GURUGRAM UNIVERSITY, GURUGRAM


(A State Govt. University established under Haryana Act 17 of 2017) Sector-51, Gurugram (Haryana)-122003Ph: 0124-2788001-05, Fax: 0124-2788010

web: www.gurugramuniversity.ac.in

No. GUG/Conduct/2023/ 64-65

Dated: 27-03-2024

To

- 1. The Chairperson/In-charge UTDs, Gurugram University, Gurugram.
- 2. All the Principal of Colleges (Except Education Colleges) Affiliated with Gurugram University, Gurugram

Sub: Schedule for submission of Dissertation/ Project Report/ Summer Training/ Field Work Report etc.

Kindly refer to the subject cited above. In this regard, I have been directed to inform that the UTDs/ Colleges may submit the Dissertation/ Project Report/ Summer Training/ Field Work Report etc. along with applicable fee latest by 30-04-2024 (Tuesday) to the Controller of Examinations.

The details of applicable fee are as under:

Sr. No.	Name of the Course	Fees in Rs. (per candidate)
1.	MBA/BBA, B.Sc. (Hons), BTTM, BHMCT, B.Pharma, APGDCA, M.A., M.Sc., M.Com., MCA/M.Ed.,M.P.Ed., MHMCT, MTTM, PGDT or any other similar course	600/-
2.	M.Tech., M. Arch., M. Planning or any other similar course.	4000/-
3.	M.Phil, LLM. or any other similar course	2000/-

The Examiners will be appointed by Controller of Examinations accordingly.

Assistant Registrar (Conduct) For Controller of Examinations

Endst. No.GUG/Conduct/2024/____66-69

Dated 27-03-2024

1. Dean Academic Affairs/Deans of Faculties/Dean of Colleges.

2. Finance Officer/ Deputy Director (Audit)

3. I/c, UCDAC for uploading on university website.

4. OSD to Vice- Chancellor/Assistant to Registrar/PA to COE for kind information.

Assistant Registrar (Conduct) For Controller of Examinations