

Janardan Bhagat Shikshan Prasarak Sanstha's

CHANGU KANA THAKUR

Arts, Commerce and Science College, New Panvel (Autonomous)

Re-accredited 'A+' Grade by NAAC (3rd Cycle CGPA 3.61)

'College with Potential for Excellence' Status Awarded by University Grants Commission

'Best College Award' by University of Mumbai

PROSPECTUS
2023-2024

**INFORMATION BROCHURE
AND ACADEMIC CALENDAR**

This 'Prospectus, Information Brochure and Academic Calendar 2023-2024' is prepared as per the guidelines of The Gazette of India, March 23, 2013 (Chaitra 2, 1935), Part-III-Sec.-4, Extracts of relevant University Circulars and Ordinances and Inputs given by Faculty Incharges, Heads / Incharges / Co-ordinators of Departments and Chairpersons of Committees / Associations by Prospectus Committee

Prospectus Committee

● **Chairman** ●

Prof. (Dr.) Sanjay K. Patil

Principal

● **Co-ordinator** ●

Mr. Nilesh C. Vadnere

Head, Department of Microbiology

● **Members** ●

Prof. (Dr.) Balasaheb S. Patil

Incharge, Faculty of Arts

Prof. (Dr.) Sudhakar B. Yadav

Incharge, Faculty of Commerce

Dr. (Mrs.) Jyostna Thakur

Incharge, Faculty of Science

Prof. (Dr.) Balasaheb D. Aghav

IQAC Co-ordinator

Dr. Subhash I. Unhale

Controller of Examination

Dr. Deepak S. Narkhede

Head, Department of Geography

Mrs. Pratibha S. Mhatre

Office Superintendent

Mr. Gangaram K. Surve

Head Clerk

Green Certificate
(2022-2023 to 2024-2025)

ISO 9001 : 2015 (Quality Management System)
(2022-2023 to 2024-2025)

ISO 14001:2015 (Environment Management System)
(2022-2023 to 2024-2025)

RUSA

The College is recipient of Rs 5 Crore
Grant Under
Rashtriya Uchchatar Shiksha Abhiyan
(RUSA)
of Government of India

On the basis of Survey of
Education World Magazine on
India higher education ranking.
Our College holds 14th Rank
in Maharashtra and 28th Rank
in all Over India among
500 top most Autonomous Colleges.

UNIVERSITY OF MUMBAI

NAAC ACCREDITED

BEST COLLEGE AWARD
(for the academic year 2006-2007)

is Awarded
to

**J.B.S. PRASARAK SANSTHA'S,
CHANGU KANA THAKUR ARTS, COMMERCE
& SCIENCE COLLEGE, NEW PANVEL**

in recognition of valuable academic achievements and
participation of the college teachers in the University
system through various bodies of the University.

Mumbai - 400 032
26th January, 2008

Vijay Khole
Dr. VIJAY KHOLE
VICE-CHANCELLOR

'Best College Award' by University of Mumbai
(2006-2007)

Our Inspiration

Late Shri. Janardan Atmaram Bhagat Saheb

He worked tirelessly for poor and spent his whole life for the development of this area.

He always tried to make available the educational facilities to the students. His dedicated and hardworking life became the source of inspiration to our Hon'ble Chairman to establish the Sanstha. As the monument of his memory, institute is named as Janardan Bhagat Shikshan Prasarak Sanstha, Panvel.

Our Guiding Light

Late Shri. Changu Kana Thakur Saheb

He was a golden hearted person who always walked on the path of goodness. He preached simple but valuable philosophy of life. Our college is named after his name. His life story is success story of a common man.

Our Divine Image

Late Matajee Bhagubai Changu Thakur

Matajee was the most committed and idealistic human being who strived hard for the overall growth of her affectionate and pious family. She taught and inculcated the importance of discipline, honesty, dedication, persistency, mannerism and sense of duty and reverence to her family members. She also taught to defend and help the poor and weak and fight for their causes. The glory achieved by the college is an epitome of her blessings.

Message by Hon'ble Chairman

Dear Parents and Learners,

It is my pride privilege to speak to you through the 'Prospectus, Information Brochure and Academic Calender 2023-2024 for appealing you to be a member of our C. K. Thakur Arts, Commere and Science College family. Quality education is a need of the day and required for personality development. With this very intent and dream close to my heart; I started this college.

It gives me immense pleasure, as our college has conferred with glorious achievements in its credit. Some of the notable achievements are Re-accredited 'A+' Grade By NAAC (Third Cycle-CGPA 3.61), 'College with Potential for Excellence' Status by University Grand Commission (Two Times),

"Best College Award' by University of Mumbai, Graded Autonomous status by University Grants Commission, New Delhi . On basis of Survey of Education World Magazine of India, Higher Education Rankng, our college is ranked 28th at National level & 14th at State level and many more in this line. All these are prestigious acknowledgments of our endeavour towards excellence.

Along with wide range of academic programmes at graduate, post graduate and research levels in traditional as well as speciality programmes, we have developed set of systems within a campus, essential to provide conducive ambience for learning and excelling the performance of our learners.

Higher education is one of the sensitive and vibrant aspects in our lives and we, at our college have accepted this as an objective and designed the policies and procedures to convert these into opportunities.

I know, it is quality of the process which determines the quality of the product. Everybody at our college is working with commitment and zeal to provide comfortable education to learners.

I wish, all those who want to be a learner of our college, a very bright future and you may look forward for the most enlightening period of your life.

Hon. Shri. Ramsheth Thakur

Former Member of Parliament and
Chairman, J.B.S.P. Sanstha, Panvel

Principal's Message

“Education is the most powerful weapon which you can use to change the world”... Nelson Mandela

Heartiest welcome to academic year 2023-2024. As you know, our college has been gaining new heights, while still being firmly grounded to its origin. Just like the culture, our college has also evolved through the time. Since, higher education is experiencing significant changes; we have been proactive in picking these signals to ensure that, our endeavours make an impact in developing our learners. Our college has many firsts to its credit especially; to start new programmes at under-graduate, post-graduate and research levels. Along with innovation towards bringing out new academic programmes, we have taken a serious look to excel in curricular, co-curricular, extra-curricular, and extension activities such as cultural, sports, NCC, NSS and Avishkar Research activities which are the integral facets of experiential learning and process of overall development of learners.

Our vision is, ‘Aiming for the best through amalgamation of attitude and acumen’. To achieve this, our philosophy has been to focus on knowledge dissemination, application and opportunity to excel by utilizing and directing the potential of our learners. Our vision, mission, objectives and core values lie in the heart of our stakeholders, who are always working for development of the college.

Our ability to think differently and create new paths instead of taking the routine route has paid rich dividends. The journey, we completed in the line has not gone unnoticed. NAAC conferred on us a prestigious ‘A+’ grade in Re-accreditation (Third Cycle-CGPA 3.61), University Grants Commission awarded us, a ‘College with Potential for Excellence’ status twice and University of Mumbai adjudged us a ‘Best College Award’. Recently, University Grants Commission has granted the Graded Autonomous Status to our college along with ₹ 5 Crore grant under RUSA by the Central Government of India. Under autonomy, we have designed the curricula as per the needs of industry. We have also set up an Incubation Centre. This will help the students to contribute in consultancy and entrepreneurship to enhance employability skills of the students. As per the need of National Education Policy-2020, we have made whole campus WiFi enabled. We have digitalized the system right from admission to the declaration of results. All these glorious achievements are possible only because of our hard working learners, dedicated faculty, sincere administrative and non-teaching staff, strong and supportive management and large reservoir of goodwill of our college in the society.

Implementation of National Education Policy 2020 credit, grading and semester system challenges the ability of learners to participate in learning process continuously and demands corresponding efforts from faculty and staff which we have imbibed in our working systems.

In this brochure, we have highlighted some of the significant achievements, new initiatives undertaken, glimpses of our programmes and other aspects of teaching, learning and evaluation process of our college.

Feel free to know about us a little more.

Prof. (Dr.) Sanjay K. Patil

Principal, Changu Kana Thakur
Arts, Commerce and Science College, New Panvel (Autonomous)

Governing Body

Number	Category	Nature
5 Members	Management	Trust or management as per the constitution or byelaws, with the Chairman or President/Director as the chairperson 1) Hon. Shri. Ramsheth Thakur Chairman, J.B.S.P. Sanstha, Panvel 2) Hon. Shri. Y. T. Deshmukh Vice-Chairman, J.B.S.P. Sanstha, Panvel 3) Hon. Shri. Prashant Thakur Member, Board of Executives, J.B.S.P. Sanstha, Panvel 4) Hon. Shri. Vijay Joshi Chief Consultant, State Project Directorate (SPD) Maharashtra, Rashtriya Uchchta Shiksha Abhiyan (RUSA). 5) Hon. Dr. S. T. Gadade Secretary, J.B.S.P. Sanstha, Panvel
1 Member	Educationist or industrialist	Nominated by the management 1) Hon. Dr. Anil Patil Chairman, Rayat Shikshan Sanstha, Satara
1 Member	UGC Nominee	1) Prof. M. S. Parihar Head, School of Studies in Zoology & Biotechnology Vikram University, Ujjain 456010, Madhya Pradesh
1 Member	University Nominee	1) Dr. Ajay Bhamre Dean, Faculty of Commerce, University of Mumbai Principal Ramanand Arya DAV College, Bhandup
1 Member	State Government nominee	Academician not below the rank of professor or State Government official of Directorate of Higher Education/State Council of Higher Education 1) Dr. Keshav Tupe Joint Director, Kokan Region, Panvel
2 Members	Teachers of the College	Nominated by the Principal based on seniority by rotation 1) Prof. Dr. (Mrs.) Elizabeth Mathews 2) Prof. (Dr.) Uddhav T. Bhandare
1 Member	Principal of College	Prof. (Dr.) Sanjay K. Patil

Finance Committee

01	Chairman - Finance Committee	Prof. (Dr.) S.K. Patil Principal C. K. Thakur A.C.S. College, New Panvel
02	Member nominated by the Governing Body of the College	Dr. S.T. Gadade Secretary-J.B.S.P. Sanstha, Panvel
03	Finance and Accounts Officer of the affiliating University	Prof. (CA) Pradeep Kamthekar Finance and Accounts Officer, University of Mumbai
04	Senior-most teacher of the college nominated by the Principal	Prof. (Dr.) S.B. Yadav In-charge, Faculty of Commerce C. K. Thakur A.C.S. College, New Panvel
05	Member Secretary - Non-teaching employee nominated by the Principal	Mr. G.K. Surve Head Clerk, C. K. Thakur A.C.S. College, New Panvel
06	Permanent Invitee	Prof. (Dr.) B.D. Aghav IQAC Coordinator C. K. Thakur A.C.S. College, New Panvel
07	Permanent Invitee	Dr. S.N. Vajekar RUSA Coordinator C. K. Thakur A.C.S. College, New Panvel
08	Permanent Invitee	Mr. A.H. Bhagat Junior Clerk, C. K. Thakur A.C.S. College, New Panvel

College Development Committee (CDC)

Sr. No	Name	Position
01	Hon'ble Shri. Ramsheth Thakur (Ex-M.P.) (Chairman, J.B.S.P. Sanstha, Panvel)	Chairman
02	Hon'ble Shri. Y. T. Deshmukh (Vice-Chairman, J.B.S.P. Sanstha, Panvel)	Member
03	Hon'ble Shri. Paresh Thakur (Representative-Social Service)	Member
04	Hon'ble Dr. S. T. Gadade (Secretary-J.B.S.P. Sanstha)	Member
05	Adv. Vinayak Koli (Representative-Education)	Member
06	Dr. Ghanshyam Jadhav (Representative-Industry)	Member
07	Mr. Kiran Bade (Representative-Alumni)	Member
08	Prof. (Dr.) S. B. Yadav (Teacher Representative)	Member
09	Dr. D. S. Narkhede (Teacher Representative)	Member
10	Prof. (Dr.) B. D. Aghav (IQAC-Coordinator)	Member
11	Dr. Shailesh N. Vajekar (RUSA-Coordinator)	Permanent Invitee
12	Dr. S. I. Unhale (Controller of Examinations)	Permanent Invitee
13	Mrs. P. S. Mhatre (Non-Teaching Staff)	Permanent Invitee
14	Mr. G.K. Surve (Non-Teaching Staff)	Permanent Invitee
15	Mr. P. K. Gondhali (Non-Teaching Staff)	Permanent Invitee
16	Prof. (Dr.) B.S. Patil	Permanent Invitee
17	Dr. (Mrs.) J.S. Thakur	Permanent Invitee
18	Prof. (Dr.) S.K. Patil Principal, C.K. Thakur A.C.S. College, New Panvel (Autonomous)	Member-Secretary

The College Campus

Administrative Office

Resource Centre

Botanical Garden

Skill Development Centre

Analytical Chemistry Laboratory

Information Technology Laboratory

Library Reading Space

Interactive Language Laboratory

Maker Space

Contents

1.	Motto, Vision, Mission, Goals and Objectives of the College	1
2.	Values We Nurture	2
3.	Profile of the College	3
4.	We are Responsible to Learners	5
5.	Our Expectations from Learners	5
6.	An Appeal to the Parents / Guardians	6
7.	Work Schedule of the College	7
8.	Medium of Instruction	7
9.	Introduction to National Education Policy	8
10.	Programmes Available at the College	17A
11.	Programmes Offered - Faculty of Arts	17
12.	Programmes Offered - Faculty of Commerce	29
13.	Programmes Offered - Faculty of Science	39
14.	Guidelines for Admission	52
15.	Fees Structure	54
16.	Mode of Refund of Fees	64
17.	Rules of Discipline and Code of Conduct for Learners	65
18.	Rules of Attendance	71
19.	General Rules Pertaining to Attendance	71
20.	Scheme of Examinations	72
21.	Rules for Examinations	75
22.	Procedure for Investigation in Case of Malpractices	76
23.	Central Library	78
24.	Placement Cell	80
25.	Scholarships / Freeships	81
26.	Committees	85
27.	Teaching Staff	86
28.	Non-Teaching Staff	90
29.	Calendar of Events / Activities 2023-2024	92

Janardan Bhagat Shikshan Prasarak Sanstha's

CHANGU KANA THAKUR
Arts, Commerce and Science College, New Panvel (Autonomous)

Motto

॥ विद्या विनयेन शोभते ॥

Vision

Aiming for the best through amalgamation of attitude and acumen.

Mission

To prepare an accomplished youth for negotiating with the challenges of the complex modern world by imbibing scientific temperament, quality consciousness, managerial skills and human values in them.

Goals and Objectives

- To provide value based, quality assured and activity oriented education.
- To make the learners resourceful for facing the challenges of ever changing society.
- To offer intellectually stimulating environment in the campus.
- To render the teaching-learning process into pleasant, collaborative, participative and learner-friendly activity.
- To create committed generation for a sustainable harmony and integration.
- To bridge the dichotomy between rural and urban environment.
- To build characters through implementation of 3-Ds viz. Determination, Dedication and Discipline.

Values We Nurture

Care

Stands for
*Concern, Empathy, Understanding,
Co-operation and Empowerment.*

Innovation

Stands for
*Creativity, Ability to Learn and Absorb,
Flexibility and Change.*

Passion

Stands for
*Commitment, Determination, Dedication, Discipline,
Pride, Inspiration, Ownership, Zeal and Zest.*

Trust

Stands for
*Delivered Promises, Reliability, Dependability,
Integrity, Truthfulness and Transparency.*

Profile of the College

Changu Kana Thakur Arts, Commerce and Science College, New Panvel (Autonomous) is located in Khanda Colony, New Panvel, Navi Mumbai, Maharashtra, India. It is permanently affiliated to University of Mumbai (2005-2006) and recognized under 2 (f) and 12 (B) (2006-2007) by University Grants Commission, New Delhi.

The college has committed itself to provide quality education to all strata and becoming centre of excellence in the process of facilitating effective teaching and learning with several career oriented traditional and speciality programmes.

The college offers 15 under-graduate, 14 post-graduate, 07 research programmes along with 15 remedial, 09 bridge, 20 certificate, 06 diploma and 02 post-graduate diploma programmes.

The college has highly qualified, devoted and committed faculty. More than 65% of them are engaged in various research activities. The college has well fenced and demarcated premises of 05 acres & 1.75 acres of botanical garden.

In the span of 25 years, the college has brought up following laurels because of its holistic development and excellence in academics, cultural, sports, social and research activities at University, State as well as National levels.

- 'Autonomous Status' by University Grants Commission and University of Mumbai (2019-2020 to 2028-2029)
- Accredited 'A' Grade by NAAC (2005-2006 to 2010-2011)
- Re-accredited 'A' Grade by NAAC (2nd Cycle - CGPA 3.13) (2011-2012 to 2016-2017)
- Re-accredited 'A+' Grade by NAAC (3rd Cycle - CGPA 3.61) (2017-2018 to 2024-2025)
- 'College with Potential for Excellence' Status Awarded by University Grants Commission (Twice) (2009-2010 to 2012-2013 and 2013-2014 to 2018-2019)
- 'Best College Award' by University of Mumbai (2006-2007)
- Seventeen Merit Rankers at University of Mumbai
- 'Best N.S.S. Unit Award' by University of Mumbai (Four times) (2002-2003, 2006-2007, 2007-2008 and 2012-2013)
- 'Best N.S.S. Programme Officer Award' by University of Mumbai (Twice) (2006-2007 and 2007-2008)
- 'Best N.S.S. Volunteer Award' by University of Mumbai (Twice) (2005-2006 and 2006-2007)
- ISO 9001:2015 (Quality Management System) (Valid till April 2025)
- ISO 14001:2015 (Environmental Management System) (Valid till April 2025)

- Environment Audit Certificate (2019-20 & 2020-21) (Valid till March 2023)
- Energy Audit Certificate (2019-20 & 2020-21) (Valid till March 2023)
- Academic & Administrative Audit (2021-22)
- Gender Audit (2021-22)
- Green Standard GSCP-01 -2010 of Green Standard Certification Programme (GSCP) (2022-2023 to 2024-2025)
- 'Lead College' Status by University of Mumbai (2011-2012)
- 'FIST Grant' by Department of Science and Technology (DST), Government of India to Department of Chemistry and Department of Microbiology (2015-2016)
- 'Overall Championship Trophy' for Avishkar Research Convention, University of Mumbai (Nine Times) (2009-2010, 2010-2011, 2011 -2012, 2012-2013, 2014-2015, 2015-2016 , 2016-17, 2017-18 & 2018-19)
- 'Overall Runner Up Championship Trophy' for Avishkar Research Convention, University of Mumbai (2013-2014, 2021-2022)
- 'Overall Runner Up Championship Trophy' for Cultural Youth Festival, University of Mumbai (2009-2010)
- 'Youth Festival Raigad Zone Overall Championship Trophy Consecutively for 18 Years, University of Mumbai.
- 'Youth Festival Overall Fine Arts Trophy for Cultural Youth Festival, University of Mumbai
- National, State, University, Zonal and District Level Prizes in Cultural, Sports and Research Activities

We are Responsible for Learners...

