychology	<i>Counselling Psychology and Social Psychology</i>	tausifa.2011@gmail.com tausifa@dibru.ac.in	8638021527

Sd by:

Prof. Neeta
Kalita Barua
Chairperson:

Centre for Studies in Applied Psychology
(CSAP) Dibrugarh University, Dibrugarh
– 786004.

ANNEXURE - 3

**DEPARTMENT OF STATISTICS
DIBRUGARH UNIVERSITY**

**ADMISSION NOTICE
POST GRADUATE DIPLOMA IN STATISTICAL TECHNIQUES AND COMPUTATION,
SESSION 2021-2022.**

Online applications are invited from eligible candidates for admission into the Post Graduate Diploma in Statistical Techniques and Computation (PGDSTC) for the Academic Session 2021-2022.

1. Eligibility Criteria:

- **Bachelor degree in any stream (other than Statistics) recognized by the University.**

2. Duration of the Programme:

- **01 (One) year (02 semesters)**

3. Intake capacity:

- **15 (fifteen) nos.**

4. How to apply:

- **As per the main Notification mentioned above.**

5. Schedule:

- **As per the main Notification mentioned above.**

Sd/- Head i/c
Department of Statistics

Annexure - 4

**CENTRE FOR STUDIES IN LANGUAGE (CSL)
DIBRUGARH UNIVERSITY
DIBRUGARH-786004 (ASSAM)**

Admission Notice 2021-2022

Online applications are invited from eligible candidates for admission into the Diploma and Certificate Programmes of Centre for Studies in Language for the Academic Session 2021-2022.

• **Eligibility Criteria:**

- **Two-Year Diploma Programme in Tai Language (2DCTL):** Graduate in any Discipline
- **3 Months Certificate Programme in Spoken Tai (3MCCST):** 10+2 passed in any stream with 45% marks in aggregate.
- **6 Months Certificate Programme in Mising Language (6MCCML):** Graduate in any Discipline
- **6 Months Certificate Programme in Deori Language (6MCCDL):** Graduate in any Discipline

• **Duration of the Programme:**

- **2DCTL:** 2 years
- **3MCCST:** 3 months.
- **CCML :** Six months
- **CCDL :** Six months

• **Intake capacity:**

- **2DCTL:** 30 (Thirty)
- **3MCCST:** 30 (Thirty).
- **6MCCML:** 40 (Forty)
- **6MCCDL:** 40 (Forty)

How to apply:

As per the Main Notification mentioned above.

Schedule:

As per the Main Notification mentioned above.

Sd/
(Prof. Arpana Konwar)
Chairperson
Centre for Studies in Language
Dibrugarh Universit

Annexure– A

	DIBRUGARH UNIVERSITY DIBRUGARH-786004(ASSAM)
<p style="text-align: center;">NOTIFICATION AcademicSession:2021-2022</p> <p>Online Applications are invited from the intending eligible candidates for admission to the following academic Programmes of Dibrugarh University in the AcademicSession2021-2022:</p> <ol style="list-style-type: none">1. Post Graduate Diploma in Computer Application (PGDCA)2. Post Graduate Diploma in Counselling Psychology (PGDCP)3. Post Graduate Diploma in Statistical Techniques and Computation (PGDSTC)4. Two Year Diploma Programme in Tai Language (2DPTL)5. 2-Month Certificate Programme in Tai Language (2MCTL)6. Certificate Programme in Mising Language (CPML)7. Certificate Programme in Deori Language (CPML) <p>Schedule:</p> <ol style="list-style-type: none">a) Online application starts on :10.10.2021b) Last date for submission :23.10.2021 (upto 5 pm) <p>For all other details, please visit the University website: www.dibru.ac.in.</p> <p style="text-align: right;"><i>Sd/-Joint Registrar (Academic),D.U.</i></p>	