

- ► Impact Ranking Times Higher Education 2022
 - NUML is placed among top 100-200 universities in terms of "Quality Education" and stood 4th in Pakistan.
 - NUML has been ranked at 601-800 globally in overall ranking 11th in Pakistan.
- ➤ HEC Pakistan Ranking 2022
 - NUML has been ranked in X-Category (Top-25) in Research Excellence.
 - NUML has been ranked in X-Category (Top-6) in Business Incubation.
- ► NUML Standing in QS Ranking Subject Wise (Languages) 2023
 - Pakistan Ranking No. 1, Asia Ranking Top 55 and World Ranking 201-250

National University of Modern Languages

2 Years Associate Degree Program in Computing

For Admission, candidates may apply as per mentioned eligibility criteria

ADMISSIONS – SPRING 2024

For admission please visit: numl.edu.pk/admission

Last date for Submission of Online Admission Forms: 04 December 2023

FACULTY OF ARTS AND HUMANITIES

ISLAMABAD CAMPUS

Undergraduate Programs

- BS English Morning & Afternoon
- BS English (Bridging) Morning & Afternoon

RAWALPINDI CAMPUS

Graduate Programs

- MPhil English (Linguistics) Afternoon
- MPhil English (Literature) Afternoon

Undergraduate Programs

BS English – Morning & Afternoon

HYDERABAD CAMPUS

Undergraduate Programs

- BS English Morning
- BS English (Bridging) Morning & Afternoon

PESHAWAR CAMPUS

Undergraduate Programs

- BS English Morning & Afternoon
- BS English (Bridging) Morning & Afternoon

KARACHI CAMPUS

Undergraduate Programs

- BS English Morning & Afternoon
- BS English Bridging Morning & Afternoon

LAHORE CAMPUS

<u>Undergraduate Programs</u>

- BS English Morning & Afternoon
- BS English (Bridging) Morning & Afternoon FAISALABAD CAMPUS

Graduate Program

MPhil English (Linguistics) – Afternoon

Undergraduate Programs

- BS English Morning & Afternoon
- BS English (Bridging)— Morning & Afternoon

MIRPUR, AJ&K CAMPUS

Undergraduate Programs

• BS English – Morning

MULTAN CAMPUS

Graduate Program

MPhil English (Linguistics) – Afternoon

Undergraduate Programs

- BS English Morning & Afternoon
- BS English (Bridging) Morning & Afternoon

FACULTY OF LANGUAGES

ISLAMABAD CAMPUS

Graduate Programs

PhD

Persian. Urdu – Afternoon

MPhil

Chinese, French, Persian, Urdu – Afternoon

Undergraduate Programs

- **BS Arabic** Morning
- BS Pakistani Languages Morning
- BS Balochi Morning
- **BS Bangla** Morning
- **BS Chinese Language Teaching** Morning
- **BS French** Morning
- **BS German** Morning
- **BS Hindi** Morning
- **BS Punjabi** Morning **BS Pashto** – Morning
- **BS Turkish** Morning
- **BS Languages & Translation Studies** Morning
- BS Persian Morning & Afternoon
- BS Urdu Morning & Afternoon
- BS Urdu (Bridging) Morning
- BS Urdu (for foreigners) Morning

Functional Courses (English Language)

- Postgraduate Courses:
 - > Advanced Diploma English Language Teaching (ELT) - (01 Year) - Morning
 - > Advanced Diploma English (01 Year) Morning &
 - > Workshop on English Language Teaching (ELT) -(8 Weeks) - Afternoon
 - > English for Teachers of other Subjects -(01 Semester) – Morning & Afternoon
- **English Language Courses (01 Semester)**
 - > English Level A1 (Basic English Level) Morning & Afternoon
 - ➤ English Level A2 Morning & Afternoon
 - ➤ English Level B1 Morning & Afternoon
 - ➤ English Level B2 Morning & Afternoon
 - > English Level C1 (Advanced English Level) Morning

English Language Testing (08 Weeks)

- > IELTS Morning & Afternoon
- > Test of English as Foreign Language (TOEFL) -Morning & Afternoon
- **English Speaking Proficiency Courses (08 Weeks)**
 - > English Speaking Proficiency (ESPC) Afternoon
 - > English for Business Communication Morning & Afternoon
 - > English for Academic Writing Morning & Afternoon