- To communicate the goals and objectives of the college systematically and clearly to all learners.
- To offer programmes / courses those are consistent with goals and objectives of the college.
- To offer wide range of programmes / courses with adequate academic flexibility.
- To provide clear information to learners about the admissions and completion of requirement for all programmes / courses, the fees structure and refund policies, financial aid and learner support services.
- To use feedback from learners in the college to review and redesign of programmes / courses.
- To facilitate effective execution of the teaching-learning and evaluation system.
- To implement a well conceived plan for monitoring learners' progress continuously.
- To ensure that the learners' assessment procedure and systems are reliable and valid.
- To ensure sufficient and well run support services to all learners.
- To promote values, social responsibilities and good citizenry in all learners.

Our Expectations from Learners...

- To appreciate the goals and objectives of the college and contribute to their realization by participating in relevant college activities.
- To have a clear knowledge of the programmes / courses, admission policies, rules and regulations of the college.
- To understand the teaching-learning strategies and evaluation systems of the college.
- To follow the time schedules, rules and regulations of the college.
- To undertake regular and intense study of learning materials.
- To make optimum use of the learning resources and other support services available in the college.
- To prepare for continuous internal assignments and examinations.
- To give feedback for system improvement.
- To have faith and ability to pursue lifelong learning.
- To live as worthy alumni of the college.
- To be vigilant to ensure safety of college property and infrastructure

An Appeal to the Parents / Guardians

(Very Important)

- **Reading of Prospectus**

Parents and Guardians are requested to go through the 'Prospectus' and understand all aspects before admitting their wards in the college.

- **Parents' Meetings**

Parents and Guardians are requested to attend the parents' meetings and meet to the Class Teacher / Head of the Department / Principal to have the information about the progress of their wards.

- **Evaluations / Examinations**

The examinations of all degree programmes are on Credit, Grading and Semester basis. So, parents are requested to see the regularity and compliance of rules and regulations of evaluations or examinations of their wards.

If the learners / wards are irregular in attendance and not up to the mark in internal evaluations / semester end examinations or failed to attain these examinations, they are not allowed to fill in the examination forms. In such a case, they are personally responsible for their academic loss.

- **Visit to the College Website**

Parents and guardians are requested to visit college website 'www.ckthakurcollege.net' for further details of the college.

- **Revision of Fees**

University of Mumbai is in the process of revision of fees. If it is revised, it is binding on the parents and learners to pay such revised fees at the time of admission or during the academic year.

Work Schedule of the College

COLLEGE TIME

07:50 a.m. / 11:35 a.m.
to
03:15 p.m. / 05:40 p.m.

OFFICE TIME

10:00 a.m. to 01:30 p.m.
and
02:00 p.m. to 06:00 p.m.

CASH TIME

10:30 a.m. to 01:30 p.m.
and
02:00 p.m. to 04:00 p.m.

Medium of Instructions

Faculty of Science & Technology - English
Faculty of Commerce & Management - English
Faculty of Humanities - Marathi / Hindi / English

Introduction to National Education Policy

The National Education Policy 2020 (NEP) has been formulated in response to the need to harness full human potential and develop well-rounded competent individuals by providing the right environ to enable access to inclusive and equitable quality education. Such education should have provision for lifelong learning, awareness of new areas of knowledge, skilling to meet industrial demands for economic development, multidisciplinary studies to develop a comprehensive view of issues from a realistic paradigm, holistic approach to education, rootedness to the cultural ethos and moral values, cultivating scientific temperament and problem-solving attitude. The policy also focuses on promoting critical thinking, innovation and creativity to enable the use and promotion of higher order thinking skills. Indeed, NEP is set to revolutionize the education system in the country right from school to higher education.

The JBSP Sanstha's Changu Kana Thakur Arts, Commerce, and Science College, New Panvel (Autonomous) is taking steps to bring the desired transformation in higher education by implementing NEP from the academic session 2023-24. After rigorous a common undergraduate curriculum framework was formulated and has been further fine-tuned keeping in view. The true spirit of NEP in terms of providing multidisciplinary and holistic education with the rooting in culture and ethos of the nation and emphasizes on research, skill development and higher order thinking skills to promote innovation and employability.

The Undergraduate Curriculum Framework (UGCF) is meant to bring about systemic change in the higher education system and align itself with the National Education Policy 2020.

The following objectives of NEP are kept in perspective while framing UGCF:

- To promote holistic development of learners having the world view of a truly global citizen;
- To provide flexibility to learners so that learners can choose their learning trajectories and programmes, and thereby choose their paths in life according to their talents and interests;
- To eliminate harmful hierarchies among disciplines/fields of study and silos between different areas of learning;
- Multidisciplinary and holistic education to ensure the unity and integrity of all knowledge;
- To promote creativity and critical thinking and to encourage logical decision-making and innovation;
- To promote ethics and human & constitutional values;
- To promote multilingualism and the power of language in learning and teaching;
- To impart life skills such as communication, cooperation, teamwork, and resilience;
- To promote outstanding research as a corequisite for outstanding education and development;
- To incorporate Indian knowledge system relevant for a particular discipline or field of studies.

Abbreviations

Sr. No.	Abbreviations	Particulars
01	OE	Generic/ Open Electives
02	VSEC	Vocational Skill and Skill Enhancement Courses
03	VSC	Vocational Skill Courses
04	SEC	Skill Enhancement Courses
05	AEC	Ability Enhancement Courses
06	IKS	Indian Knowledge System
07	VEC	Value Education Courses
08	OJT	On Job Training Internship/ Apprenticeship
09	FP	Field projects
10	CEP	Community engagement and service
11	CC	Co-curricular Courses
12	RM	Research Methodology
13	RP	Research Project

Definitions, Eligibility, and Duration of the Programme

Semester/Credits:

- A semester comprises 90 working days and an academic year is divided into two semesters.
- The summer term is for eight weeks during summer vacation. Internship/apprenticeship/work-based vocational education and training can be carried out during the summer term, especially by learners who wish to exit after two semesters or four semesters of study. Regular courses may also be offered during the summer on a fast-track mode to enable learners to do additional courses or complete backlogs in coursework. The HEIs can decide on the courses to be offered in the summer term depending on the availability of faculty and the number of learners.

Type of courses

(A) Major (Core) Subject comprising Mandatory and Elective Courses:

- Major discipline is the discipline or subject of the main focus, and the degree will be awarded in that discipline. Learners should secure the prescribed number of credits (about 50% of total credits) through core courses in the major discipline.
- Two (02) credit course on Major Specific IKS shall be included under Major;
- Elective courses of Major will be offered in the third and/or final year.
- Vocational Skill Courses, Internship/ Apprenticeship, Field Projects, Research Projects connected to Major

(B) Minor Subject (18 Credits)

- The Minor subjects may be from the different disciplines of the same faculty of DSC Major (Core) or they can be from different faculty altogether.
- The credits of Minor subjects shall be completed in the first three years of UG Programme

(C) Open Elective Courses (OE): 12 credits

- It will be offered in I and/or II year
- Faculty-wise baskets of OE shall be prepared by the Colleges.
- OE is to be chosen compulsorily from faculty other than that of the Major.

(D) Vocational and Skill Enhancement Courses (VSEC): 16 credits

1. Vocational Skill Courses (VSC): including Hands on Training corresponding to the Major and/or Minor Subject: 10 credits

- Will be offered in first three years;
- Wherever applicable vocational courses will include skills based on advanced laboratory practicals of Major

2. Skill Enhancement Courses (SEC): 06 credits

- Will be offered in I and II year;
- To be selected from the basket of Skill Courses approved by the Colleges

E) Ability Enhancement Courses (AEC), Indian Knowledge System (IKS) and Value Education Courses (VEC): 14 Credits

1. Ability Enhancement Courses (AEC): 08 Credits

- AEC will be offered in First and Second year
- English: 04 Credits
- Modern Indian Language (MIL): 04 credits
- MIL will be offered from the Basket approved by the College;
- The focus for both languages should be on linguistic and communication skills.

2. Indian Knowledge System (IKS): 2 Credits

- IKS will be offered in First Year
- Courses on IKS to be selected from the basket of IKS courses approved by the Colleges

3. Value Education Courses (VEC): 04 Credits

- VEC will be offered in First year
- Value Education Courses (VEC) such as Understanding India, Environmental Science/Education, and Digital and Technological Solutions.

(F) Field Projects/ Internship/ Apprenticeship/ Community Engagement and Service corresponding to the Major (Core) Subject, Co-curricular Courses (CC) and Research Project

- Internship/Apprenticeship corresponding to the Major (Core) Subject: 8 Credits
- Field Projects/Community Engagement and Service corresponding to the Major (Core) Subject.
- Will be offered in Second, and Third years of UG Degree Programmes: 4 credits
- Co-curricular Courses (CC) such as Health and Wellness, Yoga education sports, and fitness, Cultural Activities, NSS/NCC and Fine/ Applied/Visual/ Performing Arts: 8 credits
- Co-curricular Courses will be offered in First and/or Second year

(G) Research Projects: 12 credits

- Research Project will be offered in the final year for 4-year Honours with Research UG Degree

- The UGC Regulations, 2021 permit up to 40% of the total courses being offered in a particular programme in a semester through the Online Learning Courses offered through the SWAYAM platform and/or other State Level Common Platforms which can be developed in due course with the participation of different Universities/ HEIs.

Awarding UG Certificate, UG Diploma, and Degrees

- **UG Certificate:** Learners who opt to exit after the first year and have secured 44 credits will be awarded a UG certificate if they complete one vocational course of 4 credits during the summer vacation of the first year. These learners are allowed to re-enter the degree programme within three years and complete the degree programme within the stipulated maximum period of seven years.
- **UG Diploma:** Learners who opt to exit after completion of the second year and have secured 88 credits will be awarded the UG diploma if, in addition, they complete one vocational course of 4 credits during the summer vacation of the second year. These 10 Curriculum and Credit Framework for Undergraduate Programmes learners are allowed to re-enter within a period of three years and complete the degree programme within a maximum period of seven years.
- **3-year UG Degree:** Learners who wish to undergo a 3-year UG programme will be awarded UG Degree in the Major discipline after successful completion of three years, securing 132 credits and satisfying the minimum credit requirement.
- **4-year UG Degree (Honours):** A four-year UG Honours degree in the major discipline will be awarded to those who complete a four-year degree programme with 172 credits and have satisfied the credit requirement.
- **4-year UG Degree (Honours with Research):** Learners who secure 75% marks and above in the first six semesters and wish to undertake research at the undergraduate level can choose a research stream in the fourth year. They should do a research project or dissertation under the guidance of a College faculty member. The research project/dissertation will be in the major discipline. The learners who secure 160 credits, including 12 credits from a research project/dissertation, are awarded UG Degree (Honours with Research).
- **UG Degree Programmes with Single Major:** A learner must secure a minimum of 50% credits from the major discipline for the 3-year/4-year UG degree to be awarded a single major. For example, in a 3-year UG programme, if the total number of credits to be earned is 132, a learner of Physics with a minimum of 60 credits will be awarded a B.Sc. in Physics with a single major. Similarly, in a 4-year UG programme, if the total number of credits to be earned is 176, a learner of Physics with a minimum of 80 credits will be awarded a B.Sc. (Hons. /Hon. With Research) in Physics in a 4-year UG programme with a single major.
- **UG Degree Programmes with Double Major:** A learner must secure a minimum of 40% credits from the second major discipline for the 3-year/4-year UG degree to be awarded a double major. For example, in a 3-year UG programme, if the total number of credits to be earned is 132, a learner of Physics with a minimum of 48 credits will be 11 University Grants Commission 11 awarded a B.Sc. in Physics with a double major. Similarly, in a 4-year UG programme, if the total number of credits to be earned is 176, a learner of Physics with a minimum of 64 credits will be awarded a B.Sc. (Hons. /Hon. With Research) in Physics in a 4-year UG programme with double major.

Credit hours for different types of courses

The workload relating to a course is measured in terms of credit hours. A credit is a unit by which the coursework is measured. It determines the number of hours of instruction required per week over a semester (minimum 15 weeks).

Each course may have only a lecture component or a lecture and tutorial component or a lecture and practicum component or a lecture, tutorial, and practicum component, or only a practicum component. For example, a three-credit lecture course in a semester means three one-hour lectures per week with each one-hour lecture counted as one credit. In a 15-week semester, a three-credit lecture course is equal to 45 hours of teaching. One credit for tutorial work means one hour of engagement per week. In a semester of 15 weeks duration, a one-credit tutorial in a course is equivalent to 15 hours of engagement.

A one-credit course in practicum or lab work, community engagement and services, and fieldwork in a semester means two-hour engagement per week. In a semester of 15 weeks duration, a one-credit practicum in a course is equivalent to 30 hours of engagement.

A one-credit of Seminar or Internship or Studio activities or Field practice/projects or Community engagement and service means two-hour engagements per week. Accordingly, in a 15-week semester, one credit in these courses is equivalent to 30 hours of engagement.

A course can have a combination of lecture credits, tutorial credits, and practicum credits. For example, a 4-credit course with three credits assigned for lectures and one credit for practicum shall have three 1-hour lectures per week and one 2-hour duration field-based learning/project or lab work, or workshop activities per week. In a 15-week semester, a 4-credit course is equal to 45 hours of lectures and 30 hours of practicum. Similarly, a 4-credit course with 3-credits assigned for lectures and one credit for tutorial shall have three 1-hour lectures per week and one 1-hour tutorial per week. In a 15-week semester, a four-credit course is 45 hours of lectures and 15 hours of tutorials.

The following types of courses/activities constitute the programmes of study. Each of them will require a specific number of hours of teaching/guidance and laboratory/studio/workshop activities, field-based learning/projects, internships, and community engagement and service.

- Lecture courses: Courses involving lectures relating to a field or discipline by an expert or qualified personnel in a field of learning, work/vocation, or professional practice.
- Tutorial courses: Courses involving problem-solving and discussions relating to a field or discipline under the guidance of qualified personnel in a field of learning, work/vocation, or professional practice.
- Practicum or Laboratory work: A course requiring learners to participate in a project or practical or lab activity that applies previously learned/studied principles/theory related to the chosen field of learning, work/vocation, or professional practice under the supervision of an expert or qualified individual in the field of learning, work/vocation or professional practice. 13 University Grants Commission 13
- Seminar: A course requiring learners to participate in structured discussion/conversation or debate focused on assigned tasks/readings, current or historical events, or shared experiences guided or led by an expert or qualified personnel in a field of learning, work/vocation, or professional practice.

- **Internship:** A course requiring learners to participate in a professional activity or work experience, or cooperative education activity with an entity external to the education institution, normally under the supervision of an expert of the given external entity. A key aspect of the internship is induction into actual work situations. Internships involve working with local industry, government or private organizations, business organizations, artists, crafts persons, and similar entities to provide opportunities for learners to actively engage in on-site experiential learning.
- **Studio activities:** Studio activities involve the engagement of learners in creative or artistic activities. Every learner is engaged in performing a creative activity to obtain a specific outcome. Studio-based activities involve visual- or aesthetic focused experiential work.
- **Field practice/projects:** Courses requiring learners to participate in field-based learning/projects generally under the supervision of an expert of the given external entity.
- **Community engagement and service:** Courses requiring learners to participate in field-based learning/projects generally under the supervision of an expert of the given external entity. The curricular component of 'community engagement and service' will involve activities that would expose learners to the socio-economic issues in society so that the theoretical learnings can be supplemented by actual life experiences to generate solutions to real-life problems

Eligibility for the UG Programmes

Senior Secondary School Leaving Certificate or Higher Secondary (12th Grade) Certificate obtained after successful completion of Grade 12 or equivalent stage of education corresponding to Level-4

Duration of the Programme

- The duration of the UG programme is 4 years or 8 semesters.
- Learners who desire to undergo a 3-year UG Programme will be allowed to exit after completion of the 3rd year.
- If a learner wants to leave after the completion of the first or second year, the learner will be given a UG Certificate or UG Diploma, respectively, provided they secure the prescribed number of credits.
- Learners who exit with a UG certificate or UG diploma are permitted to re-enter within three years and complete the degree programme.
- Learners may be permitted to take a break from the study during the period of study but the total duration for completing the programme shall not exceed 7 years

Structure of the Undergraduate Programme

The UG programme will consist of the following categories of courses and the minimum credit requirements for 3-year UG and 4-year UG (Honours) or UG (Honours with Research) programmes are given below:

Table: Minimum Credit Requirements to Award Degree under Each Category

Sr. No.	Broad Category of Course	Minimum Credit Requirement	
		3-Year UG	4-Year UG
1	Mandatory	48	68-76
2	Elective	08	16
3	Minor Stream	18	18
4	Open Elective	12	12
5	Vocational Skill Courses (VSC)	10	10
6	Skill Enhancement Courses (SEC)	06	06
7	Ability Enhancement Courses (AEC)	08	08
8	Indian Knowledge System (IKS)	02	02
09	Value Education Courses (VEC)	04	04
10	On Job Training/ Apprenticeship	04	04-08
11	Field Projects/Community Engagement and Service	04	04
11	Co-curricular courses	08	08
12	Research Methodology	--	04
13	Research Project	--	0-12
	Total	132	176

Note: Honours learners not undertaking research will do 3 courses for 12 credits in lieu of a research project / Dissertation.

