

BS Program

Fall 2020

CONTENTS

		Page No
1	INTRODUCTION	2
2	SCHOLARSHIPS OFFERED	3
3	BS ADMISSION NOTICE FALL 2020-21	4
4	HOW TO APPLY	7
5	SEAT BREAKUP	9
6	FEE STRUCTURE FOR BS PROGRAM 2020-21	11

INTRODUCTION

MISSION

The University of Peshawar, a future-oriented and unique institution is committed to achieving excellence in the undergraduate and graduate education, research and public service. The University provides superior and comprehensive education opportunities at the baccalaureate through doctoral and special professional educational levels. The university contributes to the advancement of society through research, creative activity, scholarly inquiry, and development of knowledge. The University preserves and promotes arts, benefits the nation's economy, serves the citizens through public programs and is dedicated to the production of quality human resource for the knowledge-driven development of the country.

VISION

To be a prominent public sector university in the South Asian region, recognized for its global perspective, diverse and supportive learning environment, having international reputation in research and creative discovery and emphasis on leadership development.

GOAL

To love and to serve the entire creation of the Creator.

SCHOLARSHIPS OFFERED

- *Ehsas Scholarships*
- *HEC-Needs Based Scholarships*
- Prime Minister's National Programme for provision of Laptops Scheme to Talented Students
- Petroleum Production Area Scholarship
- University of Peshawar Merit Cum Need Based Scholarship Program to students of All Departments/Institutes / Constituent Colleges
- University of Peshawar Merit Scholarships for B.A/B.Sc Position Holders
- University of Peshawar Brother / Sister 50% Concession in Tuition Fee
- Peshawar University Teachers Contribution & Endowment Fund for Needy and Deserving Students
- National Bank of Pakistan Student Loan Scheme
- Financial Assistance for Orphan & Disable Students
- MORA Scholarships all Districts
- Tribal Areas Political Scholarships
- Diya Pakistan Scholarship
- CM Endowment Fund Scholarship KPK
- Pakistan Baitulmal Scholarship
- The Punjab Educational Endowment Fund
- General Fee Concession
- Kohat Cement Factory Scholarship
- Al-Mujtaba Educational Trust Scholarship
- National Endowment Scholarship for Talent (NEST) only for M.Phil/PhD
- National Endowment Scholarship for Talent (NEST) only for Fine Arts students
- China Embassy Fund for needy & deserving students

UNIVERSITY OF PESHAWAR

REVISED ADMISSION NOTICE BS DEGREE PROGRAMME (FALL-2020)

Admissions are open to **BS (4 & 5 Years)** degree programmes Session 2020-21 from **28.07.2020**. The interested candidates shall submit Online Admission Application at the University Admission Portal <http://admissions.uop.edu.pk>.

A FACULTY OF LIFE & ENVIRONMENTAL SCIENCES		
S#	Programmes	Eligibility
1.	i. BS Bio-Technology ii. BS-Microbiology iii. BS Botany iv. BS Zoology	F.Sc (Pre-Medical) with at least 45% marks.
2.	v. BS Chemistry vi. BS Environmental Sciences vii. BS Geology viii. BS Geographical Information System / Remote Sensing (GIS/RS)	F.Sc (Pre-Medical/Pre-Engg) with at least 45% marks.
3.	ix. BS Disaster Preparedness & Management	F.A with Civics & Economics/F.Sc/Inter Science/DAE/D.Com with at least 45% marks.
4.	x. BS Geography	Intermediate with at least 45% marks. 20 marks will be added to candidates with relevant subject.
5.	xi. Pharm-D (5-Year)	F.Sc (Pre-Medical) with at least 60% marks.
6.	xii. BS Urban & Regional Planning	F.Sc (Pre-Engg) with at least 45% marks.

B FACULTY OF NUMERICAL & PHYSICAL SCIENCES		
S#	Programme	Eligibility
1.	i. BS Computer Science	F.Sc (Pre-Engg), FCS, General Science (with Computer) having at least 45% marks.
2.	ii. BS Electronics	F.Sc. with (Pre-Engg or DAE Electronics or Electrical) with at least 45% marks.
3.	iii. BS Mathematics	F.A/F.Sc/General Science (with Maths) having at least 45% marks.
4.	iv. BS Physics	F.Sc (Pre-Engg) with at least 45% marks.
5.	v. BS Statistics	F.A/F.Sc/General Science with Maths or Statistics and having 45% marks.