ISLAMABAD CAMPUS

Functional Courses (English Language)

08 Weeks Courses

- > Short English Language Course (Online Course on Google Meet) - Morning & Afternoon
- > English for Diplomats and Foreigners (Online Course on Google Meet) – Morning & Afternoon
- > Occupational English Test (OET) On Campus and Online) - Morning & Afternoon

Functional Courses (Other Languages)

- Post Graduate Diploma (02 semesters 01 year) Spanish - Morning & Afternoon
- Advanced Diploma (01 year) Morning Bangla, Balochi, Brahui, French, Pashto, Punjabi, Sindhi, Spanish, Urdu Languages
- Diploma-in-Interpretation (1½ year) Morning Arabic, Bangla, Bahasa (Indonesian), Afghan Persian (Dari), Chinese, Hindi, Persian, Russian and Uzbek Languages
- Diploma (01 Semester) Morning & Afternoon

Arabic & Persian Languages

Morning

Afghan Persian (Dari), Balochi, Brahui, Bangla, Bahasa (Indonesian), French, Hindi, Italian, Korean, Pashto, Punjabi, Sindhi, Spanish, Turkish, Uzbek, Urdu & German language (Equivalent to Goethe-Institute level B1)

Diploma (02 semesters – 01 year)

Professional Urdu Language – Morning

Teaching Chinese to the Speakers of other Languages - Afternoon

Japanese, Chinese, Russian Languages - Morning & Afternoon

Certificate (01 semester)

Morning

Afghan Persian (Dari), Balochi, Brahui, Bangla, Bahasa (Indonesian), Hindi, Italian, Korean, Pashto, Puniabi, Spanish, Sindhi, Turkish, Uzbek & Urdu languages German language (Equivalent to Goethe-Institute level A1 + A2)

Morning & Afternoon

Arabic, Chinese, French, Japanese, Russian & Persian

- Russian language short course (08 weeks) -
- Pakistani languages short courses (08 weeks) -Balochi, Brahui, Pashto, Punjabi - Morning / Afternoon
- French 10 Weeks courses (DELF/DALF) Level -1 to 8 - Morning / Afternoon

RAWALPINDI CAMPUS

Functional Courses (English Language)

- English Level A2 (01 Semester) Afternoon
- IELTS (8 Weeks) Afternoon

Functional Courses (Other Languages)

German Preparatory Course A1 (08 Weeks) - Afternoon KARACHI CAMPUS

Functional Courses (English Language)

- Advanced Diploma English (01 year) Morning / Evening
- English Level A1 (Basic English Level) (01 Semester) -Morning / Evening / Weekend
- English Level A2 (01 Semester) Morning, Evening & Weekend
- English Level B1 (01 Semester) Morning, Evening & Weekend
- **IELTS**
- **English Speaking Proficiency Course (03 Months)** Morning, Evening & Weekend

Functional Courses (Other Languages)

- **Diploma** (01 semester) Morning, Evening & Weekend Arabic, Chinese, French, German & Korean
- **Certificate** (01 semester) Morning, Evening & Weekend Arabic, Chinese, French, German, Korean & Turkish
- Short Courses (03 Months) Morning, Evening & Weekend

Arabic Spoken & Grammar, French & German A1 & A2

MULTAN CAMPUS

Functional Courses (English Language)

- English Level A2 (01 Semester) Evening
- English Level B1 (01 Semester) Evening
- Short Courses (03 months)
- English Proficiency Course Evening **IELTS** – Morning & Evening

Functional Courses (Other Languages)

- Diploma (01 semester)
 - Chinese (HSK-2,3) Evening
- Certificate (01 semester)
 - Chinese (HSK-1) Morning, Evening & Weekend

FAISALABAD CAMPUS

Functional Courses (English Language)

- English Level A2 (01 Semester) Morning & Afternoon English Level B1 (01 Semester) - Morning & Afternoon
- IELTS (10 Weeks) Afternoon

Functional Courses (Other Languages)

Certificate (01 semester) - Morning & Afternoon Chinese & Korean Languages

PESHAWAR CAMPUS

Functional Courses (English Language)