Curricular components of the undergraduate programme

- **Disciplinary/interdisciplinary major:** The major would provide the opportunity for a learner to pursue in-depth study of a particular subject or discipline. Learners may be allowed to change major within the broad discipline at the end of the second semester by giving her/him sufficient time to explore interdisciplinary courses during the first year. Advanced-level disciplinary/interdisciplinary courses, a course in research methodology, and a project/dissertation will be conducted in the seventh semester. The final semester will be devoted to seminar presentation, preparation, and submission of project report/dissertation. The project work/dissertation will be on a topic in the disciplinary programme of study or an interdisciplinary topic.
- **Disciplinary/interdisciplinary minors:** Learners will have the option to choose courses from disciplinary/interdisciplinary minors and skill-based courses relating to a chosen vocational education programme. Learners who take enough courses in a discipline or an interdisciplinary area of study other than the chosen major will qualify for a minor in that discipline or in the chosen interdisciplinary area. A learner may declare the choice of the minor and vocational stream at the end of the second semester, after exploring various courses.
- **Courses from Other Disciplines (Open electives):** All UG learners must undergo 3 introductory-level courses relating to any of the broad disciplines below. These courses are intended to broaden the intellectual experience and form part of liberal arts and science education. Learners are not allowed to choose or repeat courses already undergone at the higher secondary level (12th class) in the proposed major and minor stream under this category.

- **Natural and Physical Sciences:** Learners can choose basic courses from disciplines such as Natural Science, for example, Biology, Botany, Zoology, Biotechnology, Biochemistry, Chemistry, Physics, Biophysics, Astronomy and Astrophysics, Earth and Environmental Sciences, etc.
- **Mathematics, Statistics, and Computer Applications:** Courses under this category will facilitate the learners to use and apply tools and techniques in their major and minor disciplines. The course may include training in programming software like Python among others and applications software like STATA, SPSS, Tally, etc. Basic courses under this category will be helpful for science and social science in data analysis and the application of quantitative tools.
- **Library, Information, and Media Sciences:** Courses from this category will help the learners to understand the recent developments in information and media science (journalism, mass media, and communication).
- **Commerce and Management:** Courses include business management, accountancy, finance, financial institutions, fintech, etc.,
- **Humanities and Social Sciences:** The courses relating to Social Sciences, for example, Anthropology, Communication and Media, Economics, History, Linguistics, Political Science, Psychology, Social Work, Sociology, etc. will enable learners to understand the individuals and their social behavior, society, and nation. Learners be introduced to survey methodology and available large-scale databases for India. The courses under humanities include, for example, Archaeology, History, Comparative Literature, Arts & Creative expressions, Creative Writing and Literature, language(s), Philosophy, etc., and interdisciplinary courses relating to humanities. The list of Courses that can include interdisciplinary subjects such as Cognitive Science, Environmental Science, Gender Studies, Global Environment & Health, International Relations, Political Economy and Development, Sustainable Development, Women's and Gender Studies, etc. will be useful to understand society.
- **Ability Enhancement Courses (AEC) (08 credits): Modern Indian Language (MIL) & English language focused on language and communication skills.** Learners are required to achieve competency in a Modern Indian Language (MIL) and in the English language with special emphasis on language and communication skills. The courses aim at enabling the learners to acquire and demonstrate the core linguistic skills, including critical reading and expository and academic writing skills, that help learners articulate their arguments and present their thinking clearly and coherently and recognize the importance of language as a mediator of knowledge and identity. They would also enable learners to acquaint themselves with the cultural and intellectual heritage of the chosen MIL and English language, as well as to provide a reflective understanding of the structure and complexity of the language/literature related to both the MIL and English language. The courses will also emphasize the development and enhancement of skills such as communication, and the ability to participate/conduct discussion and debate.
- **Skills Enhancement Courses (SEC):** These courses are aimed at imparting practical skills, hands-on training, soft skills, etc., to enhance the employability of learners. The institution may design courses as per the learners' needs and available institutional resources.

● Value-Added Courses (VAC)

1. Understanding India:

The course aims at enabling the learners to acquire and demonstrate the knowledge and understanding of contemporary India with its historical perspective, the basic framework of the goals and policies of national development, and the constitutional obligations with special emphasis on constitutional values and fundamental rights and duties. The course would also focus on developing an understanding among learner-teachers of the Indian knowledge systems, the Indian education system, and the roles and obligations of teachers to the nation in general and to the school/community/society. The course will attempt to deepen knowledge about and understanding of India's freedom struggle and of the values and ideals that it represented to develop an appreciation of the contributions made by people of all sections and regions of the country, and help learners understand and cherish the values enshrined in the Indian Constitution and to prepare them for their roles and responsibilities as effective citizens of a democratic society.

2. Environmental science/education:

The course seeks to equip learners with the ability to apply the acquired knowledge, skills, attitudes, and values required to take appropriate actions for mitigating the effects of environmental degradation, climate change, and pollution, effective waste management, conservation of biological diversity, management of biological resources, forest and wildlife conservation, and sustainable development and living. The course will also deepen the knowledge and understanding of India's environment in its totality, its interactive processes, and its effects on the future quality of people's lives.

3. Digital and technological solutions:

Courses in cutting-edge areas that are fast gaining prominences, such as Artificial Intelligence (AI), 3-D machining, big data analysis, machine learning, drone technologies, and Deep learning with important applications to health, environment, and sustainable living that will be woven into undergraduate education for enhancing the employability of the youth.

4. Health & Wellness, Yoga education, sports, and fitness:

Course components relating to health and wellness seek to promote an optimal state of physical, emotional, intellectual, social, spiritual, and environmental well-being of a person. Sports and fitness activities will be organized outside the regular institutional working hours. Yoga education would focus on preparing the learners physically and mentally for the integration of their physical, mental, and spiritual faculties, and equipping them with basic knowledge about one's personality, maintaining self-discipline and self-control, to learn to handle oneself well in all life situations. The focus of sports and fitness components of the courses will be on the improvement of physical fitness including the improvement of various components of physical and skills-related fitness like strength, speed, coordination, endurance, and flexibility; acquisition of sports skills including motor skills as well as basic movement skills relevant to a particular sport; improvement of tactical abilities; and improvement of mental abilities.

Research Project / Dissertation

Learners choosing a 4-Year bachelor's degree (Honours with Research) are required to take up research projects under the guidance of a faculty member. The learners are expected to complete the Research Project in the eighth semester. The research outcomes of their project work may be published in peer-reviewed journals or may be presented in conferences/seminars or may be patented.

Other Activities:

This component will include participation in activities related to the National Service Scheme (NSS), National Cadet Corps (NCC), adult education/literacy initiatives, mentoring school learners, and other similar activities.

Programmes Available at the College Academic Year 2023-2024

Faculty of Humanities	Faculty of Commerce & Management	Faculty of Science & Technology
1) Degree Programmes A) Traditional Programmes a) Under-graduate Level i) Bachelor of Arts (B.A.) - Six Units <ul style="list-style-type: none"> ● B.A. in English Literature ● B.A. in Economics ● B.A. in Hindi Literature ● B.A. in Geography ● B.A. in History b) Post-graduate Level i) Master of Arts (M.A.) <ul style="list-style-type: none"> ● M.A. in English Literature ● M.A. in Economics ● M.A. in Hindi Literature c) Research Programme <ul style="list-style-type: none"> ● Ph.D. Arts in the Subject of Hindi Literature ● Ph.D. (Humanities) in the Subject of English ● Ph.D. (Humanities) in the Subject of Economics 	1) Degree Programmes A) Traditional Programmes a) Under-graduate Level i) Bachelor of Commerce (B.Com.) b) Post-graduate Level i) Master of Commerce (M.Com.) In Advanced Accountancy c) Research Programmes <ul style="list-style-type: none"> ● Ph.D. Commerce in the Subject of Accountancy ● Ph.D. Commerce in the Subject of Business Policy and Administration B) Speciality Programmes a) Under-graduate Level i) Bachelor of Commerce in Accounting and Finance (B.Com. A and F) ii) Bachelor of Management Studies (B.M.S.) b) Post-graduate Level i) M.Com in Business Analytics	1) Degree Programmes A) Traditional Programmes a) Under-graduate Level i) Bachelor of Science (B.Sc.) - Six Units <ul style="list-style-type: none"> ● B.Sc. in Chemistry ● B.Sc. in Microbiology ● B.Sc. in Zoology b) Post-graduate Level i) Master of Science (M.Sc.) <ul style="list-style-type: none"> ● M.Sc. in Organic Chemistry ● M.Sc. in Analytical Chemistry ● M.Sc. in Organic Chemistry (By Research) ● M.Sc. in Microbiology ● M.Sc. in Inorganic Chemistry (By Research) ● M.Sc. in Physical Chemistry (By Research) ● P G Diploma in Analytical Instrument c) Research Programmes <ul style="list-style-type: none"> ● Ph.D. Science in the Subject of Physical Chemistry ● Ph.D. Science in the Subject of Inorganic Chemistry ● Ph.D. Science in the Subject of Organic Chemistry ● Ph.D. Science in the Subject of Biotechnology B) Speciality Programmes a) Under-graduate Level i) Bachelor of Science (B.Sc.) - Six Units <ul style="list-style-type: none"> ● B.Sc. in Biotechnology ● B.Sc. in Computer Science ● B.Sc. in Information Technology b) Post-graduate Level i) Master of Science (M.Sc.) <ul style="list-style-type: none"> ● M.Sc. in Biotechnology ● M.Sc. in Computer Science ● M.Sc. in Information Technology ● M.Sc. in Data Analytics
2) Diploma Programmes i) Diploma Course in Advanced Communicative English	2) Diploma Programmes i) Diploma course in C.A. Common Proficiency Test (CPT) ii) Diploma course in corporate professionalism iii) Diploma course in Capital Market iv) Diploma course in Banking and Finance	2) Diploma Programmes i) Diploma course in Applied Biotechnology ii) Diploma Course in Food Analysis and Quality Assurance

Faculty of Humanities	Faculty of Commerce & Management	Faculty of Science & Technology
3) Bridge Programmes i) Bridge Course in Spoken English ii) Bridge Course in Business English iii) Bridge Course in Folk Dance iv) Bridge Course in Fine Arts v) Bridge Course in Geography	3) Bridge Programmes i) Bridge course in Mathematical and Statistical Techniques ii) Bridge course in Financial Accounting	3) Bridge Programmes i) Bridge course in Chemistry ii) Bridge course in Computer Science iii) Bridge course in Microbial Studies iv) Bridge course in Microbial Techniques v) Bridge Course in Mathematics and Statistics for Biotechnology vi) Bridge course in Information Technology vii) Bridge Course in Mathematical and Statistical Techniques viii) Bridge Course in web Designing
4) Remedial Programmes i) Remedial Course in Economics ii) Remedial Course in History iii) Remedial Course in Rural Development iv) Remedial Course in Political Science	4) Remedial Programmes i) Remedial Course in Commerce ii) Remedial Course in Accountancy and Financial Management iii) Remedial Course in Management Studies iv) Remedial Course in Elements in Cost Accounting and Financial Management	4) Remedial Programmes i) Remedial Course in Zoology ii) Remedial Course in Mathematics iii) Remedial Course in Basic Physics iv) Remedial Course in Elementary Botany v) Remedial Course in Bio Chemical Pathways (online) vi) Remedial Course in Basic Chemistry vii) Remedial Course in Analytical Techniques.

Bhagubai Changu Thakur Centre for Skill Development

1) Diploma Programmes

- i) Diploma Course in Fashion Designing
- ii) Diploma Course in Interior Designing (SNDT)
- iii) Diploma Course in Interior Designing

2) Certificate Programmes

- i) Certificate Course in Fashion Designing (Autonomous)
- ii) Certificate Course in Auto Cad
- iii) Certificate Course in 3D-Max
- iv) Certificate Course in Jewellery Making
- v) Certificate Course in Computer Aided Design

Faculty of Humanities

Programmes Offered

1) Degree Programs

a) Undergraduate level

Bachelor of Arts (B.A.) - (Six Units)

- i) B. A. in English Literature
- ii) B. A. in Economics
- iii) B. A. in Hindi Literature
- iv) B. A. in Geography
- v) B. A. in History

b) Post Graduate Level

Master of Arts (M.A.)

- i) M.A. in English Literature
- ii) M.A. in Economics
- iii) M.A. in Hindi Literature

c) Research Programme

- i) Ph.D. Arts in the subject of Hindi Literature
- ii) Ph.D. (Humanities) in the Subject of English
- iii) Ph.D. (Humanities) in the Subject of Economics

2) Diploma Programmes

- i) Diploma course in Advanced communicative English

3) Bridge Programmes

- i) Bridge Course in Spoken English
- ii) Bridge Course in Business English
- iii) Bridge Course in Folk Dance
- iv) Bridge Course in Fine Arts
- v) Bridge Course in Geography

4) Remedial Programs

- i) Remedial Course in Economics
- ii) Remedial Course in History
- iii) Remedial Course in Rural Development
- iv) Remedial Course in Political Science

Faculty of Humanities

Seats Available

1) Degree Programmes

a. Under-graduate Level

Programme	Year / Semester	No. of Seats		Total
		Aided Division	Un-aided Division	
B.A.	F.Y.B.A. (Semester I and II)	120	120	240
	S.Y.B.A. (Semester III and IV)	120	120	240
	T.Y.B.A. (Semester V and VI)	120	---	120
	a) T.Y.B.A. - English	24	---	24
	b) T.Y.B.A. - Economics	24	---	24
	c) T.Y.B.A. - Hindi	24	---	24
	d) T.Y.B.A. - Geography	24	---	24
	e) T.Y.B.A. - History	24	---	24

b. Post-graduate Level

Sr. No.	Programme	Year / Semester	No. of Seats
i.	M.A. in English Literature	First Year (Semester I and II)	25
		Second Year (Semester III and IV)	25
ii.	M.A. in Economics	First Year (Semester I and II)	25
		Second Year (Semester III and IV)	25
iii.	M.A. in Hindi Literature	First Year (Semester I and II)	25
		Second Year (Semester III and IV)	25

c. Research Programme

Sr. No.	Programme	No. of Seats
i.	Ph.D. Arts in the subject of Hindi Literature	05
ii.	Ph.D. (Humanities) in the Subject of English	
iii.	Ph.D. (Humanities) in the Subject of Economics	

2) Diploma Programmes

Sr. No.	Programme	No. of Seats
i.	Diploma Course in Advanced Communicative English	30

3) Bridge Programmes

Sr. No.	Programme	No. of Seats
i.	Bridge Course in Spoken English	40
ii.	Bridge Course in Business English	40
iii.	Bridge Course in Folk Dance	40
iv.	Bridge Course in Fine Arts	40
v.	Bridge Course in Geography	40

4) Remedial Programmes

Sr. No.	Programme	No. of Seats
i.	Remedial Course in Economics	40
ii.	Remedial Course in History	40
iii.	Remedial Course in Rural Development	40
iv.	Remedial Course in Political Science	40

Programmes Offered

Faculty of Humanities

Allocation of Programmes

Undergraduate Programme (UG)			
Departments	Bachelor's degree	Bachelor's degree -Honours	Bachelor's degree - Honours with Research
Economics	Yes	Yes	Yes
English	Yes	Yes	Yes
Hindi	Yes	Yes	Yes
Geography	Yes	No	No
History	Yes	No	No

Post-graduate Programme (PG)	
Departments	Master's Degree
Economics	Yes
English	Yes
Hindi	Yes
Geography	No
History	No

Undergraduate Curriculum Framework as per National Education Policy 2020 To be implemented w.e.f. Academic Year 2023-24

First Year Bachelor of Arts (B.A.)																								
Level	Semester	Major			Minor		Open Elective		VSEC					AEC/IKS/VEC					Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project				Cr/ Sem	Cumulative Credits
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	Credits	VEC	Credits	IKS Maj/ Min	Credits	Cocurricular Courses	Credits	OJT/FP/ CEP/RP		
4.5	I	Course 1	3					OE 1	2	VSC1	1+1	SEC 1	2	CS in Eng	2	VEC 1: UI, DT, EVS	2	IKS 1 Minor	2	FC in NSS/ NCC/ PE/ Culture	2		22	44
		Course 2	3					OE 2	2															
	II	Course 3	3			Minor Course 1	1+1	OE 3	2	VSC2	1+1	SEC 2	2	CS in Eng	2	VEC 1: UI, DT, EVS	2			FC in NSS/ NCC/ PE/ Culture	2		22	
		Course 4	3					OE 4	2															
Exit option: Award of UG Certificate in Major with 44 credits and an additional 4 credits core NSQF course/ Internship OR Continue with Major and Minor																								

Second Year Bachelor of Arts (B.A..)																							
Level	Semester	Major			Minor		Open Elective		VSEC				AEC/IKS/VEC				Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project				Cr/ Sem	Cumulative Credits	
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	Credits	VEC	IKS Maj/ Min	Credits	Cocurricular Courses	Credits			OJT/FP/ CEP/RP
5	III	Course 5	4			Minor Course 2	4	OE 5	2	VSC3	1+1		CS in Hindi/ Marathi	2				FC In NSS/ NCC/ PE/ Culture	2	Field Project (Major)	2	22	88
			4	Course 6																			
	IV	Course 7	4			Minor Course 3	4	OE 6	2		SEC 3	2	CS in Hindi/ Marathi	2				FC in NSS/ NCC/ PE/ Culture	2	Community Engagemnt Project	2	22	88
			4	Course 8																			
Exit option; Award of UG Diploma in Major and Minor with 88 credits and an additional 4 credits core NSQF course/ Internship OR Continue with Major and Minor																							