C FACULTY OF MANAGEMENT & INFORMATION SCIENCES		
S#	Programmes	Eligibility
1.	i. Bachelor of Business Administration (BBA)	Intermediate / D.Com with at least 45% marks. 30 marks will be added to General Science and Humanities Groups.
2.	ii. BS Commerce	F.A/F.Sc or equivalent with at least 45% marks.
3.	iii. BS Journalism & Mass Communication	F.A/F.Sc with at least 45% marks.

D FACULTY OF SOCIAL SCIENCES		
S#	Programmes	Eligibility
1.	i. BS Economics	F.A/F.Sc/General Science with at least 45% marks. 20 marks will be added to candidates with relevant subject.
2.	ii. BS Education iii. BS Political Science iv. BS Psychology.	Intermediate with at least 45% marks. 20 marks will be added to candidates with relevant subject.
3.	v. BS Gender Studies vi. BS International Relations vii. BS Sociology viii. BS Social Work ix. BS Regional Studies x. BS Peace & Conflict Studies (IPCS)	Intermediate with at least 45% marks.
4.	xi. BS-LAW (5-Year)	F.A/F.Sc with at least 45% marks and at least qualifying marks in LAT.
5.	xii. BS Social Anthropology xiii. BS Development Studies	F.A/F.Sc with at least 45% marks

E FACULTY OF ARTS & HUMANITIES		
S#	Programmes	Eligibility
1.	i. BS Archaeology ii. BS Philosophy	F.A/F.Sc with at least 45% marks.
2.	iii. BS English & Applied Linguistics	Intermediate or equivalent with at least 45% marks
3.	iv. BS Art and Design	Intermediate or equivalent with at least 45% marks.
4.	v. BS History	Intermediate or equivalent with at least 45% marks. 20 marks will be added to candidates with relevant subject.

F FACULTY OF ISLAMIC & ORIENTAL STUDIES		
S#	Programmes	Eligibility
1.	i. BS Urdu ii. BS Islamiyat	F.A/F.Sc with at least 45% marks.

G JINNAH COLLEGE FOR WOMEN		
S#	Programmes	Eligibility
1.	i. BS Chemistry (For females only)	F.Sc with (Pre-Medical) with at least 60% (B Grade) for outsiders.
2.	ii. BS Economics (For females only)	F.A/F.Sc with at least 60% (B Grade) for outsiders.

H COLLEGE OF HOME ECONOMICS		
S#	Programmes	Eligibility
1.	i. BS Home Economics (For Females only) Specialization Areas in : <ol style="list-style-type: none"> Art & Design Food & Nutrition Sciences Human Development & Family Studies Resource & Facility Management Textile & Clothing 	F.A/F.Sc with at least 45% marks.

REVISED ADMISSION SCHEDULE

S.No	Event	Date	Day & Time	Venue
1.	Last date of submission of Admission Forms	17.08.2020	Monday 04:00 PM	Online www.uop.edu.pk
2.	Hafiz-e-Quran Test	19.08.2020	Wednesday 09:00 AM to 01:00 PM	Convocation Hall, Main Administration Block, UOP
3.	Interview for seats reserved for disabled persons	20.08.2020	Thursday 09:00 AM to 01:00 PM	Committee Room#3 adjacent to Convocation Hall
4.	Trials for Sports Seats	Detail schedule of Trials will be uploaded on University's website on www.uop.edu.pk		
5.	Display of Provisional Merit List	26.08.2020	Wednesday 10:00 AM	Online & concerned departments www.uop.edu.pk
6.	Complaint(s) by the applicant(s), if any	27 to 28 August, 2020	Thursday & Friday 08:00 AM to 04:00 PM	Through Email admissions@uop.edu.pk to Directorate of Admissions
7.	Display of Final Merit List	01.09.2020	Tuesday 10:00 AM	Online & concerned departments www.uop.edu.pk
8.	Admission from Merit List Scrutiny of original documents & Remittance of Fee	1,2,3 September, 2020 (3 days)	Tuesday to Thursday 10:00 AM to 03:00 PM	Online & concerned departments www.uop.edu.pk
9.	Admission from Waiting List	07.09.2020 onwards	Monday 10:00 AM	Online & concerned departments www.uop.edu.pk
10.	Commencement of Classes	10.09.2020	Thursday 08:00 AM	Online or Concerned Deptt: / Centre / Institute

HOW TO APPLY

1. Visit <http://admissions.uop.edu.pk>
2. Create Account by providing a valid email address
3. Follow the step-wise instructions on the portal. For guidance please see the **USER MANUAL for Online Admission Application** at <https://bit.ly/2ZrA18c6>