- English Level A1 (Basic English Level) (01 Semester) - Morning & Afternoon
- English Level A2 (01 Semester) Morning & Afternoon
- English Level B1 (01 Semester) Morning & Afternoon
- IELTS (1 Month) Morning / Afternoon
- English Speaking Proficiency Course (1 Month) -Morning & Afternoon

Functional Courses (Other Languages)

Certificate (01 Semester) - Morning & Afternoon Arabic, Chinese, French & German

HYDERABAD CAMPUS

Undergraduate Program

BS Urdu - Morning

Functional Courses (English Language)

- English Level A2 (01 Semester) Afternoon & Evening
- English Level B1 (01 Semester) Afternoon & Evening
- IELTS (01 Month) Afternoon & Evening

Functional Courses (Other Languages)

Certificate (01 semester) - Morning / Afternoon / Evenina

Arabic, Chinese, French, German & Turkish

LAHORE CAMPUS

Functional Courses (English Language)

- English Level A2 (01 Semester) Morning & Afternoon
- English Level B1 (01 Semester) Morning & Afternoon
- Short Courses 08 Weeks English Speaking Proficiency - Morning & Evening

IELTS – Morning & Afternoon **Functional Courses (Other Languages)**

Certificate (01 semester)

Chinese, Japanese & Korean languages - Morning & Afternoon

German - Morning Language Courses - 08 Weeks

Chinese & Korean - Morning & Afternoon German - Morning

MIRPUR, AJ&K CAMPUS

Functional Courses (English Language)

- English Level A2 (01 Semester) Morning
- English Level B1 (01 Semester) Morning

Functional Courses (Other Languages)

Certificate (01 semester) Arabic & Chinese languages - Morning

FACULTY OF SOCIAL SCIENCES

ISLAMABAD CAMPUS

Graduate Programs

• PhD

Education, International Relations, Media & Communication Studies, Islamic Studies – Afternoon

MPhil

Education, Governance & Public Policy, International Relations, Islamic Studies, Media & Communication Studies. Pakistan Studies – Afternoon

Undergraduate Programs

- BS Area Studies (China) Morning & Afternoon
- BS Media & Communication Studies Morning & Afternoon
- BS International Relations Morning & Afternoon
- BS Psychology Morning & Afternoon
- BS Psychology (Bridging) Morning
- BS Pakistan Studies Morning & Afternoon
- BS Pakistan Studies (Bridging) Morning
- BS Islamic Studies Morning & Afternoon
- BS Islamic Studies (Bridging) Morning
- BS Health and Physical Education Morning & Afternoon
- B.Ed (4 Years) Morning & Afternoon
- B.Ed (4 Years) Bridging Morning
- BS Early Childhood Care and Education Morning
- BS Educational Leadership and Management Morning
- BS Public Administration & Governance Morning & Afternoon

Functional Courses

- Advanced Diploma Clinical Psychology (1 year) Morning & Afternoon
- **Diploma in Montessori Teachers Training** (1 Semester) Afternoon

RAWALPINDI CAMPUS

Undergraduate Programs

- BS Media & Communication Studies Morning & Afternoon
- BS International Relations Morning & Afternoon
- BS Psychology Morning & Afternoon

MULTAN CAMPUS

Undergraduate Programs

- BS Islamic Studies Morning
- BS Psychology Morning & Afternoon

LAHORE CAMPUS

Undergraduate Programs

- BS Media & Communication Studies Morning & Afternoon
- BS Media & Communication Studies (Bridging) Morning & Afternoon
- BS Psychology Morning & Afternoon
- BS Psychology (Bridging) Morning

HYDERABAD CAMPUS

Undergraduate Programs

- BS Media & Communication Studies Morning
- **B.Ed** (04 Years) Afternoon & Evening

Functional Courses

- Advanced Diploma (1 year) Montessori and Early Childhood Education Afternoon & Evening
- Junior Diploma in Physical Education (1 year) Morning & Afternoon & Evening

KARACHI CAMPUS

Undergraduate Programs

- BS Psychology Morning & Evening
- BS Islamic Studies Morning
- BS Media & Communication Studies Morning & Evening
- B.Ed (04 Years) Morning & Afternoon
- **B.Ed** (2.5 Years) Weekend
- **B.Ed** (1.5 Year) Weekend