Third Year Bachelor of Arts (B.A.)																							
Level	Semester	Major			Minor		Open Elective		VSEC			AEC/IKS/VEC					Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project			Cr/Sem	Cumulative Credits		
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	SEC (From Basquet)	Credits	AEC	Credits	VEC	Credits	IKS Maj/Min	Credits	Credits			OJT/FP/CEP/RP	Credits
5.5	V	Course 9	4	Elective 1	4	Minor Course 4	4		VSC4	2+2										FP/CPE	0	22	132
		Course 10	4																				
		Course 11	2																				
	VI	Course 12	4	Elective 2	4	Minor Course 5	4													On Job Training	4	22	
		Course 13	4																				
		Course 14	2																				
Exit option: Award of UG Degree in Major with 132 credits OR Continue with Major and Minor																							

Fourth Year Bachelor of Arts - Honours with Research (B.A.- Hon with Res)																								
Level	Semester	Major			Minor		Open Elective		VSEC			AEC/IKS/VEC					Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project			Cr/ Sem	Cumulative Credits			
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	VEC	Credits	IKS Maj/Min	Credits	Cocurricular Courses			Credits	OJT/FP/ CEP/RP	Credits
6	VII	Course 15	4		4	Research Methodology	4														Research Project	4	22	176
		Course 16	4	Elective 3	4																			
		Course 17	2																					
	VIII	Course 18	4		4																Research Project	8	22	
		Course 19	4	Elective 4	4																			
		Course 20	2																					

Basket of Courses for Arts Faculty

Major Subjects (Give your Preference of Major Subject)	Minor Subjects (Give your Preference of Minor Subject)
1.Economics	1.Marathi
2.English	2.Political Science
3.Geography	3.Rural Development
4.Hindi	
5.History	
Basket of Value Education Course (Give your Preference for VEC)	Basket of Co-curricular Course (Give your Preference for CC)
1.Understanding India	1.Foundation Course in National Service Scheme (NSS)
2.Digital and Technological Solutions	2.Foundation Course in National Cadet Corps (NCC)
3.Environmental Studies	3.Foundation Course in Physical Education (PE)
	4.Foundation Course in Performing Arts (PA)

Basket of Skill Enhancement Course (Give your Preference of SEC)
1.Communication skills in French
2.Communication Skills in German
3.Basic Techniques of Research
4.Verbal Communication
5.मराठी भाषिक कौशल्य विकास
6.Agro Tourism Management (RD)
7.Data Analytics

Open Elective Course:

Student must complete 2 open elective courses from other faculty (Science & Commerce) and earn 4 Credits in Semester 1 and Semester 2

Students have to give their preference at the time of admission. Allocation of the OE will be based on merit and choice of student.

Basket of Open Elective Courses (Give your Preference of OE)	
1.Chemistry in Everyday Life	8.Plants in Health care and Cosmetics
2.Exploring Microbiology	9.Computer Systems and Application
3.Fishery Management	10.Multimedia Applications
4.Ecotourism	11.Fundamentals of Accounting
5.Basics of Electricity	12.Business Organization
6.Solar Energy- Fundamentals & Its Applications	13.Personality Development
7.Math's & Stats for competitive Exams	

First Year B.A. Eligibility**a) Semester I**

A candidate for being eligible for admission to the three year integrated programme leading to the degree of Bachelor of Arts must have passed the Higher Secondary School Certificate (Std. XII) Examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects -

1. English

2. Any one of the modern Indian languages or modern foreign languages or any classical language or Information Technology

3. Any four subjects carrying 100 marks each.

OR

Must have passed an Examination of another University or Body recognized as equivalent thereto. (Extract of the Circular No.- UG/ 105 of 2004, Dated March 15, 2004)

b) Semester II

A learner is eligible to be admitted to Semester II irrespective of number of heads of failure in the Semester I.

First Year B.A. Economics

Name of the HOD: Prof. Dr. Balasaheb Sahebrao Patil (Contact No.: 92215 79781)

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	Microeconomics	03	1	Microeconomics	03
2	Indian Economy	03	2	Indian Economy	03
B	Discipline Specific Course (Minor)		B	Discipline Specific Course (Minor) (Any 1)	
	---		3	1.प्राचीन मराठी पद्य वाङ्मय (Marathi) /	02
				2.Constitution and Pillars of Democracy /	
				3.Elements of Rural Development (RD)	
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04	4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	Economics of Insurance	02	6	Money and Banking	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	Basic Techniques of Research	02	7	Basic Techniques of Research	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - English - I	02	8	Communication Skill - English - II	02

No. of Courses	Semester I	Credits
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

No. of Courses	Semester II	Credits
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	--	
	--	
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

First Year B.A. English

Name of the HOD: Dr. Rajesh V. Yeole (Contact No.: 98191 49665)

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Introduction to English Poetry	03
2	Introduction to English Short Story	03
B	Discipline Specific Course (Minor)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Voice Modulation	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - English - I	02

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Introduction to English Drama	03
2	Introduction to English Fiction	03
B	Discipline Specific Course (Minor) (Any 1)	
3	1.प्राचीन मराठी पद्य वाङ्मय (Marathi) /	02
	2.Constitution and Pillars of Democracy /	
	3.Elements of Rural Development (RD)	
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Voice Modulation	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - English - II	02

No. of Courses	Semester I	Credits
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

No. of Courses	Semester II	Credits
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	--	
	--	
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

First Year B.A. Geography

Name of the HOD: Dr. Deepak S. Narkhede (Contact No.: 97023 65766)

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Introduction to Physical Geography	03
2	Introduction to Human Geography	03
B	Discipline Specific Course (Minor)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Tools and Technique in Geography -I	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - English - I	02

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Geography of Tourism	03
2	Geography of Resources	03
B	Discipline Specific Course (Minor) (Any 1)	
3	1.प्राचीन मराठी पद्य वाङ्मय (Marathi) /	02
	2.Constitution and Pillars of Democracy /	
	3.Elements of Rural Development (RD)	
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Tools and Technique in Geography -II	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - English - II	02

No. of Courses	Semester I	Credits
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

No. of Courses	Semester II	Credits
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	--	
	--	
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

First Year B.A. Hindi

Name of the HOD: Prof. Dr. Udhav T. Bhandare (Contact No.: 98691 25508)

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	हिंदी पद्य साहित्य (भक्तिकाल और रीतिकाल)	03
2	हिंदी कथा साहित्य (कहानी साहित्य)	03
B	Discipline Specific Course (Minor)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	प्रयोजनमूलक हिंदी	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - English - I	02

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	हिंदी पद्य साहित्य (आधुनिक काल)	03
2	हिंदी कथा साहित्य (उपन्यास)	03
B	Discipline Specific Course (Minor) (Any 1)	
3	1.प्राचीन मराठी पद्य वाङ्मय (Marathi) /	02
	2.Constitution and Pillars of Democracy /	
	3.Elements of Rural Development (RD)	
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	प्रयोजनमूलक हिंदी	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - English - II	02

No. of Courses	Semester I	Credits
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

No. of Courses	Semester II	Credits
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	--	
	--	
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

First Year B.A. History

Name of the HOD: Dr. (Mrs.) Ratnaprabha Mhatre (Contact No.: 98926 25964)

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	History of Modern India	03
2	Ancient India Earliest Times to 1000 A.D.	03
B	Discipline Specific Course (Minor)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Introduction to Historical Travel & Tourism in Raigad District	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - English - I	02

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	History of Modern India	03
2	Ancient India Earliest Times to 1000 A.D.	03
B	Discipline Specific Course (Minor) (Any 1)	
3	1. प्राचीन मराठी पद्य वाङ्मय (Marathi) /	02
	2. Constitution and Pillars of Democracy /	
	3. Elements of Rural Development (RD)	
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Art and Architecture in South India	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - English - II	02

No. of Courses	Semester I	Credits
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

No. of Courses	Semester II	Credits
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	--	
	--	
I	Co-curricular Course	
10	Give your preference of choice to subjects from Basket of Co-curricular Course	02
	Total Credits	22

M.A. – Economics Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Microeconomics	04
2	Macroeconomics	04
3	Economics of Development	04
4	Banking and Financial Institutions	02
B.	Discipline Specific Course (Elective)	
5	International Economics	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Microeconomics	04
2	Macroeconomics	04
3	Public Economics	04
4	Banking and Financial Institutions	02
B.	Discipline Specific Course (Elective)	
5	International Economics	02
C	Discipline Specific Course (Minor)	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.A. – English - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Literary Theory and Criticism	04
2	Fiction	04
3	Drama	04
4	Linguistic and Stylistic Analysis of the Text	02
B.	Discipline Specific Course (Elective)	
5	English Language Teaching	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Literary Theory and Criticism	04
2	Fiction	04
3	Drama	04
4	Linguistic and Stylistic Analysis of the Text	02
B.	Discipline Specific Course (Elective)	
5	English Language Teaching	02
C	Discipline Specific Course (Minor)	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.A. – Hindi - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	हिंदी साहित्य का इतिहास	04
2	काव्यशास्त्र एवं साहित्यालोचन	04
3	भाषा विज्ञान एवं हिंदी भाषा	04
4	प्राचीन एवं मध्यकालीन काव्य	02
B.	Discipline Specific Course (Elective)	
5	अस्मितामूलक विमर्श और हिंदी साहित्य	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	हिंदी साहित्य का इतिहास (आधुनिक काल)	04
2	काव्यशास्त्र एवं साहित्यालोचन	04
3	भाषा विज्ञान एवं हिंदी भाषा	04
4	प्राचीन एवं मध्यकालीन काव्य	02
B.	Discipline Specific Course (Elective)	
5	हिंदी सिनेमा और उसका अध्ययन	02
C	Discipline Specific Course (Minor)	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

Faculty of Commerce & Management

Programmes Offered

1) Degree Programs

A) Traditional Programmes

a) Undergraduate Level

- i) Bachelor of Commerce (B.Com.)

b) Post Graduate Level

- ii) Master of Commerce (M.Com.) In Advanced Accountancy

c) Research Programme

- i) Ph.D. Commerce in the subject of Accountancy
- ii) Ph.D. Commerce in the subject of Business Policy and Administration

B) Speciality Programmes

a) Undergraduate Level

- i) Bachelor of Commerce in Accounting and Finance (B.Com A and F)
- ii) Bachelor of Management Studies (B.M.S.)
- iii) Bachelor of Management Studies in Maritime Logistics

b) Postgraduate Level

- i) M.Com in Business Analytics

2) Diploma Programmes

- i) Diploma course in C.A. Common Proficiency Test (CPT)
- ii) Diploma course in corporate professionalism
- iii) Diploma course in Capital Market
- iv) Diploma course in Banking and Finance
- v) Diploma Course in Business Management

3) Bridge Programmes

- i) Bridge course in Mathematical and Statistical Techniques
- ii) Bridge course in Financial Accounting

4) Remedial Programmes

- i) Remedial Course in Commerce
- ii) Remedial Course in Accountancy and Financial Management
- iii) Remedial Course in Management Studies
- iv) Remedial Course in Elements in Cost Accounting and Financial Management.

Faculty of Commerce & Management

Seats Available

1) Degree Programmes

A) Traditional Programmes

a) Under-graduate Level

Programme	Year / Semester	No. of Seats		Total
		Aided Division	Un-aided Division	
B.Com.	F.Y.B.Com. (Semester I and II)	120	120	240
	S.Y.B.Com. (Semester III and IV)	120	120	240
	T.Y.B.Com. (Semester V and VI)	120	120	240

b) Post-graduate Level

Programme	Year / Semester	No. of Seats
M.Com. in Advanced Accountancy	First Year (Semester I and II)	80
	Second Year (Semester III and IV)	80

c) Research Programmes

Sr. No.	Programme	No. of Seats
i.	Ph.D. Commerce in the Subject of Accountancy	08
ii.	Ph.D. Commerce in the Subject of Business Policy and Administration	08

B) Speciality Programmes

a) Under-graduate Level

Sr. No.	Programme	Year / Semester	No. of Seats
i.	B.Com. (Accounting and Finance)	F.Y.B.Com. - Accounting and Finance (Semester I and II)	180
		S.Y.B.Com. - Accounting and Finance (Semester III and IV)	180
		T.Y.B.Com. - Accounting and Finance (Semester V and VI)	180
ii.	B.M.S.	F.Y.B.M.S. (Semester I and II)	180
		S.Y.B.M.S. (Semester III and IV)	180
		T.Y.B.M.S. (Semester V and VI)	180
iii.	M.Com in Business Analytics	F.Y. (Semester I and II)	60
		S.Y. (Semester III and IV)	60

2) Diploma Programmes

Sr. No.	Programme	No. of Seats	Sr. No.	Programme	No. of Seats
i.	Diploma course in C.A. Common Proficiency Test (CPT)	30	v.	Diploma course in Banking and Finance	30
ii.	Diploma course in corporate professionalism	30	vi.	Diploma Course in Business Management	30
iii.	Diploma course in Capital Market	30			

3) Bridge Programmes

Sr. No.	Programme	No. of Seats	Sr. No.	Programme	No. of Seats
i.	Bridge course in Mathematical and Statistical Techniques	40	ii.	Bridge course in Financial Accounting	40

4) Remedial Programmes

Sr. No.	Programme	No. of Seats	Sr. No.	Programme	No. of Seats
i.	Remedial Course in Commerce	40	iii.	Remedial Course in Management Studies	40
ii.	Remedial Course in Accountancy and Financial Management	40	iv.	Remedial Course in Elements in Cost Accounting and Financial Management.	40

Programmes Offered

Faculty of Commerce & Management

Allocation of Programmes

Undergraduate Programme (UG)			
Departments	Bachelor's degree	Bachelor's degree -Honours	Bachelor's degree - Honours with Research
Commerce	Yes	Yes	Yes
Accounting & Finance	Yes	No	No
Management Studies	Yes	No	No

Post-graduate Programme (PG)	
Departments	Master's Degree
Commerce	Yes
Accounting & Finance	No
Management Studies	No

Undergraduate Curriculum Framework as per National Education Policy 2020 To be implemented w.e.f. Academic Year 2023-24

First Year Bachelor of Commerce (B. Com.)																								
Level	Semester	Major				Minor		Open Elective		VSEC				AEC/IKS/VEC					Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project				Cr/ Sem	Cumulative Credits
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	Credits	VEC	Credits	IKS Maj/ Min	Credits	Cocurricular Courses	Credits	OJT/FP/ CEP/RP		
4.5	I	Course 1	3					OE 1	2	VSC1	1+1	SEC 1	2	CS in Eng	2	VEC 1: UI, DT, EVS	2	IKS 1 Minor	2	FC in NSS/ NCC/ PE/ Culture	2			
		Course 2	3					OE 2	2															
	II	Course 3	3					OE 3	2	VSC2	1+1	SEC 2	2	CS in Eng	2	VEC 1: UI, DT, EVS	2			FC in NSS/ NCC/ PE/ Culture	2			
		Course 4	3					OE 4	2															
		Exit option: Award of UG Certificate in Major with 44 credits and an additional 4 credits core NSQF course/ Internship OR Continue with Major and Minor																				44		

Second Year Bachelor of Commerce (B. Com.)																									
Level	Semester	Major			Minor		Open Elective		VSEC				AEC/IKS/VEC				Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project				Cr/ Sem	Cumulative Credits			
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	Credits	VEC	Credits	IKS Maj/Min	Credits	Cocurricular Courses			Credits	OJT/FP/ CEP/RP	Credits
5	III	Course 5	4			Minor Course 2	4	OE 5	2	VSC3	1 + 1			CS in Hindi/ Marathi	2					FC In NSS/ NCC/ PE/ Culture	2	Field Project (Major)	2	22	88
		Course 6	4																						
		IV	Course 7	4			Minor Course 3	4	OE 6	2			SEC 3	2	CS In Hindi/ Marathi	2					FC In NSS/ NCC/ PE/ Culture	2	Community Engagement Project	2	22
Course 8			4																						
Exit option; Award of UG Diploma in Major and Minor with 88 credits and an additional 4 credits core NSQF course/ Internship OR Continue with Major and Minor																									

Third Year Bachelor of Commerce (B. Com.)																							
Level	Semester	Major			Minor		Open Elective		VSEC			AEC/IKS/VEC				Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project			Cr/ Sem	Cumulative Credits			
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	AEC	Credits	VEC	Credits	IKS Maj/ Min	Credits			OJT/FP/ CEP/RP	Credits	
5.5	V	Course 9	4																		22	132	
		Course 10	4	Elective 1	4	Minor Course 4	4													FP/CPE			0
		Course 11	2							VSC4	2+2												
	VI	Course 12	4																		22	132	
		Course 13	4	Elective 2	4	Minor Course 5	4													On Job Training			4
		Course 14	2																				
		Exit option: Award of UG Degree in Major with 132 credits OR Continue with Major and Minor																					
																	Cumulative Credits						

Fourth Year Bachelor of Commerce - Honours (B. Com.-Hon)																							
Level	Semester	Major				Minor		Open Elective		VSEC			AEC/IKS/VEC					Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project				Cr/ Sem	Cumulative Credits
		Mandatory	Credits	Elective	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	Credits	VEC	Credits	IKS Maj/Min	Credits	Cocurricular Courses	Credits	OJT/PP/ CEP/RP	Credits		
6	VII	Course 15	4																		22	176	
		Course 16	4	Elective 3	4	Research Methodology	4																
		Course 17	4					2															
	Course 18	2																					
	Course 19	4																					
	Course 20	4	Elective 4	4																On Job Training	4	22	
Course 21	4																						
Course 22	2																						

Fourth Year Bachelor of Commerce -Honours with Research (B. Com.- Hon with Res)																								
Level	Semester	Major				Minor		Open Elective		VSEC				AEC/IKS/VEC				Cocurricular Courses, On Job Training, Field Projects, Community Engagement Project, Research Project			Cr/ Sem	Cumulative Credits		
		Mandatory	Credits	Elective	Credits	Course	Credits	Course	Credits	VSC Maj/Min	Credits	SEC (From Basquet)	Credits	AEC	Credits	VEC	IKS Maj/Min	Credits	Cocurricular Courses	Credits			On Job Training, Field Projects, Community Engagement Project, Research Project	Credits
6	VII	Course 15	4		4		Research Methodology	4														22	176	
		Course 16	4	Elective 3	4															Research Project	4			
		Course 17	2																					
	VIII	Course 18	4		4																	22	176	
		Course 19	4	Elective 4	4																Research Project			8
		Course 20	2																					

Basket of Value Education Course (Give your Preference for VEC)	Basket of Co-curricular Course (Give your Preference for CC)
4.Understanding India	5.Foundation Course in National Service Scheme (NSS)
5.Digital and Technological Solutions	6.Foundation Course in National Cadet Corps (NCC)
6.Environmental Studies	7.Foundation Course in Physical Education (PE)
	8.Foundation Course in Performing Arts (PA)

Basket of Ability Enhancement Course (Give your Preference of VEC)	Basket of Skill Enhancement Course (Give your Preference of SEC)
1.Foundation Course in Physical Education	1.Communication skills in French
2.Foundation Course in Understanding India	2.Communication Skills in German
3.Environmental Studies	3.Accountancy and Financial Management
	4.Event Management

Open Elective Course:

Student must complete 2 open elective courses from other faculty (Science & Arts) and earn 4 Credits in Semester 1 and Semester 2)

Students have to give their preference at the time of admission. Allocation of the OE will be based on merit and choice of student.