1. The interested candidates shall submit Online Admission Applications at the university website : <http://admissions.uop.edu.pk>
2. The candidates shall be required to send original bank slip and copy of printed online admission form to the Directorate of Admissions, Main Administration Block, University of Peshawar. Moreover, in view of COVID-19 and pursuance of Govt. directives issued from time to time, the above mentioned documents shall be sent through post/courier services before the deadline.
3. All the candidates are instructed to apply for admission to respective discipline well in time without waiting for the last date in order to reduce the burden on online admission portal/website.
4. Only those candidates would be declared eligible for provisional admission to BS having passed F.A/F.Sc DMC with required marks.
5. Candidates who have passed intermediate exam in the **current and preceding session i.e. 2019 & 2020** will be given **1st priority** in admission, while the others will be given **2nd priority**.
6. Merit list of LLB (5-Years) will be based on the marks obtained in F.A/F.Sc primarily, however passing of Law Admission Test (LAT) in accordance with the decision of the Supreme Court of Pakistan dated 31st August, 2018 is compulsory. Moreover the merit list shall be provisional and admission shall be confirmed on passing of Law Admission Test, not later than the forthcoming LAT to be conducted by the HEC.
7. No printed Prospectus or Admission Application Form will be issued. The candidates are required to apply online as per procedure mentioned above.
8. Form once filled online and submitted after that no change whatsoever will be made. Moreover preferences as given on the form will not be changed.
9. Candidates on the Final Merit List must appear for submission of fee and their documents on the given dates and should produce all the original documents along with three passport size photographs. If the candidate fails to do so, he / she will lose his / her chance of admission.
10. All such admission will be offered provisionally, leading to obtain the status of regular admission, subject to the verification of all relevant documents and fulfilment of University of Peshawar admission policy / regulations.
11. Candidates seeking admission in BS-LAW are required to submit Bar Council verified certificate and certificate from the office of the Registrar, Peshawar High Court for admission on reserved quota for Advocate & Judges respectively.
12. All the departments are required to complete their admission from the Waiting Lists well before commencement of classes.
13. No printed Prospectus or Admission Application Form will be issued. The candidates are required to apply online as per procedure mentioned above.
14. All such admission will be offered provisionally, leading to obtain the status of regular admission, subject to the verification of all relevant documents and fulfilment of University of Peshawar admission policy / regulations.
15. In case of providing wrong information or concealment of facts by the candidate his/her admissions will be cancelled and the same will be offered to next candidate on merit.
16. The University reserves the right to withdraw any programme OR to modify the rules governing the programmes OR to make necessary amendments in the programmes OR courses of studies where deemed necessary. If the number of students admitted in a programme is less than 15, the admission in the said programme will be considered as cancelled.
17. Incomplete application or received after due date shall not be accepted.
18. For information, plz contact: 092-919221418 / 092-919216701-20 Extension: 3004 or visit <http://admissions.uop.edu.pk> or visit office of the Director Admissions, University of Peshawar in working days.

SEAT BREAKUP

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES

S#	Department Name	Seats	S#	Department Name	Seats
1.	Biotechnology	35	7.	Geology	35
2.	Microbiology	35	8.	Geographical & Information System / Remote Sensing (GIS/RS)	35
3.	Botany	35	9.	Disaster Preparedness & Management (CDPM)	35
4.	Zoology	35	10.	Geography	35
5.	Chemistry	35	11.	Pharm-D	40
6.	Environmental Sciences	35	12.	Urban & Regional Planning (URP)	35

FACULTY OF NUMERICAL & PHYSICAL SCIENCES

S#	Department Name	Seats	S#	Department Name	Seats
1.	Computer Science	50	4.	Physics	35
2.	Electronics	35	5.	Statistics	35
3.	Mathematics	35			

FACULTY OF MANAGEMENT & INFORMATION SCIENCES

S#	Department Name	Seats	S#	Department Name	Seats
1.	BBA	50	2.	BS Commerce	50
3.	Journalism & Mass Communication	35			

FACULTY OF SOCIAL SCIENCES

S#	Department Name	Seats	S#	Department Name	Seats
1.	Economics	50	7.	International Relations	35
2.	Education	35	8.	Sociology	35
3.	Political Science	35	9.	Social Work	35
4.	Psychology	35	10.	BS-Law (5-Year)	35
5.	Gender Studies	35	11.	Regional Studies	35
6.	Development Studies	35	12.	Social Anthropology	35