MIRPUR, AJ&K CAMPUS

Undergraduate Programs

• **BS Psychology** – Morning

FACULTY OF ENGINEERING & COMPUTING

ISLAMABAD CAMPUS

Graduate Programs

PhD

Computer Science, Software Engineering, Mathematics – Afternoon

MS

Electrical Engineering, Software Engineering, Computer Science,
Data Science, Artificial Intelligence, Mathematics — Afternoon

Undergraduate Programs

- BSCS (Accredited with NCEAC) Morning & Afternoon
- Associate Degree in Computing Afternoon
- BS Artificial Intelligence Morning
- BS Software Engineering (Accredited with NCEAC) Morning & Afternoon
- BS Information Technology Morning
- BS Mathematics Morning & Afternoon
- BS Mathematics (Bridging) Morning
- BS Electronics Afternoon

(BSCS and ADC - Afternoon Class Timings: 1:30 pm to 7:15 pm)

RAWALPINDI CAMPUS

Undergraduate Programs

- BSCS (Accredited with NCEAC) Morning & Afternoon
- BS Software Engineering (Accredited with NCEAC) -Morning & Afternoon
- BS Information Technology Morning

KARACHI CAMPUS

Degree Programs

Associate Degree in Computing - Morning & Afternoon

MIRPUR, AJ&K CAMPUS

Undergraduate Programs

- BSCS Morning
- BS Software Engineering Morning
- Associate Degree in Computing Afternoon

LAHORE CAMPUS

Undergraduate Programs

- BSCS Morning
- BS Software Engineering Morning
- Associate Degree in Computing Afternoon

PESHAWAR CAMPUS

Undergraduate Programs

 Associate Degree in Computing – Morning & Afternoon

HYDERABAD CAMPUS

Undergraduate Programs

 Associate Degree in Computing – Morning & Afternoon

FAISALABAD CAMPUS

Undergraduate Programs

- BSCS Morning
- BS Software Engineering Morning
- BS Information Technology Morning
- Associate Degree in Computing Afternoon

MULTAN CAMPUS

Undergraduate Programs

- BSCS Morning
- **BS Information Technology Morning**
- BS Software Engineering Morning
- Associate Degree in Computing Afternoon

FACULTY OF MANAGEMENT SCIENCES

ISLAMABAD CAMPUS

Graduate Programs

PhD

• Economics, Management Science – Afternoon MS / MPhil / MBA

- MPhil Economics Afternoon
- MS Management Sciences (Marketing, Finance, HRM, Supply Chain Management) – Afternoon & Weekend
- MBA Morning, Afternoon & Weekend
- MBA Executive Morning, Afternoon & Weekend

Undergraduate Programs

- **BBA** Morning & Afternoon
- BS Accounting & Finance (Accredited with ACCA) Morning & Afternoon
- BS Commerce Morning & Afternoon
- BS Economics & Finance Morning & Afternoon
- BS Economics & Finance (Bridging) Morning & Afternoon
- BS Economics Morning & Afternoon
- BS Economics (Bridging) Morning & Afternoon

RAWALPINDI CAMPUS

Graduate Programs

- MS Management Sciences (Marketing, Finance, HRM, Supply Chain Management) – Weekend
- MBA Weekend
- MBA Executive Weekend

Undergraduate Programs

- BBA Morning & Afternoon
- BS Accounting & Finance Morning & Afternoon

FAISALABAD CAMPUS

Graduate Programs

- MS Management Sciences Afternoon
- MBA Morning & Afternoon
- MBA Executive Morning & Afternoon

Undergraduate Program

BBA – Morning & Afternoon

MIRPUR, AJ&K CAMPUS

Undergraduate Program

• **BBA** – Morning

PESHAWAR CAMPUS

Graduate Programs

MBA – Morning & Afternoon
 MBA Executive – Morning & Afternoon

Undergraduate Program

BBA – Morning & Afternoon

HYDERABAD CAMPUS Graduate Programs

- MBA Afternoon & Evening
- MBA Executive Afternoon & Evening

Undergraduate Programs

- BS Economics & Finance Morning
- BBA Morning
- BS Commerce Morning
- BS Accounting & Finance Morning