Basket of Open Elective Courses for B. Com (Give your Preference of OE)	
1.Chemistry in Everyday Life	8.Maths & Stats for Competitive Exams
2.Molecules of Life	9.Plants in Human Nutrition
3.Exploring Microbiology	10.Plants in Health Care and Cosmetics
4.Fishery Management	11.Basic Economics
5.Ecotourism 1	12.Film Appreciation
6.Computer Hardware	13.हिंदी साहित्य तथा व्यावहारिक हिंदी
7.Computer Network	14.Indian Constitution, Governance and Policy

Note: The course selected in Semester I will continue in Semester II

First Year B.Com. Eligibility

a) Semester I

A candidate for being eligible for admission to the three years degree programme leading to the Bachelor of Commerce must have passed the Higher Secondary School Certificate (Std. XII) Examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education.

OR

Must have passed the Higher Secondary School Certificate (Std. XII) Examination with vocational subjects / minimum competency based vocational programme conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education.

OR

Must have passed an Examination of another University or Body recognized as equivalent to Higher Secondary School Certificate (Std. XII) Examination.

(Circular No.- UG / 142 of 2010, Dated July 1, 2010)

b) Semester II

A learner is eligible to be admitted to Semester II irrespective of number of heads of failure in the Semester I.

First Year B.Com

Name of the HOD: Prof. Dr. S. B. Yadav (Contact No.: 99693 66256)

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	Accountancy and Financial Management -1	03	1	Accountancy and Financial Management -2	03
2	Commerce-1	03	2	Commerce-2	03
B	Discipline Specific Course (Minor)		B	Discipline Specific Course (Minor) (Any 1)	
	---		3	Business Economics-01	02
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4		04	4,5		04
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	Business Maths	02	6	Business Statistics	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02	7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - English - I	02	8	Communication Skill - English - II	02
G	Value Education Course		G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02	9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)		H	--	
9	History of Economics Thoughts in India	02			
I	Co-curricular Course		I	Co-curricular Course	
10	Give your preference of choice to subjects from the Basket of Co-curricular Courses	02	10	Give your preference of choice to subjects from the Basket of Co-curricular Courses	02
	Total Credits	22		Total Credits	22

First Year B.Com (Accounting and Finance)**Name of the HOD: Dr. N. E. Koli (Contact No.: 98192 89870)**

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	Financial Accounting - I	03	1	Financial Accounting - II	03
2	Cost and Management Accounting - I	03	2	Financial Management - I	03
B	Discipline Specific Course (Minor)		B	Discipline Specific Course (Minor)	
	---		3	Commerce	02
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4	Basics of Electricity- I (Phy)	02	4,5	Basics of Electricity- II (Phy)	02
	Solar Energy- Fundamentals & Its Applications-I (Phy)	02		Solar Energy- Fundamentals & Its Applications-II (Phy)	02
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	Computer Application in Business	02	6	Data Analytics with MS-Excel & SPSS	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	i.Quantitative Techniques – I ii.Communication skills in French iii.Communication skills in German	02	7	i.Quantitative Techniques – II ii.Communication skills in French iii.Communication skills in German	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - English - I	02	8	Communication Skill - English - II	02
G	Value Education Course		G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02	9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System		H	—	
9	History of Economics Thoughts in India	02		—	
I	Co-curricular Course		I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02	10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22		Total Credits	22

List of Open Elective Courses (OE) for Accounting and Finance

Semester I	Semester II
i.Introduction of Fishery management	i.Ornamental fish Breeding
ii.Introduction to Python Programming (CS)	ii.Cyber Security (CS)
iii.Introduction to Photoshop (IT)	iii.Multimedia Applications
iv.Human Health and Nutrition (BT)	iv.Organic Farming (BT)
v.Agro-Tourism (BT)	v.Bio-Entrepreneurship (BT)

Note: The course selected in Semester I will continue in Semester II

Basket of Value Education Course (Give your Preference for VEC)	Basket of Co-curricular Course (Give your Preference for CC)
1.Understanding India	1.Foundation Course in National Service Scheme (NSS)
2.Digital and Technological Solutions	2.Foundation Course in National Cadet Corps (NCC)
3.Environmental Studies	3.Foundation Course in Physical Education (PE)
	4.Foundation Course in Performing Arts (PA)

First Year Bachelor of Management Studies

Name of the HOD: Mr. K. N. Kurani (Contact No.: 98332 19479)

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	Principles of Management	03	1	Principles of Marketing	03
2	Business Environment	03	2	Financial Institutions and Markets	03
B	Discipline Specific Course (Minor)		B	Discipline Specific Course (Minor)	
	---		3	Foundation Of Human Skills	02
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04	4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	IT in Business Management - I	02	6	IT in Business Management - II	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	i.Quantitative Techniques – I ii.Communication skills in French iii.Communication skills in German	02	7	i.Quantitative Techniques – II ii.Communication skills in French iii.Communication skills in German	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - English - I	02	8	Communication Skill - English - II	02

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
G	Value Education Course		G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02	9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System		H	—	
9	History of Economics Thoughts in India	02		—	
I	Co-curricular Course		I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02	10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22		Total Credits	22

List of Open Elective Courses (OE) for Accounting and Finance

Semester I	Semester II
i. Computer Systems and Applications (CS)	i. R Programming (CS)
ii. Introduction to Python Programming (CS)	ii. Cyber Security (CS)
iii. Introduction to Photoshop (IT)	iii. Privacy & Security in Online Social Media (IT)
iv. Multimedia Applications (IT)	iv. Introduction to Game designing & Cartoon animation (IT)
v. Human Health and Nutrition (BT)	v. Organic Farming (BT)
vi. Agro-Tourism (BT)	vi. Bio-Entrepreneurship (BT)

Note: The course selected in Semester I will continue in Semester II

Basket of Value Education Course (Give your Preference for VEC)	Basket of Co-curricular Course (Give your Preference for CC)
1. Understanding India	1. Foundation Course in National Service Scheme (NSS)
2. Digital and Technological Solutions	2. Foundation Course in National Cadet Corps (NCC)
3. Environmental Studies	3. Foundation Course in Physical Education (PE)
	4. Foundation Course in Performing Arts (PA)

M.Com. – Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Strategic Management	04
2	Corporate Finance	04
3	Advanced Financial Accountancy Paper – I	04
4	Economics of Business Decisions	02
B.	Discipline Specific Course (Elective)	
5	Advanced Financial Accountancy Paper –II [Auditing]	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Business Ethics and CSR	04
2	Cost and Management Accounting	04
3	E-Commerce	04
4	Macro Economics – Concepts and Applications	02
B.	Discipline Specific Course (Elective)	
5	Advanced Financial Accountancy Paper –III	04
C	Discipline Specific Course (Minor)	
	–	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.Com. – Business Analytics Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Introduction to Business Analytics & Data Science	04
2	Business Intelligence	04
3	Statistics & Econometrics	04
4	R Programming	02
B.	Discipline Specific Course (Elective)	
5	Cost & Management Accounting	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Business Application of Block Chain Technologies	04
2	Business Modelling	04
3	Quantitative techniques for Managers	04
4	Python Programming	02
B.	Discipline Specific Course (Elective)	
5	Financial Reporting	04
C	Discipline Specific Course (Minor)	
	–	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

Faculty of Science & Technology

Programmes Offered

1) Degree programmes

A) Traditional Programmes

a) Undergraduate Level

Bachelor of Science (B.Sc.)-(Six Units)

- i) B.Sc. in Chemistry
- ii) B.Sc. in Microbiology
- iii) B.Sc. in Zoology

b) Post Graduate Level

Master of Science (M.Sc.)

- i) M.Sc. in Organic Chemistry
- ii) M.Sc. in Analytical Chemistry
- iii) M.Sc. in Organic Chemistry (By Research)
- iv) M.Sc. in Microbiology
- v) M.Sc. in inorganic Chemistry (By Research)
- vi) M.Sc. in physical Chemistry (By Research)
- vii) P.G. Diploma in Analytical Instrument

B) Speciality Programmes

a) Undergraduate Level

Bachelor of Science (B.Sc.)-(Six Units)

- i) B.Sc. in Biotechnology
- ii) B.Sc. in Computer Science
- iii) B.Sc. in Information Technology

b) Post Graduate Level

Master of Science (M.Sc.)

- i) M.Sc. in Biotechnology
- ii) M.Sc. in Computer Science
- iii) M.Sc. in Information Technology
- iv) M.Sc. in Data Analytics

c) Research Programmes

- i) Ph.D. Science In the subject of Physical Chemistry
- ii) Ph.D. Science In the subject of Inorganic Chemistry
- iii) Ph.D. Science In the subject of Organic Chemistry
- iv) Ph.D. Science In the subject of Biotechnology

2) Diploma Programmes

- i) Diploma course in Applied Biotechnology
- ii) Diploma Course in Food Analysis and Quality Assurance

3) Bridge programmes

- i) Bridge course in Chemistry
- ii) Bridge course in Computer Science
- iii) Bridge course in Microbial Studies
- iv) Bridge course in Microbial Techniques
- v) Bridge course in mathematics and Statistics for Biotechnology
- vi) Bridge course in Information Technology
- vii) Bridge course in Mathematical and Statistical Techniques
- viii) Bridge course in web designing

4) Remedial programmes

- i) Remedial Course in Zoology
- ii) Remedial Course in Mathematics
- iii) Remedial Course in Basic Physics
- iv) Remedial Course in Elementary Botany
- v) Remedial Course in Bio Chemical Pathways (online)
- vi) Remedial Course in Basic Chemistry
- vii) Remedial Course in Analytical Techniques

Faculty of Science & Technology

Seats Available

1) Degree Programmes

A) Traditional Programmes

a) Under-graduate Level

Programme	Year / Semester	No. of Seats		Total
		Aided Division	Un-aided Division	
B.Sc.	F.Y.B.Sc. (Semester I and II)	120	120	240
	S.Y.B.Sc. (Semester III and IV)	120	120	240
	T.Y.B.Sc. (Semester V and VI)	120	---	120
	a) Chemistry	95	---	95
	b) Microbiology	25	---	25
	c) Zoology	25	---	25

b) Post-graduate Level

Sr. No.	Programme	Year / Semester	No. of Seats
i.	M.Sc. in Organic Chemistry	First Year (Semester I and II)	20
		Second Year (Semester III and IV)	20
ii.	M.Sc. in Analytical Chemistry	First Year (Semester I and II)	20
		Second Year (Semester III and IV)	20
iii.	M.Sc. in Organic Chemistry (By Research)	---	02
iv.	M.Sc. in Microbiology	First Year (Semester I and II)	10
		Second Year (Semester III and IV)	10
v.	M.Sc. In inorganic Chemistry (By Research)	---	02
vi.	M.Sc. In Physical Chemistry (By Research)	---	02
vii.	P G Diploma in Analytical Instrument	---	02

B) Speciality Programmes

a) Under-graduate Level

Sr. No.	Programme	Year / Semester	No. of Seats
i.	B.Sc. in Biotechnology	F.Y.B.Sc. (Semester I and II)	70
		S.Y.B.Sc. (Semester III and IV)	70
		T.Y.B.Sc. (Semester V and VI)	70
ii.	B.Sc. in Computer Science	F.Y.B.Sc. (Semester I and II)	60
		S.Y.B.Sc. (Semester III and IV)	60
		T.Y.B.Sc. (Semester V and VI)	60
iii.	B.Sc. in Information Technology	F.Y.B.Sc. (Semester I and II)	120
		S.Y.B.Sc. (Semester III and IV)	120
		T.Y.B.Sc. (Semester V and VI)	120

b) Post-graduate Level

Sr. No.	Programme	Year / Semester	No. of Seats
i.	M.Sc. in Biotechnology	First Year (Semester I and II)	20
		Second Year (Semester III and IV)	20
ii.	M.Sc. in Computer Science	First Year (Semester I and II)	20
		Second Year (Semester III and IV)	20
iii.	M.Sc. in Information Technology	First Year (Semester I and II)	20
		Second Year (Semester III and IV)	20
iv.	M.Sc. in Data Analytics	First Year (Semester I and II)	20
		Second Year (Semester III and IV)	20

C) Research Programmes

Sr. No.	Programme	No. of Seats
i.	Ph.D. Science in the Subject of Physical Chemistry	05
ii.	Ph.D. Science in the Subject of Inorganic Chemistry	05
iii.	Ph.D. Science in the Subject of Organic Chemistry	05
iv.	Ph.D. Science in the Subject of Biotechnology	05

2) Diploma Programmes

Sr. No.	Programme	No. of Seats
i.	Diploma Course in Applied Biotechnology	30
ii.	Diploma Course in Food Analysis and Quality Assurance	30

4) Bridge Programmes

Sr. No.	Programme	No. of Seats	Sr. No.	Programme	No. of Seats
i.	Bridge course in Chemistry	40	v.	Bridge Course in Mathematics and Statistics for Biotechnology	40
ii.	Bridge course in Computer Science	40	vi.	Bridge course in Information Technology	40
iii.	Bridge course in Microbial Studies	40	vii.	Bridge Course in Mathematical and Statistical Techniques	40
iv.	Bridge course in Microbial Techniques	40			

5) Remedial Programmes

Sr. No.	Programme	No. of Seats	Sr. No.	Programme	No. of Seats
i.	Remedial Course in Zoology	40	v.	Remedial Course in Bio Chemical Pathways	40
ii.	Remedial Course in Mathematics	40	vi.	Remedial Course in Basic Chemistry	40
iii.	Remedial Course in Fundamental Physics	40	vii.	Remedial Course in Analytical Techniques	40
iv.	Remedial Course in Elementary Botany	40			

Programmes Offered

Faculty of Science & Technology

Allocation of Programmes

Undergraduate Programme (UG)			
Departments	Bachelor's degree	Bachelor's degree -Honours	Bachelor's degree - Honours with Research
Chemistry	Yes	Yes	Yes
Biotechnology	Yes	Yes	Yes
Microbiology	Yes	Yes	No
Computer Science	Yes	Yes	No
Information Technology	Yes	Yes	No
Zoology	Yes	No	No
Mathematics*	Yes	No	No
Physics*	Yes	No	No

* Presently courses are available only up to SYBSc

Post-graduate Programme (PG)	
Departments	Master's Degree
Chemistry	Yes
Biotechnology	Yes
Microbiology	Yes
Computer Science	Yes
Information Technology	Yes
Zoology	No

Basket of Value Education Course (Give your Preference for VEC)	Basket of Co-curricular Course (Give your Preference for CC)
1.Understanding India	1.Foundation Course in National Service Scheme (NSS)
2.Digital and Technological Solutions	2.Foundation Course in National Cadet Corps (NCC)
3.Environmental Studies	3.Foundation Course in Physical Education (PE)
	4.Foundation Course in Performing Arts (PA)

Basket of Skill Enhancement Course (Give your Preference of SEC)	
1.Communication skills in French	5.Instrumentation Techniques in Physics
2.Communication Skills in German	6.Data Analytics
3.Aquarium Fish Keeping	7.Plant Preservation Techniques
4.Techniques in Environmental Analysis	

**Basket of Open Elective Course
(Give your Preference for OE)**

1.Fundamentals of Accounting	7.Multimedia Applications
2.Business Organization	8.Computer Systems and Application (For Students who don't opt for Computer Science at HSC or FYBSc)
3.Basic Economics	9.Maths & Stats for Competitive Exams (For students who don't have mathematics at HSC or FYBSc)
4.Science and Literature	
5.Film Appreciation	
6.Indian Constitution, Governance and Policy	

First Year B.Sc. Eligibility**a) Semester I**

A candidate for being eligible for admission to the three years integrated programme leading to the degree of Bachelor of Science (B.Sc.) must have passed the Higher Secondary School Certificate Examination (Std. XII) conducted by the Maharashtra State Board of Secondary and Higher Secondary Education, in the following subjects -

1. English (Higher or lower level) carrying 100 marks.
2. Any one of the modern Indian languages or modern foreign languages or any classical language (Higher level or lower level) or Information Technology carrying 100 marks.
3. Four other subjects from among the subjects mentioned below carrying a total of 400 marks.

