
NETAJI SUBHAS OPEN UNIVERSITY

DD-26, Sector-I, Salt Lake City, Kolkata-700064
Email: nsou@wbnsou.ac.in; Ph: (033)4066-3220

Website: www.wbnsou.ac.in

ADMISSION NOTIFICATION FOR PG | Academic Year 2023-24 (Session January 2024) 1

Memo No.: Reg/1265 Date: 12.12.2023
ADMISSION NOTIFICATION FOR POST GRADUATE PROGRAMME

On-line applications are invited from Indian nationals for the following programmes for academic year 2023-24

(Session January 2024).

PROGRAMMES OFFERED BY SCHOOL OF SCIENCES:

Name of the Programmes Code Eligibility for

M.Sc. in Mathematics PGMT Non CBCS: Honours Graduate (10+2+3) in Mathematics.
CBCS: Honours Graduate (10+2+3) with Core Course (CC)/ Discipline Specific Elective
(DSE)/ Equivalent in Mathematics.

M.Sc. in Zoology *PGZO Non CBCS: Honours Graduate (10+2+3) in Zoology.
CBCS: Honours Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective
(DSE)/ Equivalent in Zoology.

M.Sc. in Geography *PGGR Non CBCS: Honours Graduate (10+2+3) in Geography.
CBCS: Honours Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective
(DSE)/ Equivalent in Geography.

M.Sc. in
Environmental Science

*PGES Non-CBCS: Honours graduate (10+2+3) in Environmental Science, any branch of bio/life
science, Chemistry, Geography (B.Sc.), Geology/Earth Science, Mathematics (B.Sc.),
Statistics
CBCS: Honours graduate (10+2+3) with core course (CC/ Discipline specific (DSC)/
Equivalent) in Environmental Science, any branch of bio/life science, Chemistry,
Geography (B.Sc.), Geology/Earth Science, Mathematics (B.Sc.), Statistics

* Important Note for PGZO, PGGR and PGES: In these programmes seats are limited. The
admission will be made strictly on the basis of merit and following the reservation policy of
the Government of West Bengal and the University through counselling (online/offline) and
seat allotment.

PROGRAMMES OFFERED BY SCHOOL OF HUMANITIES:

Name of the Programmes Code Eligibility for

M.A. in Bengali PGBG Non CBCS: Graduate (10+2+3) and must have studied at least 300 marks in Bengali.
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in Bengali.

M.A. in English PGEG Non CBCS: Graduate (10+2+3) and must have studied at least 300 marks in English.
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in English.

M.A. in English Language
Teaching

PGEL Non CBCS: Graduate (10+2+3) and must have studied at least 300 marks in English/
Linguistics/ Comparative Literature as Core Course or Elective.
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in English/ELT/ Linguistics.

M.A. in Journalism and Mass
Communication

PGJM Non CBCS & CBCS: Graduate (10+2+3) in any discipline.

PROGRAMMES OFFERED BY SCHOOL OF SOCIAL SCIENCES:

Name of the Programmes Code Eligibility for

M.A. in History PGHI Non CBCS: Graduate (10+2+3) and have studied at least 300 marks in History.
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in History.

mailto:registrar@wbnsou.ac.in
http://www.wbnsou.ac.in/

ADMISSION NOTIFICATION FOR PG | Academic Year 2023-24 (Session January 2024) 2

Name of the Programmes Code Eligibility for

M.A. in Political Science PGPS Non CBCS: Graduate (10+2+3) and have studied at least 300 marks in Political Science.
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in Political Science.

M.A. in Public Administration PGPA Non CBCS & CBCS: Graduate (10+2+3) in any discipline.

PROGRAMME OFFERED BY SCHOOL OF EDUCATION:

Name of the Programme Code Eligibility for

M.A. in Education PGED Non CBCS: Graduate (10 + 2 + 3) with Education and have studied at least 300 marks
in Education and or other Graduate (10+2+3) with B.Ed./B.Ed. (Spl. Ed.) duly approved
by the respective regulatory authorities.
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in Education.

PROGRAMMES OFFERED BY SCHOOL OF PROFESSIONAL STUDIES:

Name of the Programmes Code Eligibility

Master of Commerce (M.Com.) PGCO Non CBCS: B.Com.(Commerce)/BBA (Business Administration)/ B.B.M (Business
Management) under 10+2+3 pattern
CBCS: Graduate (10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/
Equivalent in Commerce/ Business Administration/ Business Management

Master of Business
Administration (MBA)

*MBA Non CBCS & CBCS: Any graduate under 10+2+3 or Degree in Medicine/ Law/
Engineering/ Pharmacy/ Architecture

Master of Social
Work (MSW)

PGSW Non CBCS & CBCS: Graduate (10+2+3) in any discipline or LLB / BE / B.Tech. / B.Voc.
(three-year) in Child Protection / Child Development from a recognized Institute.