LAHORE CAMPUS Graduate Programs

MBA – Morning & Afternoon

- WIDA Worning & Artemoor
- MBA Executive Morning & Afternoon

Undergraduate Programs

- BBA Morning
- BS Accounting & Finance Morning

MULTAN CAMPUS

Graduate Programs

- MBA Morning & Evening & Weekend
- MBA Executive Morning & Evening & Weekend

Undergraduate Program

BBA – Morning & Evening

KARACHI CAMPUS

Graduate Programs

MBA - Morning, Evening & Weekend

Undergraduate Programs

- BBA Morning & Evening
- BS Commerce Morning & Evening

ELIGIBILITY CRITERIA

Candidate with Two-year BA/BSc Degree (BS Bridging)

Candidate having BA/BSc degree (14 years education) will be allowed to take admission in the third year (fifth semester) of BS (four-year degree) programme, after successful completion of 15-18 credit hours of bridging courses as prescribed by HEC and university.

Eligibility Criteria:

- Faculty of Arts and Humanities (BS English Bridging): Bachelor's Degree with 45% marks. Applicants must have studied English as a compulsory subject at Graduation level. Preference will be given to those who have studied Elective English at graduation level.
- Faculty of Social Sciences (BS Bridging in Psychology, Media & Communication Studies, Pakistan Studies, B.Ed (4 years), Islamic Studies): Bachelor's Degree with 45% marks. Candidates having studied the relevant subject at BA / BSc level will be preferred.
- Faculty of Languages (BS Bridging in Urdu): BA/BSc with 45% marks & having an elective subject in the target language OR BA/BSc with 45% marks & Diploma / Advanced Diploma preferably Interpretation level in the Language from NUML OR equivalent.
- Faculty of Management Sciences (BS Economics, BS Economics & Finance Bridging): BA/BSc with 45% marks. Relevancy of courses studied at graduation level is mandatory.
- Faculty of Engineering & Computer Science (BS Mathematics Bridging): Bachelor's Degree with 50% marks and having combination of subjects I. Math-A&B ii. Math General & Physics or Math-B.

PhD Programs:

- a. MS/MPhil Degree (18 years of education with 6 credit hrs. research) in relevant discipline from HEC recognized University with minimum 3.0 out of 4.0 CGPA under semester system OR 1st Division under annual system.
- b. Selection in the respective program will be subject to availability of seats, merit based on academic qualification, valid GRE International / NTS / NUML devised GAT- subject score and interview.
- c. Applicants with valid GRE International/GAT-Subject from NTS will have to pass written/subjective portion of NUML GAT-S (as per schedule of respective Faculties) to secure admission.
- d. Candidate qualified for interview will have to submit and present a Statement of Purpose1500-2000 words (inclusive of title of research, intended field, potential research and passion for area of research) for PhD studies at the time of interview.
- e. <u>For Management Sciences only</u>: Candidates who have completed 30 credit hours of coursework in the case of professional degrees at the master's level, such as MBA and MS in Project Management are also eligible. However, preference will be given to those who have MS Degree with research at Level-7.

MS/MPhil Programs:

- a. Master / BS degree (16 years of education) in relevant discipline from HEC recognized University with minimum 2.5 out of 4.0 CGPA or Grade 'B' under semester system or 50 % marks under annual system (45% marks under annual system for Urdu / English programs only).
- b. Selection in the respective program will be subject to availability of seats, merit based on academic qualification, valid GRE International / NTS / NUML devised GAT- General Score.
- c. Applicants with valid GRE International/GAT-General from NTS will have to pass written/subjective portion of NUML GAT-G (as per schedule of respective Faculties) to secure admission.

Note: a. Candidates, who want to appear in NUML devised GAT for MS/MPhil/PhD program, will have to deposit Rs.1200 as GAT fee (total Rs.3200). b. MS / MPhil / PhD Programs are offered in line with the HEC minimum standard.

Faculty of Arts and Humanities:

Undergraduate Programs:

BS English: Intermediate with 2nd Division OR A-Level with 50% marks OR Equivalent

Faculty of Languages:

Undergraduate Programs:

BS Chinese Language Teaching & BS in Language Programs: Intermediate with 2nd Division OR A–Level with 50% marks
OR Equivalent.