OR

Three other subjects from among the subjects mentioned below carrying a total of 300 marks and one more subject from among the remaining optional subjects carrying 100 marks as prescribed for the H.S.C. (Std. XII) Examination.

List of subjects

- Physics
- Chemistry
- Biology
- Mathematics and Statistics
- Geography
- Economics
- Geology
- Psychology

OR

Must have passed an Examination of another University or Body or Board recognized as equivalent to the H.S.C. (Std. XII) Examination conducted by the Maharashtra State Board of Secondary and Higher Secondary Education.

(Extract of Circular No. - UG / 394 of 2004, Dated September 6, 2004)

b) Semester II

A learner is eligible to be admitted to Semester II irrespective of number of heads of failure in the Semester I.

First Year B.Sc. Chemistry**Name of the HOD: Prof. Dr. B. V. Jadhav (Contact No.: 98696 53944)**

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	Chemistry-I (Physical & Inorganic)	03	1	Chemistry-I(Physical & Inorganic)	03
2	Chemistry-II (Organic & Inorganic)	03	2	Chemistry-II(Organic & Inorganic)	03
B	Discipline Specific Course (Minor) (Any 1)		B	Discipline Specific Course (Minor) (Any 1)	
	---		3	1.Understanding Biomolecules (Micro) 2.Basic Concepts of Ecology (Zoo) 3.Digital Electronics (Phy) 4.Plant Diversity and Structure (Bot)	02
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04	4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	Industrial Safety or Good Laboratory Practices - I	02	6	Industrial Safety or Good Laboratory Practices - II	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02	7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02	8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course		G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02	9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)		H	—	
9	IKS related to Minor Subject	02		—	
I	Co-curricular Course		I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02	10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22		Total Credits	22

First Year B.Sc. Microbiology**Name of the HOD: Mr. N. C. Vadnere (Contact No.: 8898858701)**

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Micro I (Introduction to Microbiology)	03
2	Micro II (Introduction to Microbes and Microbial Growth)	03
B	Discipline Specific Course (Minor) (Any 1)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Microbial Analysis of Water	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Micro I (Microbial control and Microbial interactions)	03
2	Micro II (Microbes in human health)	03
B	Discipline Specific Course (Minor) (Any 1)	
	Chemistry-I or	02
3	Basic Concept of Ecology (Zoo) or Plant Diversity & Structure (Bot)	
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Microbial Analysis of Food	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	—	
	—	
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

First Year B.Sc. Zoology**Name of the HOD: Dr. (Mrs.) M. A. Mhatre (Contact No.: 98334 31430)**

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Zoology I (Non-Chordates)	03
2	Zoology II (Genetics)	03
B	Discipline Specific Course (Minor) (Any 1)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Ornamental Fish Breeding	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Zoology I (Chordates Cell)	03
2	Zoology II (Biology)	03
B	Discipline Specific Course (Minor) (Any 1)	
3	Chemistry-I or Plant Diversity & Structure (Bot) or Understanding Biomolecules (Micro)	02
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Vermicomposting Technology	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	—	
	—	
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

First Year B.Sc. Mathematics**Name of the HOD: Prof. Dr. S. I. Unhale (Contact No.: 99209 95531)**

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Maths I (Calculus I)	03
2	Maths II (Algebra I)	03
B	Discipline Specific Course (Minor) (Any 1)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Numerical Analysis I	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	IKS related to Minor Subject	02
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Maths I (Calculus II)	03
2	Maths II (Discrete Maths)	03
B	Discipline Specific Course (Minor) (Any 1)	
	Digital Electronics (Phy) OR	02
3	Chemistry-I (Chem) Or Plant Diversity and Structure (Bot)	
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Numerical Analysis II	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	—	
	—	
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

First Year B.Sc. Physics**Name of the HOD: Mrs. G. U. Patil (Contact No.: 99209 95531)**

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	Physics - I (Classical Physics & Mathematical Physics-1)	03	1	Physics - 1 (Optics and Applied Mathematics)	03
2	Physics - 2 (Modern Physics and Digital Electronics)	03	2	Physics - 2 (Analog Electronics)	03
B	Discipline Specific Course (Minor) (Any 1)		B	Discipline Specific Course (Minor) (Any 1)	
	---		3	Digital Electronics (Phy) OR Chemistry-I (Chem)	02
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04	4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	Fundamentals Of Arduino based device	02	6	Practical Applications Of Arduino based device -I	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02	7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02	8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course		G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02	9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)		H	—	
9	IKS related to Minor Subject	02		—	
I	Co-curricular Course		I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02	10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22		Total Credits	22

First Year B.Sc. Biotechnology**Name of the HOD: Dr. S. S. Kokitkar (Contact No.: 98693 34458)**

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Biotech I (Fundamentals of Biotechnology)	03
2	Biotech II (Cell Biology & Genetics)	03
B	Discipline Specific Course (Minor) (Any 1)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Basic tools and Techniques in Biotechnology	02
E	Skill Enhancement Course	
6	i. Mushroom Cultivation ii. Communication Skills in German iii. Communication Skills in French	02
F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	Wonders of Curcuma and Neem	02
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Biotech I (Bioorganic Chemistry)	03
2	Biotech II (Molecular Biology- I)	03
B	Discipline Specific Course (Minor) (Any 1)	
3	Basic Microbiology OR Chemistry - I OR Botany - I	02
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Plant Tissue Culture Techniques	02
E	Skill Enhancement Course	
7	i. Hydroponics- Soilless Agriculture ii. Communication Skills in German iii. Communication Skills in French	02
F	Ability Enhancement Courses	
8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	—	
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

First Year B.Sc. Computer Science**Name of the HOD: Mrs. P. M. Jadhav (Contact No.: 99204 3653)**

No. of Courses	Semester I	Credits	No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)		A	Discipline Specific Course (Major)	
1	C. S. I (Computer Organization and Design)	03	1	C. S. I (Relational Database Management System)	03
2	C. S. II (Programming with Python I)	03	2	C. S. II (Programming with Python II)	03
B	Discipline Specific Course (Minor) (Any 1)		B	Discipline Specific Course (Minor) (Any 1)	
	---		3	Artificial Intelligence	02
C	Open Elective (Any two from the OE List)		C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04	4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses		D	Vocational Skill Courses	
5	Statistical Methods	02	6	Linear Algebra	02
E	Skill Enhancement Course		E	Skill Enhancement Course	
6	1. Web Designing 2. Programming with C 3. Communication Skills in German 4. Communication Skills in French	02	7	1. PHP Programming 2. Programming with C++ 3. Communication Skills in German 4. Communication Skills in French	02
F	Ability Enhancement Courses		F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02	8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course		G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02	9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)		H	—	
9	History and Evolution of Computing	02		—	
I	Co-curricular Course		I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02	10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22		Total Credits	22

First Year B.Sc. Information Technology**Name of the HOD: Mrs. Isha Thakare (Contact No.: 98905 34544)**

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	I. T. I (Introduction to C++ Programming)	03
2	I. T. II (Computer Organization & Design)	03
B	Discipline Specific Course (Minor) (Any 1)	

C	Open Elective (Any two from the OE List)	
3, 4	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
5	Introduction to Statistics	02
E	Skill Enhancement Course	
6	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
7	Communication Skill - Marathi/ Hindi - I	02
G	Value Education Course	
8	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	Indian Knowledge System (Major/Minor)	
9	History of the Evolution and growth of Information Technology	02
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	I. T. I (Programming Fundamentals Using Python)	03
2	I. T. II (Intro. to Embedded System)	03
B	Discipline Specific Course (Minor) (Any 1)	
3	Artificial Intelligence	02
C	Open Elective (Any two from the OE List)	
4,5	Give your preference of choice to subjects from the Basket of Open Elective Courses	04
D	Vocational Skill Courses	
6	Linear Algebra	02
E	Skill Enhancement Course	
7	Give preference of your choice to courses from Basket of SEC	02
F	Ability Enhancement Courses	
8	Communication Skill - Marathi/ Hindi - II	02
G	Value Education Course	
9	Give your preference of choice to subjects from the Basket of Value Education Courses	02
H	—	
	—	
I	Co-curricular Course	
10	Give your preference of choice for subjects from the Basket of Co-curricular Courses	02
	Total Credits	22

M.Sc. – Microbiology Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Molecular Genetics -I	04
2	Medical Microbiology and Microbial Pathogenesis	04
3	Biochemistry	04
4	Environmental Microbiology and Sustainability	02
B.	Discipline Specific Course (Elective)	
5	Pharmaceutical Microbiology	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Molecular Genetics- II	04
2	Applied Immunology	04
3	Applied Biochemistry	04
4	Bioinformatics and Immunodiagnostics	02
B.	Discipline Specific Course (Elective)	
5	Clinical Research	04
C	Discipline Specific Course (Minor)	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.Sc. – Biotechnology Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Advanced Biochemistry	04
2	Immunology	04
3	Cell Biology and Stem cell technology	04
4	IPR, Biosafety and Bioethics	02
B.	Discipline Specific Course (Elective)	
5	Food Biotechnology and Nutrigenomics	04
5	Nano biotechnology	
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Metabolism	04
2	Bioprocess Engineering and Fermentation Technology	04
3	Molecular Biology & Genetic Engineering	04
4	Bioentrepreneurship	02
B.	Discipline Specific Course (Elective)	
5	Marine Biotechnology	04
5	Forensic Biotechnology	
C	Discipline Specific Course (Minor)	
	-	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.Sc. – Chemistry Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Physical Chemistry	04
2	Inorganic Chemistry	04
3	Organic Chemistry	04
4	Analytical Chemistry	04
B.	Discipline Specific Course (Elective)	
5	Green Chemistry or Advanced Material Chemistry	02
C	Discipline Specific Course (Minor)	
6	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Physical Chemistry	04
2	Inorganic Chemistry	04
3	Organic Chemistry	04
4	Analytical Chemistry	04
B.	Discipline Specific Course (Elective)	
5	Intellectual Property Rights (IPR) or Cheminformatics	02
C	Discipline Specific Course (Minor)	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.Sc. – Computer Science Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Analysis of Algorithm and Research Computing	04
2	Robotics	04
3	Wireless Sensor Network	04
4	Compiler Design	02
B.	Discipline Specific Course (Elective)	
5	Advance Database Management System	03+ 01
5	Machine Intelligence	
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Cloud Computing	04
2	Natural Language Processing	04
3	Cryptography and Cryptanalysis	04
4	Cyber Laws	02
B.	Discipline Specific Course (Elective)	
5	Business Intelligence and Big Data Analytics	04
5	Machine Learning	
C	Discipline Specific Course (Minor)	
	-	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.Sc. – Data Analytics Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Statistical Methods and Probability Distribution	04
2	Python Programming I	04
3	Business Intelligence and Big Data Analytics	04
4	Cloud Computing and Virtualization	02
B.	Discipline Specific Course (Elective)	
5	Advanced Microsoft Excel Data Warehousing & Data Minin	04
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Advanced Statistical Methods and Testing of Hypothesis	04
2	Python Programming II	04
3	Data Science	04
4	Machine Learning	02
B.	Discipline Specific Course (Elective)	
5	Text Mining Linear Algebra	04
C	Discipline Specific Course (Minor)	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

M.Sc. – Information Technology Part - I

No. of Courses	Semester I	Credits
A	Discipline Specific Course (Major)	
1	Data Science	04
2	Cloud Computing	04
3	Image Processing	04
4	Information Security Auditing	02
B.	Discipline Specific Course (Elective)	
5	Soft Computing Techniques	04
5	Ethical Hacking	
C	Discipline Specific Course (Minor)	
5	Research Methodology	04
D		
	Total Credits	22

No. of Courses	Semester II	Credits
A	Discipline Specific Course (Major)	
1	Big Data Analytics	04
2	Modern Networking	04
3	Microservices Architecture	04
4	Storage as a Service	02
B.	Discipline Specific Course (Elective)	
5	Natural Language Processing	04
5	Data Security	
C	Discipline Specific Course (Minor)	
	-	
D	OJT/ FP/CEP/RP	
6	On Job Training	04
	Total Credits	22

Guidelines for Admission

A. Rules for Admission

- Right of admission is reserved by the Principal.
- A learner seeking admission to the college should present himself / herself with an application in the prescribed form duly filled in and signed by him and his parents / guardian. (Online / Offline)
- No admission will be regarded as granted unless it is duly granted by the Principal.
- All admissions are valid only for a year and is required to be renewed with application in the prescribed form for the new subsequent year. (Online / Offline)
- Once a learner is admitted will be considered as duly admitted for a year, unless he informs the Principal in writing of his intention to cancel the admission and leave the college.
- All applications for admission should be submitted online by the date notified by the college. Late applications will not be accepted.
- Admission produced will be considered complete only when the full fees for the academic year are paid (against an official receipt)

B. Procedure for admission (S.Y. and T.Y.)

All the first year and second year students of 2021-2022 or earlier students of C. K. T. (Autonomous) New Panvel who are eligible for the admission in second year & Third Year (2022-2023) respectively are requested to

1) For College visit www.cimsstudent.mastersofterp.in

- Admission
- Online admission form Login with student mob. no. / email ID and OTP
- Fill Online admission form of C. K. T. (Autonomous) New Panvel
- Online-admission form will be verified online by the college. Once verification is over, Students will receive message to proceed to Payment Gateway for online fees payment.

2) For University also visit mum.digitaluniversity.ac and submit form, take its print Submit Both the printouts to the college administrative office by the date notified by the college.

C. Pre-Admission Online Enrolment Process for First Year (Semester I and II)

- The candidate who want to take the admission for First year UG / PG Programmes Semester I and II is required to complete the Pre-Admission Online Enrolment Process.
- Following documents are required for Pre-Admission Online Enrolment Process
 - Soft Copy of Latest Passport Size Coloured Photograph of the Candidate
 - Soft Copy of Signature of the Candidate
 - Email Address of the Candidate
 - Mobile Number of the Candidate
 - Photocopy of H.S.C. Marksheet of the Candidate
 - Photocopy of S.S.C. Marksheet of the Candidate
- The candidate has to fill
 1. University Online Enrolment Form on the website mum.digitaluniversity.ac (Click on **Pre Admission Online Enrolment**) and take its printout .
 2. College form on <https://enrollonline.co.in/Registration/Apply/CKT> and take its printoutSubmit Both the printouts to the college administrative office by the date notified by the college.

Note : For information of notices and schedules of admission please refer websites of University of Mumbai (www.mu.ac.in) and CKTACS College (www.ckthakurcollege.net)

D. Documents Required for Admission

a) Under-graduate / Post-graduate Programmes

● Common Documents

- Duly Filled-in College Admission Form
- Hardcopy of Duly Filled-in Online Enrolment Form (University)
- Junior College Leaving Certificate (Original and 1 Attested Photocopy)
- Previous Marksheet (HSC, Sem I, Sem II, Sem III, Sem IV, Sem V, Sem VI) whichever is applicable
- Two Passport Size Latest Coloured Photographs of the Learner
- Voting Card (1 Attested Photocopy)
- Aadhar Card (1 Attested Photocopy)

● Documents Required for Learners of Reserved Category

- Caste Certificate (For Learners belong to SC / ST / NT / OBC / SBC Categories) (1 Attested Photocopy)
- Income Certificate
- Non-Creamy Layer Certificate (For Learners belong to NT / OBC / SBC Categories) (1 Attested Photocopy)
- Aadhaar Card (1 Attested Photocopy)
- Ration Card (For Learners belong to SC / ST / NT / OBC / SBC Categories) (1 Attested Photocopy)

● Documents Required for Learners of Other Divisional Board / State

- H.S.C. Passing Certificate (Original and 3 Attested Photocopies)
- Verification letter of concern board of 12th Marksheet (Original and 2 Attested Photocopies)
- Migration Certificate (Original and 3 Attested Photocopies)
- Transference Certificate (Original and 3 Attested Photocopies)
- Hall Ticket (CBSE/UP/NIOS Board)

● Documents Required for Learners of Foreign Country

- Confidential or marksheet transcript by Previous Board / University (Original and 3 Attested Photocopies)
- Prima Facie Eligibility Letter by University of Mumbai (Original and 3 Attested Photocopies)
- Visa and Passport (3 Attested Photocopies)
- Registration Certificate from Police Station (Original and 3 Attested Photocopies)
- Residential Permit (Original and 3 Attested Photocopies)

b) Bridge, Certificate and Diploma Programmes

- Duly Filled-in College Admission Form
- Marksheet's of Previous Examination/s
- One Passport Size Latest Coloured Photographs of the Learner