M.A. in Economics PGEC Non CBCS: BA/B.Sc. in Economics/B.Com. or graduate of any other discipline with
Mathematics (10+2+3)
CBCS: Graduate (10+2+3) with Core Course (CC)/ Discipline Specific Elective (DSE)/
Equivalent in Economics

Master of Library
& Information
Science

MLIS Non CBCS: (i) Bachelor of Library and Information Science (BLIS) degree from a
recognized University or (ii) Other Graduate (10+2+3) with at least 300 marks of
study in Library Science/Library and Information Science/Information Science.
CBCS: (i) Bachelor of Library and Information Science (BLIS) degree (ii) Graduate
(10+2+3) with Core Course (CC) / Discipline Specific Elective (DSE)/ Equivalent in
Library Science/ Library and Information Science/ Information Science.

* Important Note for MBA: On the basis of online application received, Entrance Test
[(NSOU-WT) and/or Group Discussion (GD)/Personal Interview (PI)] may be conducted by the
University. Applicants may be selected on the basis of the result of Entrance Test and
previous academic performance (result of 10+2 and Graduation).
FEES:

1ST YEAR FEES FOR FOLLOWING PROGRAMMES EXCLUDING BANK CHARGES/ PAYMENT GATEWAY CHARGES AS
APPLICABLE:

NAME OF THE PROGRAMMES Amount to be paid in INR Total in
INR A B

M.A. (Bengali, English, English Language Teaching, History, Political Science,
Public Administration, Education and Economics) and M.Com.

3,800/- 475/- 4,275/-

Master of Social Work (MSW), M.Sc. in Mathematics 5,200/- 475/- 5,675/-

Master of Library & Information Science (MLIS) *10,000/- 475/- 10,475/-

M.A. in Journalism and Mass Communication 13,000/- 475/- 13,475/-

ADMISSION NOTIFICATION FOR PG | Academic Year 2023-24 (Session January 2024) 3

DETAILS OF TOTAL AMOUNT TO BE PAID AT THE TIME OF ADMISSION:
A = 1/2 OF TOTAL PROGRAMME FEE (i.e. the 1st Year Programme Fee)
B = Other Fee: Enrolment Fee Rs. 175/- + Fee for Identity Cum Registration Card Rs. 100/- + Annual Development Fee
Rs. 175/- + Migration Fee Rs. 25/-

* For MLIS Applicants have to pay full course fee at time of admission as the programme duration is of 1 year. For MLIS
A = TOTAL PROGRAMME FEE

Applicants of MBA have to pay Rs. 25,000/- (¼ of Total Programme fees) only after getting allotment of seats to the
programme which will be made through the selection procedure and following the reservation policy of the
Government of West Bengal and the University. However, applicants of MBA have to pay a fee amounting Rs. 1000/-
at the time of submission of online application.

NAME OF THE PROGRAMMES Fee for NSOU-ET

Master of Business Administration (MBA) 1000

Applicants of the PGGR, PGZO and PGES don’t have to pay any fee for the time being.

Applicants of PGZO, PGGR and PGES have to pay the amount 475/- and 1/2 of Total Programme Fees (Rs. 18,000/-)
only after getting allotment of seats to the programme which will be made through the selection procedure and
following the reservation policy of the Government of West Bengal and the University.

Details of fees to be paid for PGGR, PGZO and PGES will be notified by the University at time of merit list publication.

NOTE: As per Dept. of Higher Education, Govt. of W.B. vide No. 354-Edn(CS)/10M-95/14 dated 02.06.2023 the Online Verification Fee +

Application Processing Fee = Rs. 275/- and Prospectus Fee = Rs. 150/- (Total Rs. 425/-) is being waived for the admission in the above mentioned
programmes.

LIST OF LEARNER SUPPORT CENTRES:

Available in the University admission website.

RELAXATION OF MARKS:

Marks relaxation as per rules of Govt. of West Bengal applicable for reserved category of candidates.

TENTATIVE TIME SCHEDULE:

Event From To

Submission of on-line application form for admission will be
available for the applicants

15.12.2023 (10.00 AM) 10.01.2024 (09.00 PM)

Document Uploading 15.12.2023 (10.00 AM) 14.01.2024 (09.00 PM)

Online fees submission 15.12.2023 (10.00 AM) 16.01.2024 (09.00 PM)

Offline fees submission through Bank Challan
(During Banking Hour)

18.12.2023 16.01.2024

Note: Merit list and other information regarding counselling/seat allotment for
admission to PGGR, PGZO and PGES will be notified by the University in the official

website (www.wbnsou.ac.in) and in admission website (pg.wbnsouadmissions.com)
tentatively on 16.01.2024.

Applicants are requested to regularly visit official/ admission website of the University for
getting information related to Entrance Test for admission to MBA. For any other
information related to MBA programme, applicants may communicate over email
(mba@wbnsou.ac.in).