Functional Courses (English Language):

- Advanced Diploma in English Language Teaching (ELT), Workshop on English Language Teaching (ELT): BS / MA English or
 equivalent.
- Advanced Diploma English, English for Teachers of other Subjects, English for Business Communication, and English
 for Academic Writing: Bachelor's (14 years) degree.
- English Level A1, A2, B1, IELTS, TOEFL, ESPC, Short English Language (online), English for Diplomats & Foreigners:
 Matriculation OR Equivalent.
- English Level B2, C1: Intermediate or equivalent.
- Occupational English Test (OET): MBBS, BDS, BS Nursing for professionals (Dentistry, Dietetics, Medicine, Nursing, Occupational Therapy, Optometry, Pharmacy, Physiotherapy, Podiatry, Radiography, Speech Therapy and Veterinary Science).

Functional Courses (Other Languages):

- PGD Spanish: Graduation with Advanced Diploma or equivalent in Spanish language.
- Advanced Diploma, Diploma in Interpretation: Intermediate with Diploma in the target language from NUML OR Equivalent.
- Diploma Teaching Chinese to Speakers of other Languages: 14 years of qualification in any field with HSK 4 or equivalent.
- Diploma Professional Urdu: Advanced Diploma in Urdu from NUML or equivalent.
- Diploma: Matriculation with Certificate in the target language from NUML OR Equivalent.
- Certificate, Russian Language Short Course, French (Level-1), Short Language Courses: Matriculation OR Equivalent.
- French (Level- 2 to 8): Matriculation OR Equivalent with passing of previous level.

Faculty of Social Sciences:

Undergraduate Programs:

- BS IR, BS Islamic Studies, BS Pakistan Studies, BS Media & Communication Studies, BS Psychology, BS Health and Physical Education, BS Public Administration & Governance, B.Ed (4 Years), BS History, BS Early Childhood Care and Education, BS Educational Leadership and Management, BS Area Studies (China): Intermediate with 45% marks OR A Level with 50% marks OR Equivalent.
- B.Ed Secondary (2.5 years): Bachelor's Degree with 45% marks from a recognized University. Candidates having studied the relevant subject at BA / BSc level will be preferred.
- B.Ed Secondary (1.5 year): MA / MSc with 45% marks.

Functional Courses:

- Advanced Diploma in Clinical Psychology: MSc Applied Psychology OR Candidates having MPhil / PhD degree in Psychology.
- Advanced Diploma: Montessori & Early Childhood Education: Graduation
- Junior Diploma Physical Education and Diploma in Montessori Teachers Training: Intermediate.

Faculty of Management Sciences:

Undergraduate Programs:

- MBA (with Business Education) 3 Semesters: BBA (4 Years) BS A & F (4 Years) B.Com (4 Years), Old MBA / MPA, M.Com, ACMA, ACA, or Equivalent with CGPA 2.0/4 OR 45% marks under annual system.
- MBA (with Non-Business Education) 4 Semesters: BSCS (4 years), BE (4 years) MBBS, MA, MSc or Equivalent qualification with CGPA 2.0/4 under semester system or 45% marks under annual System.
- MBA Executive 4 Semesters: BSCS (4 years), BE(4 years) MA, MSc or Equivalent qualification with CGPA 2.0/4 under semester system or 45% marks under annual System with three years job experience
- BS Eco & Fin, BS Economics: FSc/ICS/I.Com/ FA with 45% marks / A-Level with 50% marks and preferably having studied any one of the subjects viz: Statistics, Mathematics, Physics, Economics and Computer Science OR Commerce.
- BBA, BS Accounting & Fin, BS Commerce: Intermediate (12 Years) With Minimum 45% marks / A-Level with Minimum 50% marks.