Fees Structure**Under-graduate Programmes
Faculty of Humanities**

Fees in ₹

Sr. No.	Fees Head	F.Y.B.A.		F.Y.B.A.		S.Y.B.A.		S.Y.B.A.		T.Y.B.A.	
		Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided
	College Fees										
1	Tuition Fees	800	5000	800	5000	800	5000	800	5000		5000
	College Fees										
1	Library Fees	200	260	200	260	200	260	200	260		260
2	Laboratory Fees	0		0		0		0			
3	Gymkhana Fees	400	520	400	520	400	520	400	520		520
4	Extra-curricular Activity Fees	250	470	250	470	250	470	250	470		470
5	Certificate Course Reg. fees	500	500	500	500	500	500	500	500		500
6	Magazine Fees	100	130	100	130	100	130	100	130		130
7	Identity Card and Library Card Fees	50	100	50	100	50	100	50	100		100
8	Utility fee + WiFi Charges	250	500	250	500	250	500	250	500		500
9	Development fee	500	1000	500	1000	500	1000	500	1000		1000
10	Admission processing fees	200	260	200	260	200	260	200	260		260
11	Alumni Association fees	25	40	25	40	25	40	25	40		40
12	Project fees	500	650	500	650	500	650	500	650		650
	Shares (University & Others)										
1	Group Insurance Fees	50	50	50	50	50	50	50	50		50
2	Student welfare fee	50	50	50	50	50	50	50	50		50
3	Enrolment fees	200	200	0	0	0	0	0	0		0
4	Disaster Relief fund	10	10	10	10	10	10	10	10		10
5	University sports & cultural activity fee	30	30	30	30	30	30	30	30		30
6	N.S.S	20	20	20	20	20	20	20	20		20
7	Echarge fee& esuidha fee	70	70	70	70	70	70	70	70		70
8	Vice chancellors fund	20	20	20	20	20	20	20	20		20
9	Online Application Fees	300	300	300	300	300	300	300	300		300
	TOTAL :	4525	10180	4325	9980	4325	9980	4325	9980		9980
1	College 1st Half reg Exam Fees	1620	1620	1620	1620	1620	1620	1620	1620		1620
2	College 2st Half reg Exam Fees	1620	1620	1620	1620	1620	1620	1620	1620		1620
	Total adm. Fees + Exam Fees :	7765	13420	7565	13220	7565	13220	7815	13470		13470
	OPTIONAL SUBJECT										
1	Computer laboratory & practical fees	0	0	2150	2150	0	0	0	0		0
2	N.S.S./N.C.C./PE	680	680	680	680	680	680	680	680		680
3	RD FEE	200	200	300	300	300	300	300	300		300
4	Document Verification Fees	400	400	400	400	400	400	400	400		400

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Under-graduate Programmes Faculty of Commerce & Management

Fees in ₹

Sr. No.	Fees Head	F.Y.B.Com.		F.Y.B.Com.		S.Y.B.Com.		S.Y.B.Com.		T.Y.B.Com.	
		Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided
	College Fees										
1	Tuition Fees	800	6100	800	6100			800	6100		6100
	College Fees										
1	Library Fees	200	260	200	260			200	260		260
2	Laboratory Fees	0		0				0			
3	Gymkhana Fees	400	520	400	520			400	520		520
4	Extra-curricular Activity Fees	250	590	250	590			250	590		590
5	Certificate Course Reg. Fees	500	500	500	500			500	500		500
6	Magazine Fees	100	130	100	130			100	130		130
7	Identity Card and Library Card Fees	50	100	50	100			50	100		100
8	Utility fee	250	800	250	800			250	800		800
9	Development fee	500	1500	500	1500			500	1500		1500
10	Admission processing fees	200	260	200	260			200	260		260
11	Alumni Association fee	25	40	25	40			25	40		40
12	Project fees	500	650	500	650			500	650		650
	Shares (University & Others)										
1	Group Insurance Fees	50	50	50	50			50	50		50
2	Student welfare fee	50	50	50	50			50	50		50
3	Enrolment fees	200	200	0	0			0	0		0
4	Disaster Relief fund	10	10	10	10			10	10		10
5	University sports & cultural activity fee	30	30	30	30			30	30		30
6	N.S.S	20	20	20	20			20	20		20
7	Echarge fee & esuidha fee	70	70	70	70			70	70		70
8	Vice chancellors fund	20	20	20	20			20	20		20
9	Online Application Fee	300	300	300	300			300	300		300
	TOTAL	4525	12200	4325	12000			4325	12000		12000
1	College 1st Half reg Exam Fees	1620	1620	1620	1620			1620	1620		1620
2	College 2st Half reg Exam Fees	1620	1620	1620	1620			1620	1620		1620
	Total adm. Fees + Exam Fess :	7765	15440	7565	15240			7815	15490		15490
	OPTIONAL SUBJECT										
1	Computer laboratory & practical fees	0	0	2150	2150			2830	2830		2830
2	N.S.S./N.C.C./PE	680	680	680	680			0	0		0
3	Document Verification Fees	400	400	400	400			400	400		400

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Under-graduate Programmes Faculty of Science & Technology

Fees in ₹

Sr. No.	Fees Head	F.Y.B.Sc.		F.Y.B.Sc.		S.Y.B.Sc.		S.Y.B.Sc.		T.Y.B.Sc.		T.Y.B.Sc.	
		Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided	Aided	Unaided
	College Fees												
1	Tuition Fees	800	10000	800	10000			800	10000	800	10000		15000
	College Fees												
1	Library Fees	200	260	200	260			200	260	200	260		260
2	Laboratory Fees	800	1040	800	1040			800	1040	800	1040		8810
3	Gymkhana Fees	400	520	400	520			400	520	400	520		520
4	Extra-curricular Activity Fees	250	480	250	480			250	480	250	480		480
5	Certificate Course Reg. Fees	500	500	500	500			500	500	500	500		500
6	Magazine Fees	100	130	100	130			100	130	100	130		130
7	Identity Card and Library Card Fees	50	100	50	100			50	100	50	100		100
8	Utility fee	250	800	250	800			250	800	250	800		800
9	Development fee	500	1500	500	1500			500	1500	500	1500		1500
10	Admission processing fees	200	260	200	260			200	260	200	260		260
11	Alumni Association fee	25	50	25	50			25	50	25	50		50
12	Project fees	500	750	500	750			500	750	500	750		750
	Shares (University & Others)												
1	Group Insurance Fees	50	50	50	50			50	50	50	50		50
2	Student welfare fee	50	50	50	50			50	50	50	50		50
3	Enrolment fees	200	200	200	200			0	0	0	0		0
4	Disaster Relief fund	10	10	10	10			10	10	10	10		10
5	University sports & cultural activity fee	30	30	30	30			30	30	30	30		30
6	N.S.S	20	20	20	20			20	20	20	20		20
7	Echarge fee & esuvidha fee	70	70	70	70			70	70	70	70		70
8	Vice chancellors fund	20	20	20	20			20	20	20	20		20
9	Online Application Fee	300	300	300	300			300	300	300	300		300
	Total	5325	17140	5125	16940			5125	16940	5125	16940		29710
1	College 1st Half reg Exam Fees	1620	1620	1620	1620			1620	1620	1620	1620		1620
2	College 2st Half reg Exam Fees	1620	1620	1620	1620			1620	1620	1620	1620		1620
	Total adm. Fees + Exam Fess :	8565	20380	8365	20180			8365	20180	8615	20430		33200
	OPTIONAL SUBJECT												
1	Computer laboratory & practical fees	0	0	0	0			0	0	0	0		0
2	N.S.S./N.C.C./PE	680	680	680	680			680	680	0	0		0
4	Document Verification Fees	400	400	400	400			400	400	400	400		400

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Under-graduate Speciality Programmes Faculty of Commerce & Management

Fees in ₹

Sr. No.	Fees Head	B.M.S.			B.Com (Accounting & Finance)		
		F.Y.B.M.S.	S.Y.B.M.S.	T.Y.B.M.S.	F.Y.B.Com.-A&F	S.Y.B.Com.-A&F	T.Y.B.Com.-A&F
	College Fees						
1	Tuition Fees	21500	21500	21500	21500	21500	21500
	College Fees						
1	Library Fees	390	390	390	780	780	780
2	Laboratory Fees	0	0	0	0	0	0
3	Gymkhana Fees	520	520	520	520	520	520
4	Extra-curricular Activity Fees	600	600	600	630	630	630
5	Certificate Course Reg. Fees	1000	1000	1000	1000	1000	1000
6	Magazine Fees	130	130	130	130	130	130
7	Identity Card and Library Card Fees	100	100	100	100	100	100
8	Utility fee	1000	1000	1000	1000	1000	1000
9	Development fee	2000	2000	2000	2000	2000	2000
10	Admission processing fees	260	260	260	260	260	260
11	Alumni Association fee	40	40	40	40	40	40
12	Project fees	0	0	850	0	0	850
13	Industrial visit	650	650	650	650	650	650
	Shares (University & Others)						
1	Group Insurance Fees	50	50	50	50	50	50
2	Student welfare fee	50	50	50	50	50	50
3	Enrolment fees	200	0	0	200	0	0
4	Disaster Relief fund	10	10	10	10	10	10
5	University sports & cultural activity fee	30	30	30	30	30	30
6	N.S.S	20	20	20	20	20	20
7	Echarge fee & esuvidha fee	70	70	70	70	70	70
8	Vice chancellors fund	20	20	20	20	20	20
9	Online Application Fee	300	300	300	300	300	300
	Total	28940	28740	29590	29360	29160	30010
1	College 1st Half req Exam Fees	1620	1620	1620	1620	1620	1620
2	College 2nd Half req Exam Fees	1620	1620	1870	1620	1620	1870
	Total adm. Fees + Exam Fess :	32180	31980	33080	32600	32400	33500
	OPTIONAL SUBJECT						
1	Computer laboratory & pratical fees	0	3380	0	1690	1690	0
2	N.S.S./N.C./PE	680	680	0	680	680	0
3	Document Verification Fees	400	400	400	400	400	400

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Under-graduate Speciality Programmes Faculty of Science & Technology

Fees in ₹

Sr. No.	Fees Head	B.Sc. (Biotechnology)			B.Sc.- Computer Science			B.Sc. (Information Technology)		
		F.Y.B.Sc. Biotech	S.Y.B.Sc. Biotech	T.Y.B.Sc. Biotech	F.Y.B.Sc. CS	S.Y.B.Sc. CS	T.Y.B.Sc. CS	F.Y.B.Sc. I.T.	S.Y.B.Sc. I.T.	T.Y.B.Sc. I.T.
	College Fees									
1	Tuition Fees	26000	29300	32500	26000	29300	32500	26000	26000	26000
	College Fees									
1	Library Fees	780	780	780	780	780	780	1200	1200	1200
2	Laboratory Fees	6500	6500	6500	6500	6500	6500	7000	7500	8500
3	Gymkhana Fees	520	520	520	520	520	520	520	520	520
4	Extra-curricular Activity Fees	1120	1120	1120	1120	1120	1120	1250	1250	1250
5	Certificate Course Reg. Fees	0	1000	1000	1000	1000	1000	0	1000	1000
6	Magazine Fees	130	130	130	130	130	130	130	130	130
7	Identity Card and Library Card Fees	100	100	100	100	100	100	100	100	100
8	Utility fee	1000	1000	1000	1000	1000	1000	1000	1000	1000
9	Development fee	2000	2000	2000	2500	2500	2500	2000	2000	2000
10	Admission processing fees	260	260	260	260	260	260	260	260	260
11	Alumni Association fee	40	40	40	40	40	40	40	40	40
12	Computer laboratory & practical fees	0	0	0	0	0	2600	0	0	1900
13	Project fees	0	0	2600	0	0	0	0	0	0
14	N.S.S./N.C.C./PE	680	680	0	680	680	0	650	650	0
	Shares (University & Others)									
1	Group Insurance Fees	50	50	50	50	50	50	50	50	50
2	Student welfare fee	50	50	50	50	50	50	50	50	50
3	Enrolment fees	200	0	0	200	0	0	200	0	0
4	Disaster Relief fund	10	10	10	10	10	10	10	10	10
5	University sports & cultural activity fee	30	30	30	30	30	30	30	30	30
6	N.S.S.	20	20	20	20	20	20	20	20	20
7	Echarge fee & esuvidha fee	70	70	70	70	70	70	70	70	70
8	Vice chancellors fund	20	20	20	20	20	20	20	20	20
9	Online Application Fee	300	300	300	300	300	300	300	300	300
	Total	39880	43980	49100	41380	44480	49600	40900	42200	44450
1	College 1st Half reg Exam Fees	1620	1620	1620	1620	1620	1620	1620	1620	1620
2	College 2nd Half reg Exam Fees	1620	1620	1870	1620	1620	1870	1620	1620	1870
	Total adm. Fees + Exam Fess :	43120	47220	52590	44620	47720	53090	44140	45440	47940
	OPTIONAL SUBJECT									
1	Computer laboratory & practical fees	0	0	0	0	0	0	0	0	0
2	N.S.S./N.C.C./PE	680	680	0	680	680	0	650	650	0
3	Document Verification Fees	400	400	400	400	400	400	400	400	400

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Post-graduate and Research Programmes Faculty of Humanities

Fees in ₹

Sr. No.	Fees Head	M.A. Hindi		M.A. Economics		M.A. English		Ph.D. Arts	
		M.A.- Part-I	M.A.- Part-II	M.A.- Part-I	M.A.- Part-II	M.A.- Part-I	M.A.- Part-II	Ph.D. Admission Year	Ph.D. Next Years
	College Fees								
1	Tuition Fees	8000	8000	8000	8000	8000	8000	20000	20000
	College Fees								
1	Library Fees	1300	1300	1300	1300	1300	1300	5000	5000
2	Laboratory Fees	0	0	0	0	0	0	0	0
3	Gymkhana Fees	520	520	520	520	520	520	520	520
4	Extra-curricular Activity Fees	580	580	580	580	580	580	330	330
5	Magazine Fees	130	130	130	130	130	130	130	130
6	Identity Card and Library Card Fees	130	130	130	130	130	130	130	130
7	Utility fee	800	800	800	800	800	800	500	500
8	Development fee	1200	1200	1200	1200	1200	1200	2000	2000
9	Admission processing fees	260	260	260	260	260	260	2860	260
10	Alumni Association fee	40	40	40	40	40	40	40	40
11	Computer laboratory & practical fees	650	650	650	650	650	650	1500	1500
12	Project fees	0	2000	0	2000	0	2000	0	0
	Shares (University & Others)								
1	Group Insurance Fees	50	50	50	50	50	50	50	50
2	Student welfare fee	50	50	50	50	50	50	50	50
3	Enrolment fees	0	0	0	0	0	0	0	0
4	Disaster Relief fund	10	10	10	10	10	10	10	10
5	University sports & cultural activity fee	30	30	30	30	30	30	30	30
6	N.S.S	20	20	20	20	20	20	20	20
7	Echarge fee & esuvidha fee	70	70	70	70	70	70	70	70
8	Vice chancellors fund	20	20	20	20	20	20	20	20
9	University Registration fee	1025	0	1025	0	1025	0	1025	0
10	Ashwamedha fee	0	0	0	0	0	0	20	0
11	Online Application Fee	300	300	300	300	300	300	300	300
	Total	15185	16160	15185	16160	15185	16160	34605	30960
1	College 1st Half reg Exam Fees	2340	2340	2340	2340	2340	2340	0	0
2	College 2st Half reg Exam Fees	2340	2590	2340	2590	2340	2590	0	0
	Total adm. Fees + Exam Fess :	19865	21090	19865	21090	19865	21090	0	0
	OPTIONAL SUBJECT								
1	Document Verification Fees	400	400	400	400	400	400	0	0

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Post-graduate and Research Programmes Faculty of Commerce & Management

Fees in ₹

Sr. No.	Fees Head	M.Com. (Business Analytics)		M.Com. (Advanced Accountancy)		Ph.D. (Commerce)	
		M.Com.- Part-I	M.Com.- Part-II	M.Com.- Part-I	M.Com.- Part-II	Ph.D. Admission Year	Ph.D. Next Years
	College Fees						
1	Tuition Fees	22000	22000	12000	12000	20000	20000
	College Fees						
1	Library Fees	1300	1300	1300	1300	5000	5000
2	Laboratory Fees	10000	10000	0	0	0	0
3	Gymkhana Fees	520	520	520	520	520	520
4	Extra-curricular Activity Fees	1550	1550	790	790	330	330
5	Magazine Fees	130	130	130	130	130	130
6	Identity Card and Library Card Fees	130	130	130	130	130	130
7	Utility fee	1550	1550	1000	1000	500	500
8	Development fee	3010	3010	1500	1500	2000	2000
9	Admission processing fees	260	260	260	260	2860	260
10	Alumni Association fee	40	40	40	40	40	40
11	Computer laboratory & practical fees	650	650	1950	1950	1500	1500
13	Project fees	0	2000	1300	1300	0	0
	Shares (University & Others)						
1	Group Insurance Fees	50	50	50	50	50	50
2	Student welfare fee	50	50	50	50	50	50
3	Enrolment fees	200	0	0	0	0	0
4	Disaster Relief fund	10	10	10	10	10	10
5	University sports & cultural activity fee	30	30	30	30	30	30
6	N.S.S	20	20	20	20	20	20
7	Echange fee & esuidha fee	70	70	70	70	70	70
8	Vice chancellors fund	20	20	20	20	20	20
9	University Registration fee	1025	0	825	0	1025	0
10	Ashwamedha fee	0	0	20	20	20	0
11	Online Application Fee	300	300	300	300	300	300
	Total	42915	43690	22315	21490	34605	30960
1	College 1st Half reg Exam Fees	2340	2340	2340	2340	0	0
2	College 2st Half reg Exam Fees	2340	2590	2340	2590	0	0
	Total adm. Fees + Exam Fess :	47595	48620	26995	26420	0	0
1	Document Varification Fees	400	400	400	400	0	0