FACULTY OF ARTS & HUMANITIES

S#	Department Name	Seats	S#	Department Name	Seats
1.	Archaeology	39	3.	English & Applied Linguistics	24
2.	Art & Design	35	4.	Philosophy	35
5.	History	35			

FACULTY OF ISLAMIC & ORIENTAL STUDIES

S#	Department Name	Seats	S#	Department Name	Seats
1.	Urdu	35	2.	Islamiyat	35

IMPORTANT NOTES ABOUT QUOTA SEATS

Quota Seats as per detail below are reserved in departments:

NAME OF QUOTA SEAT	DEPARTMENT	NO. OF SEATS
Other Province (including AJK)	All Departments	01
Minority	All Departments	01
University Employee's Children	All Departments	01
Islamia College (CU) Employee's Children	All Departments	01
Afghan with NADRA POR Card	All Departments	01
Maldives Students	All Departments	01
FATA / Tribal	All Departments	01
	(for Geology & Pharmacy 02 Seats)	
Disabled Person	All Departments	01
Sports	All Departments	01
HEC Sponsored Afghan Students	All Departments	02
Northern Areas & Chitral	Geology Department	01
Female	Electronics	03
DAE (Electrical & Electronics)	Electronics	02
Son / Daughter of Advocates	Law College	05%
Son / Daughter of Judges of Superior Courts	Law College	01
Son / Daughter of Judges of Subordinate Courts	Law College	01

- For merged areas (FATA & FR) only those candidates are eligible who have passed intermediate exam from college located within that (Agency / FR) area as well as domicile of the (Agency/FR) area.

Regular & Self Support Seats

- Each program offers admission to regular, self-support and quota-based seats, depending upon the demand as determined by the number of applicants.

ELIGIBILITY FOR BS (4-YEARS) PROGRAMME

- Admission to BS (4-Years) Programme is open to candidates who have passed the qualifying examination of the BISE Peshawar or any other recognized Board, securing at least 45% marks in the aggregate.
- A candidate who has completed one professional stream will not be eligible for admission to any BS programme again.
- Applicant's having 3rd Division or having less than 45% marks in aggregate are not eligible for all the disciplines irrespective of categories (Open – Reserved).

Undergraduate – Regular/Open Merit Fee

S#	Program Name	1 st Semester/ Per Year onwards	2 nd Semester / Per year onwards	Mode
FACULTY OF ARTS & HUMANITIES				
1	BS Archaeology	36500	35500	Semester
2	BS English & Applied Linguistics	36500	35500	Semester
3	BS History	36500	35500	Semester
4	BS Art & Design	40800	39800	Annual
5	BS Philosophy	36500	35500	Semester

FACULTY OF ISLAMIC & ORIENTAL STUDIES				
1	BS Urdu	29800	28800	Semester
2	BS Islamiyat	29800	28800	Semester

FACULTY OF LIFE & INFORMATION SCIENCES				
1	BS Botany	36500	35500	Semester
2	BS Bio-Technology	36500	35500	Semester
3	BS Chemistry	37900	36900	Semester
4	BS Disaster Preparedness & Management	36500	35500	Semester
5	BS Environmental Sciences	36500	35500	Semester
6	BS Geography	36500	35500	Semester
7	BS GIS/RS	36500	35500	Semester
8	BS Geology	71400	70400	Annual
9	BS Microbiology	36500	35500	Semester
10	Pharm-D (5-Years)	74100	73100	Annual
11	BS Urban & Regional Planning	36500	35500	Semester
12	BS Zoology	36500	35500	Semester

FACULTY OF MANAGEMENT AND INFORMATION SCIENCES				
1	BBA	43200	42200	Semester
2	BS Commerce	39200	38200	Semester
3	BS Journalism & Mass Communication	39200	38200	Semester
4	BS Home Economics	36500	35500	Semester

FACULTY OF PHYSICAL AND NUMERICAL SCIENCES				
1	BS Computer Science	37900	36900	Semester
2	BS Electronics	37900	36900	Semester
3	BS Mathematics	36500	35500	Semester
4	BS Physics	36500	35500	Semester
5	BS Statistics	36500	35500	Semester

FACULTY OF SOCIAL SCIENCES

1	BS Economics	37900	36900	Semester
2	BS Law (5-Year)	43200	42200	Semester
3	BS Education	37900	36900	Semester
4	BS International Relations	35200	34200	Semester
5	BS Gender Studies	35200	34200	Semester
6	BS Political Science	36500	35500	Semester
7	BS Psychology	36500	35500	Semester
8	BS Regional Studies	36500	35500	Semester
9	BS Social Work	35200	34200	Semester
10	BS Sociology	36500	35500	Semester
11	BS Peace and Conflict Studies	36500	35500	Semester
12	BS Development Studies	37900	36900	Semester
13	BS Social Anthropology	35200	34200	Semester