Faculty of Engineering & Computer Science:

Undergraduate Programs:

- BS Artificial Intelligence: Intermediate with any one of the following combinations with 50% marks:
 - (1) Maths, Physics and Chemistry. (2) Maths, Stats and Computer (3) Maths, Physics and Computer (4) Maths, Stats and Physics (5) Maths, Stats and Economics (6) Physics, Chemistry and Biology (Pre-Medical) OR Diploma in Associate Engineering Examination with at least 60% aggregate marks in the relevant discipline.
- **BS IT**: Intermediate with any one of the following combinations with 50% marks: (1) Maths, Physics & Chemistry (2) Maths, Physics & Computer Science (3) Maths, Stats & Computer Science (4) Maths, Stats & Physics (5) Maths, Stats & Economics (6) Maths, Computer Science & Economics (7) Physics, Chemistry & Biology (Pre-Medical) OR Diploma in Associate Engineering Examination with at least 60% aggregate marks in the relevant discipline.
- **BSCS**: Intermediate with any one of the following combinations with 50% marks:
- (1) Maths, Physics and Chemistry. (2) Maths, Stats and Computer (3) Maths, Physics and Computer (4) Maths, Stats and Physics (5) Maths, Stats and Economics (6) Physics, Chemistry and Biology (Pre-Medical) OR Diploma in Associate Engineering Examination with at least 60% aggregate marks in the relevant discipline.
- BS Software Engg: Intermediate with any one of the following combinations with 50% marks: (1) Maths, Physics & Chemistry (2) Maths, Physics & Computer Science (3) Maths, Stats & Computer Science (4) Maths, Stats & Physics (5) Maths, Stats & Economics (6) Maths, Computer Science & Economics (7) Physics, Chemistry and Biology (Pre-Medical) OR Diploma in Associate Engineering Examination with at least 60% aggregate marks in the relevant discipline.
- BS Mathematics: FSc. with 50% marks OR Diploma in Associate Engineering (DAE) with 60% marks (50% marks in Math is mandatory)
- BS Electronics: 45% marks in Intermediate with Physics and Mathematics or equivalent degree from accredited institution.
- Associate Degree in Computing: Intermediate with Mathematics 50% marks or Equivalent. Students who have not studied Mathematics at Intermediate level have to pass deficiency courses of Mathematics (06 credits) in first two semesters.

GENERAL INSTRUCTIONS:

- 1. It is mandatory for the candidates applying for BS / BBA (Hons) programs to provide an IBCC verified QR documents at the time of interviews.
- 2. The candidates having foreign / 'O' / 'A' level qualification have to apply for admission subject to provision of equivalence certificate from IBCC.
- 3. <u>Provisional (Result awaiting) Admission</u>. The students admitted on provisional basis in BS / BBA (Hons) Programs are required to provide result card duly verified from IBCC with QR verification within 7 days of commencement of the classes, otherwise, their admission will stand cancelled without further notice / refund. No provisional admissions will be entertained in MS/MPhil/PhD, MBA, BS Bridging, ADCP and Functional programs.
- 4. Fee Structure: Complete Fee Structure is available at NUML website.
- 5. **Fee Refund Policy:** 100% fee refund if claimed (mandatory in writing) within 1st week, 50% within 2nd week, no refund after fifteen (15) days of commencement of semester. However, the students on provisional admission (For result awaited only) failing to obtain the required percentage as per eligibility criteria advertised will be refunded 100% of fee if they claim for refund (mandatory in writing) within 7 days of declaration/announcement of the result by the concerned board/university.
- 6. <u>Cancellation of Admission:</u> The applicants are advised to confirm their eligibility before online processing of admission form. Admission will be cancelled without any refund (Except security fee) at any stage if a candidate/student is found ineligible as per advertisement OR any degree / certificate proves to be faked / unrecognized.
- 7. Schedule of GAT / Entrance Test & Interviews etc. Entrance Tests / GAT (General / Subject) are scheduled to be held as under. Calendar of Events / Instructions for admission is displayed on NUML website. However, it is the responsibility of the applicant to check the exact Date & Time for test / interview through admission portal.