GENERAL INSTRUCTIONS:

 BEFORE APPLYING FOR ANY OF THE ABOVE MENTIONED PROGRAMMES, APPLICANTS ARE ADVISED TO GO
THROUGH THE ADMISSION NOTIFICATION, STEPS TO BE FOLLOWED AVAILABLE IN THE ADMISSION WEBSITE.

http://www.wbnsou.ac.in/

ADMISSION NOTIFICATION FOR PG | Academic Year 2023-24 (Session January 2024) 4

 ALL INFORMATION REGARDING THE ADMISSION PROCESS WILL BE AVAILABLE ONLY ON THE NSOU
OFFICIAL WEBSITE WHICH IS WWW.WBNSOU.AC.IN AND ON ADMISSION WEBSITE
PG.WBNSOUADMISSIONS.COM. APPLICANTS SHOULD CHECK THE ABOVE MENTIONED WEBSITES REGULARLY
FOR UPDATED INFORMATION.

 MARKS RELAXATION FOR SC/ST AS PER W.B. GOVT. RULE.
 BEFORE ONLINE SUBMISSION OF APPLICATION FORM CANDIDATES ARE ADVISED TO ENSURE THEIR ELIGIBILITY

WITH THEIR TESTIMONIALS.
 UNIVERSITY ACCEPT FEES ONLY THROUGH BANK CHALLAN (obtained from admission website after submission of

application form) OR ONLINE PAYMENT GATEWAY (service available at admission website only after submission
of application form).

 INCOMPLETE APPLICATION OR UPLOADING OF ILLEGIBLE DOCUMENTS ON ADMISSION PORTAL WILL NOT BE
ACCEPTED.

 THE APPLICANTS ARE STRONGLY ENCOURAGED TO TAKE SPECIAL CARE ABOUT THE DATES OF PAYMENT OF FEES
FOR ADMISSION, OTHERWISE HE OR SHE WILL BE DEPRIVED OF ADMISSION.

 IN ORDER TO AVOID ANY INCONVENIENCE, PLEASE COMPLETE ALL PROCEDURE RELATED TO ADMISSION WELL
BEFORE AS MENTIONED IN THE TIME SCHEDULE.

 REGULARLY VISIT ADMISSION WEBSITE TO CHECK YOUR APPLICATION STATUS AND TO OBTAIN PROVISIONAL
ONLINE ENROLLMENT CERTIFICATE ALONG WITH RECEIPT OF SLM.

 REFUND OF ADMISSION FEES WILL BE DONE AS PER UNIVERSITY RULES AND REGULATION IN ACCORDANCE WITH
UGC REFUND POLICY.

 IN THE EVENT OF ANY INFORMATION BEING FOUND INCORRECT/ FALSE/ MISLEADING/ FORGED CONTRARY TO
HIS/HER ELIGIBILITY AT ANY STAGE OF ADMISSION OR AFTER ADMISSION OR EVEN AFTER CONFERMENT OF
DEGREE THE ADMISSION AS WELL AS THE DEGREE WILL BE CANCELLED BY THE UNIVERSITY AND APPLICANTS/
STUDENT SHALL NOT BE ENTITLED TO GET REFUND OF ANY FEE PAID TO THE UNIVERSITY.

 APPLICANTS WHO WISH TO PAY THE FEE THROUGH DEBIT CARD/ CREDIT CARD/ NET BANKING ARE HEREBY
DIRECTED TO USE THEIR OWN BANK ACCOUNTS ONLY. IN CASE OF FAILURE OF FEE PAYMENT TRANSACTION,
THE AMOUNT SO PAID WILL GET TRANSFERRED TO THAT ACCOUNT.

N.B.

For detailed steps to be followed, other guidelines and updated information please visit admission website

pg.wbnsouadmissions.com.

ADMISSION IN ANY PROGRAMME IS PROVISIONAL SUBJECT TO DETERMINATION OF ELIGIBILITY BY THE UNIVERSITY AT

THE TIME OF GIVING ENROLLMENT NUMBER. IF ANY DISCREPANCY IS REVEALED LATER, RESPONSIBILITY WILL REST ON

THE APPLICANT AND HIS/HER ADMISSION WILL BE CANCELLED AND NO CLAIM FOR REFUND OF FEES WILL BE

ENTERTAINED EXCEPT AS PER REFUND POLICY. APPLICANTS ARE, THEREFORE, ADVISED TO SATISFY THEMSELVES AS

REGARDS THEIR ELIGIBILITY FOR A PARTICULAR PROGRAMME BEFORE TAKING ADMISSION.

DISCLAIMER

ALL ADMISSIONS ARE PROVISIONAL AND WILL BE GUIDED IN ACCORDANCE TO UGC APPROVAL VIDE FILE NO.: 30-

22/2023(DEB-II) DATED 31st October, 2023 AND 5th November, 2023 THE UNIVERSITY RESERVES THE RIGHT TO CHANGE

/ REALLOCATE THE LEARNER SUPPORT CENTRE CHOSEN BY THE LEARNERS IN ORDER TO REGULATE THE ADMISSION IN

ACCORDANCE WITH UGC ORDER(S) IF ANY.

 Sd/-

Registrar (Additional Charge)

http://www.wbnsou.ac.in/
http://www.bdp.wbnsouadmissions.com/