Undergraduate – Self-Finance Fee**FACULTY OF ARTS & HUMANITIES**

1	BS Archaeology	41700	40700	Semester
2	BS English & Applied Linguistics	52700	51700	Semester
3	BS History	41700	40700	Semester
4	BS Art & Design	51000	50000	Annual
5	BS Philosophy	41700	40700	Semester

FACULTY OF ISLAMIC & ORIENTAL STUDIES

1	BS Urdu	41700	40700	Semester
2	BS Islamiyat	41700	40700	Semester

FACULTY OF LIFE & INFORMATION SCIENCES

1	BS Botany	52700	51700	Semester
2	BS Bio-Technology	52700	51700	Semester
3	BS Chemistry	52700	51700	Semester
4	BS Disaster Preparedness & Management	52700	51700	Semester
5	BS Environmental Sciences	52700	51700	Semester
6	BS Geography	52700	51700	Semester
7	BS GIS/RS	52700	51700	Semester
8	BS Geology	103800	102800	Annual
9	BS Microbiology	52700	51700	Semester
10	Pharm-D	136800	135800	Annual
11	BS Urban & Regional Planning	52700	51700	Semester
12	BS Zoology	52700	51700	Semester

FACULTY OF MANAGEMENT AND INFORMATION SCIENCES

1	BBA	52700	51700	Semester
2	BS Commerce	52700	51700	Semester
3	BS Journalism & Mass Communication	52700	51700	Semester
4	BS Home Economics	52700	51700	Semester

FACULTY OF PHYSICAL AND NUMERICAL SCIENCES

1	BS Computer Science	52700	51700	Semester
2	BS Electronics	52700	51700	Semester
3	BS Mathematics	52700	51700	Semester
4	BS Physics	52700	51700	Semester
5	BS Statistics	52700	51700	Semester

FACULTY OF SOCIAL SCIENCES

1	BS Economics	52700	51700	Semester
2	LL.B (5-Year)	52700	51700	Semester
4	BS Education	41700	40700	Semester
5	BS International Relations	41700	40700	Semester
6	BS Gender Studies	41700	40700	Semester
7	BS Political Science	41700	40700	Semester
8	BS Psychology	41700	40700	Semester
9	BS Regional Studies	41700	40700	Semester
10	BS Social Work	41700	40700	Semester
11	BS Sociology	41700	40700	Semester
12	BS Peace & Conflict Studies	41700	40700	Semester
13	BS Development Studies	41700	40700	Semester
14	BS Social Anthropology	41700	40700	Semester

NOTE

Admission Fee is Non-Refundable. In case of cancellation of admission, the remaining fee will be refunded as per approved University Policy.

COMMON FOR ALL PROGRAMMES

S#	Particular	Amount (Rs.)	Mode
1	Retaining Fee (In case of Semester Freezing)	1,600	Semester
2	Fee per Course (repeat cases)	4,840	Course

FEE FOR FIELD TRIP

Fee for the field trip, where applicable, will be deposited with the respective department as per following detail:

S#	Duration	Amount (Rs.)	Mode
1	1 – 3 days	1500	Per Field Trip
2	More than 3 days	5,000	Per Field Trip

SECURITY (CAUTION MONEY)

Security (Caution Money) will be deposited with the respective department at the time of initial admission as per detail given below:

S#	Programme	Amount (Rs.)	Remarks
1	BS	5,000	Refundable

HOSTEL FEE

S#	Particular	Amount (Rs.)	Mode
1	Admission Fee -- 1 st Year* / Annual Charges -- 2 nd Year onwards	8000	Annual
2	Electric Charges	8000	Annual
3	Room Rent	10000	Annual
4	Generator + Maintenance Charges	6000	Annual
	Total	32000	

NOTE

Hostel Admission Fee is Non-Refundable in case room is allotted. In case of cancellation of hostel admission after allotment of room, the remaining fee will be refunded as per approved University Policy.

FEE STRUCTURE FOR FOREIGN STUDENTS

(Amount in USD)

S#	Name of Programme	Admission Fee	Tuition Fee	Misc. Fee	Total	Mode
1	BS (Science)	50	1303	100	1403	Semester
2	BS (Arts)	50	1069	100	1169	Semester

Dr. Zahid Gul
Director Admissions