*Entrance Tests / GAT 09 December (Saturday) 2023 at 10:00 am

. Faculty of Social Sciences
Undergraduate & Graduate Programs

ii. <u>Faculty of Languages</u>
Undergraduate, Graduate & Functional Programs

*Entrance Tests / GAT

09 December (Saturday) 2023 at 02:00 pm

<u>Faculty of Management Sciences</u> **Undergraduate & Graduate Programs**

*Entrance Tests / GAT 10 December (Sunday) 2023 at 10:00 am

<u>Faculty of Engineering & Computing</u> **Undergraduate & Graduate Programs**

*Entrance Tests 10 December (Sunday) 2023 at 02:00 pm

Faculty of Arts & Humanities
Undergraduate & Graduate Programs

*For details, please visit: numl.edu.pk/admission

INSTRUCTIONS FOR FORM FILLING:

- 1. Online Admission:
- 2. a. Please visit NUML admission website: numl.edu.pk/admission and apply online. Scanned copies of photograph (passport size with blue background) and other documents should be attached as specified in online admission form.
 - b. An applicant can opt for priorities within the same faculty on 1 x admission form. Entry test will be allowed on priority-1, which automatically be considered for next priority on merit. In case of priorities in different programs, appearing in interview of each program is mandatory. Admission will be subject to selection on merit and availability of seat.
 - c. Admission Processing Fee: Rs.2000/- (Non-refundable)
 - d. For opting priority in other faculty, a separate admission form / processing fee will applicable. Other terms & conditions will remain the same.
 - e. No priority will be allowed in Functional level programs.
- 3. NUML GAT Fee: Applicant for MS/MPhil/PhD programs availing NUML devised GAT will also have to deposit Rs.1200 as GAT fee.
- 4. Incomplete applications/ received after due date will not be accepted / entertained.

FACILITIES AVAILABLE:

- 1. Career counselling: Available in the department of ORIC, NUML.
- 2. Special Quota: 5% seats in each BS program have been reserved for war wounded personnel of Armed/Civil Forces and 10% seats for FATA / Baluchistan subject to the following conditions.
 - i. All NUML rules are applicable. ii. Minimum eligibility criteria is admissible. iii. Test/interview as per NUML Schedule iv. No Fee Concession.
 - ii. Limited seats are available in Undergraduate programs for Provincial / National and International certificate holders in Sports, Debate, Qirat, Nat, Poetry, Calligraphy, Singing, Dramatics and Painting for which an additional processing fee of Rs.1000/- will also be submitted by the applicant. The candidates selected on sports guota will be awarded scholarship with 100% fee waiver and free hostel accommodation.
- 3. Scholarship for Position Holders: There is a special incentive for position holders of Boards.
- 4. Needs Based Scholarship: Need based scholarship is offered to the selected/ deserving students that includes tuition fee and monthly stipend.
- 5. Hostel Facility: Limited hostel accommodation is available at Main Campus Islamabad. Students can collect hostel application form from the office of Director Students Affairs after submission of semester / course fee.
- 6. Transport Facility: This facility is available for specific routes in Rawalpindi / Islamabad and Wah / Taxila on payment.
- NOTE: 1. University is not bound to start a program in a particular discipline if it finds any constraint.
 - 2. For queries / information: admission-info@numl.edu.pk

Commencement of Session / Classes: 06 February 2024

ISLAMABAD CAMPUS Director Academics NUML, Sector H-9, Islamabad Tele: 051-9265118, 051-9265119 PABX 051-9265100-10 Ext # 2402, 2403, 2404, 2406, 2407, 2401, 2409 & 2504	RAWALPINDI CAMPUS Khadim Hussain Road, Rawalpindi Contact # (51) 5567125, 5794512, 8444555, 5522469	PESHAWAR CAMPUS Regional Director NUML, 36-B, Chinar Road, University Town, Peshawar Tele:091-9218380-81	MULTAN CAMPUS Regional Director NUML, 21 Officers Colony, Khanewal Road, Multan Tele:061-9330460-61	MIRPUR (AJ&K) CAMPUS Regional Director New City Mirpur, Azad Jammu and Kashmir Tele: 05827-940512 - 14
HYDERABAD CAMPUS Regional Director NUML, Plot No.3, Unit No.9, Latifabad, Behind Board of Intermediate and Secondary Education Office, Hyderabad Tele:022-3820489-90	KARACHI CAMPUS Regional Director NUML, St-3. Block-K, North Nazimabad, Karachi Tele:021-36721027-29	LAHORE CAMPUS Regional Director NUML, Block-3, 2 nd Floor, Aiwan-e-Iqbal, Egerton Road, Lahore Tele:042-99204589	FAISALABAD CAMPUS Regional Director NUML, 05 Kilo Meter, Main Jaranwala Road, Near Police Station Saddar, Faisalabad Tele:041-9330573	