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

Post-graduate Programmes Faculty of Science & Technology

Fees in ₹

Sr. No	Fees Head	PG Diploma in Analytical Instrument	M.Sc. (Organic Chemistry/Analytical Chemistry)		M.Sc. (Microbiology)		M.Sc. (Biotechnology)		M.Sc. (Computer Science)		M.Sc. (Information Technology)		M.Sc. (Data Analytics)	
			M.Sc. Part-I	M.Sc. Part-II	M.Sc. Part-I	M.Sc. Part-II	M.Sc. Part-I	M.Sc. Part-II	M.Sc. Part-I	M.Sc. Part-II	M.Sc. Part-I	M.Sc. Part-II	M.Sc. Part-I	M.Sc. Part-II
	College Fees													
1	Tuition Fees	12000	32000	32000	32000	32000	24400	24400	23400	23400	23400	23400	24000	24000
	College Fees													
1	Library Fees	400	1300	1300	1300	1300	1300	1300	1300	1300	1300	1300	1300	1300
2	Laboratory Fees	6000	19500	19500	19500	19500	26000	26000	19500	19500	19500	19500	19500	19500
3	Gymkhana Fees	0	520	520	520	520	520	520	520	520	520	520	520	520
4	Extra-curricular Activity Fees	1600	2140	2140	2140	2140	2270	2270	1550	1550	1550	1550	1550	1550
5	Magazine Fees	0	130	130	130	130	130	130	130	130	130	130	130	130
6	Identity Card and Library Card Fees	0	130	130	130	130	130	130	130	130	130	130	130	130
7	Utility fee	0	2000	2000	2000	2000	2000	2000	2000	2000	1550	1550	1600	1600
8	Development fee	0	4500	4500	4500	4500	4500	4500	4500	4500	3010	3010	3000	3000
9	Admission processing fees	0	260	260	260	260	260	260	260	260	260	260	260	260
10	Alumni Association fee	0	40	40	40	40	40	40	40	40	40	40	40	40
11	Computer laboratory & practical fees	0	650	650	650	650	650	650	650	650	650	650	650	650
12	Project fees	0	0	3380	0	3380	0	3250	0	3120	0	3120	3120	3120
	Shares (University & Others)													
1	Group Insurance Fees	0	50	50	50	50	50	50	50	50	50	50	50	50
2	Student welfare fee	0	50	50	50	50	50	50	50	50	50	50	50	50
3	Enrolment fees	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Disaster Relief fund	0	10	10	10	10	10	10	10	10	10	10	10	10
5	University sports & cultural activity fee	0	30	30	30	30	30	30	30	30	30	30	30	30
6	N.S.S	0	20	20	20	20	20	20	20	20	20	20	20	20
7	Echarge fee & esuidha fee	0	70	70	70	70	70	70	70	70	70	70	70	70
8	Vice chancellors fund	0	20	20	20	20	20	20	20	20	20	20	20	20
9	University Registration fee	0	1025	0	1025	0	1025	0	1025	0	1025	0	1025	0
10	Ashwamedha fee	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Online Application Fee	300	300	300	300	300	300	300	300	300	300	300	300	300
	Total	20300	64745	67100	64745	67100	63775	66000	55555	57650	53615	55710	57375	56350
1	College 1st Half reg Exam Fees	2340	2340	2340	2340	2340	2340	2340	2340	2340	2340	2340	2340	2340
2	College 2nd Half reg Exam Fees	2590	2340	2590	2340	2590	2340	2590	2340	2590	2340	2590	2340	2590
	Total adm. Fees + Exam Fees :	25230	69425	72030	69425	72030	68455	70930	6235	62580	58295	60640	62055	61280
	OPTIONAL SUBJECT													
1	Document Verification Fees	0	400	400	400	400	400	400	400	400	400	400	400	400

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.
* Only for conduct of practicals

Fees Structure

Research Programmes Faculty of Science & Technology

Fees in ₹

Sr. No.	Fees Head	M.Sc. (Chemistry by Research)		Ph.D. (Science)	
		M.Sc. Admission Year	M.Sc. Next Years	Ph.D. Admission Year	Ph.D. Next Years
	College Fees				
1	Tuition Fees	6000	6000	10000	10000
	College Fees				
1	Library Fees	1500	1500	2000	2000
2	Laboratory Fees	15000	15000	20000	20000
3	Gymkhana Fees	520	520	520	520
4	Extra-curricular Activity Fees	330	330	330	330
5	Magazine Fees	130	130	130	130
6	Identity Card and Library Card Fees	130	130	130	130
7	Utility fee	500	500	500	500
8	Development fee	2000	2000	2000	2000
9	Admission processing fees	260	260	2860	260
10	Alumni Association fee	40	40	40	40
11	Computer laboratory & practical fees	1300	1300	650	650
12	Project fees	2600	2600	0	0
	Shares (University & Others)				
1	Group Insurance Fees	50	50	50	50
2	Student welfare fee	50	50	50	50
3	Enrolment fees	0	0	0	0
4	Disaster Relief fund	10	10	10	10
5	University sports & cultural activity fee	30	30	30	30
6	N.S.S	20	20	20	20
7	Echarge fee& esavidha fee	70	70	70	70
8	Vice chancellors fund	20	20	20	20
9	University Registration fee	1025	0	1025	0
10	Ashwamedha fee	0	0	0	0
2	Online Application Fee	300	300	300	300
	Total	31885	30860	40735	37110

Note: Fees for the academic year 2023-2024 is likely to be revised by the University of Mumbai. Learners have to pay the fees accordingly, as and when notified by the University.

Fees Structure

OTHER FEES (WHEREVER APPLICABLE)

Fees in ₹

Sr. No.	Particulars	Total Fees
1.	No Objection Certificate (NOC) Fees	50
2.	Bonafide Certificate Fees	50
3.	Transference Certificate (TC) Fees	120
4.	Transcript Fees (5 Copies per document)	1000
5.	Fees for Verification of Documents (Alumni)	800
6.	Fees for First Attempt Certificate Fees	50
7.	Eligibility Certificate Fees (For Learner from the Maharashtra State)	200
8.	Eligibility Certificate Fees (For Learner from Other State / Board)	300
9.	Eligibility Certificate Fees (For Foreign Learner)	3800
10.	Enrolment Fees	200
11.	Breakage per subject	300
12.	Other Certificate Fees	50
13.	Duplicate Fee Receipt	50
14.	Education Loan Certificate Fee	50
15.	Application form fee (Except Exam Form)	5
16.	Railway Pass	20
17.	Certificate / Diploma / Bridge Course Admission Form	100
18.	Duplicate Library Card Fees	100
19.	Duplicate I.D. Card Fees	200
20.	Recommendation certificate	200

Mode of Refund of Fees and Deposits

A) Mode of Refund of Fees and Deposits

As per notification of University Grants Commission in October 2018

If a student chooses to withdraw from the programme of study in which he/she is enrolled, the following five-tier system shall be followed for the refund of fees remitted by the student.

It shall be applicable to Undergraduate, Postgraduate and Research Programmes run by universities included under Section 2(f) of UGC Act, together with all colleges under their affiliating domain and institutions declared as deemed to be universities under section 3 of the UGC Act.

Sr. No.	Percentage of Refund of fees	Point of time when notice of withdrawal of admission is received in the HEI (Higher Education Institution)
1	100%	15 days or more before the formally-notified last date of admission (For this case only - The higher education institution shall deduct an amount not more than 5% of the fees paid by the student, subject to a maximum of Rs. 5000/- as processing charges from the refundable amount.) (Here it is assumed that student pays full fees for the concerned programme for full academic year at the time of admission)
2	90%	Less than 15 days before the formally-notified last date of admission
3	80%	15 days or less after the formally-notified last date of admission
4	50%	30 days or less, but more than 15 days after the formally-notified last date of admission
5	00%	More than 30 days after formally-notified last date of admission

Fees shall be refunded to an eligible student within fifteen days from the date of receiving a written application from him/her in this regard.

Rules of Discipline and Code of Conduct for Learners

I. Attendance

- Attendance at all lectures / practicals / tutorials / tests / assignments / examinations is compulsory for all courses. A learner, who is not regular in attendance or fails to carry out his / her work to the satisfaction of the Principal, is liable to cancellation of his / her terms.
- The learner who do not have minimum required attendance of 75% of actual lectures / practicals conducted in each semester or do not show satisfactory progress in semester / internal examinations will not be sent for college / University examinations.
- Periodical tests / assignments / seminars are compulsory for the learner of all classes.
- A learner who remains absent for the periodical test / assignment / examination due to his / her illness shall be required to submit the medical certificate, along with the application endorsed by parent.
- A learner who remains absent for three consecutive days is required to submit a leave application duly signed by his / her parent / guardian.
- Learners who are not permitted for the University Examination will not be re-admitted to the college.

II. Instructions to Candidates about Examinations

- Be in time. A candidate who is late by more than 30 minutes shall not be admitted to the examination hall.
- No candidate shall be permitted to leave until half an hour is over after the question papers have been distributed.
- Enter on the title page the class, subject, section and seat number.
- Write on both sides of the page, unless instructed. Rough work should be written on the left hand side or on a separate page. Answer each question on a new page and number it.
- No pages shall be torn off from the answer-book given to the candidate.
- Nothing shall be written on the question paper.
- Exchange of written materials, stencils, mathematical instruments, etc. is strictly prohibited. Ask the supervisor in case any thing is needed but do not leave the seat on any account, at any time do not leave the Examination Hall during the last ten minutes.
- A candidate is liable to disciplinary action for use of unfair-means e.g. if he / she -
- Keeps with him / her any book, notes or any other written material.
- Speaks to or communicates, in any other way with another candidate.
- Disobey any instructions issued by the senior or junior supervisor or is guilty of rude or disobedient behavior.
- Any use of unfair-means during the examination is liable to severe penalties as per the ordinance.
- Ten minutes before the close, a warning bell will be rung, after which no candidate will be permitted to leave the hall. At the second bell, all must stop writing and be ready to handover the answer booklets to the supervisor.

III. Discipline

- Learners should always wear their valid college identity card whenever in the college or should be produced whenever demanded by any of the college staff. No learner is allowed to enter in the college premises without valid identity card.
- In case of the any problem, personal or academic, learners should report to the respective class teacher or faculty incharge or the Principal who will help them to solve their problems.
- Every learner is responsible to the college and should take utmost care of the college premises / property. Any damage done to the property of the college is to be compensated either individually or collectively.
- Any damage to the college building, furniture and fixtures by the learners shall be treated as breach of discipline.
- Learners are advised to take care of gardens, plants, flowers, etc.
- Learners should observe good punctuality. Appropriate action will be taken against late comers.
- No committee or organization of learners is permitted in the college.
- Learners will not be allowed to bring any outsider with them in the college but in special case parents or any outsider may be allowed with prior permission and valid reason and entering the name on the gate register.
- No person, other than college staff, can be invited to address any meeting or to participate in the college activity without prior permission of the Principal.
- Learners are not supposed to loiter in the college corridors or college premises.
- Learners are expected to be seated in their respective classrooms at the stroke of the first bell and wait for the teacher. Learners are to make use of the library / reading rooms during free periods.
- Smoking is strictly prohibited in the college premises.
- If the conduct of any learner is detrimental to the college, the Principal may ask the learner to leave the college without assigning any reason. The Principal's decision is final in this regard.
- No learner shall collect any money without the written permission of the Principal.
- Discipline and good behavior are expected from the learners at all social gatherings and celebrations at the college.
- No notice shall be put on the notice boards, including black boards without the written permission of the Principal or the faculty members authorized in the matter concerned.
- Learners shall not organize picnics, excursion trips, etc., on their own, without the written permission of the Principal.
- All activities, meetings, gatherings, picnics, hiking, etc., will be organized only with prior written permission of the Principal.
- The powers relating to the disciplinary action in the college will with the Principal and his decision in this respect shall be final. Any one who violates the code of conduct will be severely dealt with.
- Learners are not allowed to make complaints in a body or present any collective petition, but they are welcome to present their case, if any, individually.
- All the circulars, notices related to examinations and other programmes / activities, etc. are displayed on the college notice board. Concerned learners will be held responsible for the loss, if they failed to read the notices.

IV. Behaviour and Conduct

- Learners are prohibited from doing anything inside or outside the college that will interfere in college administration or affects its public image. No outside influence, political or any other should be brought into the college, directly or indirectly.
- Courtesy and respect must be the key aspects of learners' behavior. Disrespect and disobedience may result in disciplinary action, involving suspension or even expulsion.
- When the teacher enters the classroom, the learner must rise, remain standing still they are directed to sit down. When the attendance roll is called, each one must rise and give the presentee.
- Learners are expected to greet all visitors and members of the staff with respect. They should always remember that the college is judged by their conduct. Any major breach of discipline and courtesy and also disrespect for the members of the college staff, will be treated as serious and responsible learners for such misbehavior will be summarily dismissed.
- Scribbling on the walls, desks, etc. should be avoided. If any learner is found scribbling the walls / desks, disciplinary action shall be taken against him / her.
- All learners are responsible to the college authorities for their behavior both in and outside the college both individually and collectively. Any reported or observed objectionable conduct outside the college on the part of the learners shall render them liable for disciplinary action.
- Congregating on the road in front of the college or at the entrance of the college creates a bad impression on the passers and therefore, is to be avoided.
- Learners are not expected to sit on the steps of the staircase or on the steps of the portico of the college.
- Learners have to park their vehicles at the parking shed only. Movement of vehicles in the college campus shall be in a moderate speed only
- Throwing about waste papers, defacing the walls and committing nuisance on the college grounds are punishable offenses.
- Learners must not join any club or society or make any engagement that would interfere with their academic schedule, without the prior permission of the Principal.
- Learners are not allowed to play in any team against the official team of the college.
- Learners are forbidden to organize or attend any meeting within the college or collect money for any purpose from learners and outsiders or to circulate among the learners any notice or petition of any kind or paste it on the college notice board without the written permission of the Principal.
- The college is not responsible for loss of goods, valuables, money, etc. lost in college premises. It is advisable not to bring valuables to the college.
- No books (other than text books or reference books or library books), magazines, etc. may be brought to the college.
- All should be particular about cleanliness of the college. They should use the baskets and bins specially provided for.
- Habitual idleness, late coming, willful disobedience or misconduct, individually or collectively will be seriously dealt with.

- Learners suffering from diseases declared infectious by a Registered Medical Practitioner and which requires quarantine or segregation will not be permitted to attend the college without being certified as cured by the same Medical Practitioner.
- Any learner who is persistently insubordinate or is repeatedly or willfully mischievous or is guilty of malpractices in connection with examinations or has committed an act of serious indiscipline and / or misbehavior, or who, in the opinion of the Principal has an unwholesome influence on his fellow learners may be suspended from the college for specified period or even expelled from the college.
- Insubordination and indecent language or conduct are sufficient reasons for the dismissal of the learner.
- Learners should switch off the lights, fans, etc. when not required and also while leaving the classrooms / laboratories / library.
- Learners should make themselves familiar with the college rules and regulations concerning them and also with the regulations and notices issued by the college from time to time.
- Learners joining the college are, by that very fact, deemed to accept and observe all the rules and regulations of the college to the entire satisfactions of the college authorities.

V. Mobile Phone

- Bringing of mobiles within the campus is strictly prohibited as per the University norms. If any learner found using a mobile, the mobile set shall be forfeited and strict action shall be taken against the learner.

VI. Dress Code

- All the learners are expected to observe decorum to enhance the image of the college.
- T-shirts without collar or having any pictures or slogans and multi-pocket trousers or pants are strictly not allowed.
- Parents are advised to take the note of observance of decency in dress of their wards.
- Dress code is compulsory for following programmes / classes.

Faculty	Under-graduate Programmes	Post-graduate Programmes
Arts	T. Y. B. A. in English	M. A. in English Literature
Commerce	B. Com. Accounting and Finance Bachelor of Management Studies (B.M.S.)	—
Science	T. Y. B. Sc. in Chemistry T. Y. B. Sc. in Microbiology T. Y. B. Sc. in Zoology B. Sc. in Biotechnology B. Sc. in Computer Science B. Sc. in Information Technology	M. Sc. in Organic Chemistry M. Sc. in Analytical Chemistry M. Sc. in Microbiology M. Sc. in Biotechnology M. Sc. in Computer Science M. Sc. in Information Technology

VII. Ragging is Prohibited

- Government of Maharashtra has notified ragging as a cognizable offence. Any one reported to be involved in any form of ragging will be severely dealt with. Therefore learners are advised to restrain from indulging in any form of ragging.
- We have committed to observe the provisions of 'UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions 2009' (Reference No.: F 1-16/2007 (CPP-II), April, 2009).
- Anti-Ragging Mechanism in the College: The college has strong anti-ragging mechanism with Anti-Ragging Committee, CCTV cameras at vital points, regular interactions and counselling, surprise inspection at cafeteria, rest room, recreation room, toilets, etc. List of teaching and non-teaching staff with contact numbers, handling anti-ragging mechanism is communicated to the learners at the beginning of the academic year.
- Nationwide toll free anti-ragging helpline: 18001805522.

● Anti –Ragging Warning

Ragging is cognizable offence under the law on par with rape and other atrocities against women and ill – treatment towards persons belonging to SC/ST. Ragging is strictly prohibited in the entire institution, including its department, constituent units, all its premises (including academic, residential, sports, canteen etc.) whether located within the campus or outside.

Students indulging in ragging other students will be punished as per 'The Maharashtra Prohibition of Ragging Act, 1999 (Mah. XXXIII of 1999) Published in Maharashtra Govt. Gazette on 15th May 1999'.

In pursuance to the judgement of the Hon'ble supreme court of India dated 08.05.2009 in Civil Appeal No.887/2009, the University Grants Commission has framed "UGC Regulations on curbing the menace of ragging in higher educational institutions, 2009" which have been notified on 4th July, 2009 in the Gazette of India".

Administrative Actions in the event of Ragging:

The institution shall punish students found guilty of ragging after following the procedure and the manner prescribed herein under:

- The Anti-Ragging Committee of the institution shall take an appropriate decision, in to punishment or otherwise, depending on the facts of each incident of ragging and nature and gravity of the incident of ragging established in the recommendation of the Anti-Ragging Squad.
- The Anti-Ragging Committee may, depending upon the nature and gravity of the guilt established by the Anti-Ragging Squad, award, to those found guilty, one or more of the following punishments, namely;
 - Suspension from attending classes and academic privileges.
 - Withholding/withdrawing scholarship/fellowship and other benefits.
 - Debarring from appearing in any test, examination or other evaluation process.
 - Withholding results.
 - Debarring from representing the institution in any regional/national or international meet tournament, youth festival, etc.
 - Suspension/expulsion from the hostel.
 - Cancellation of admission

- Rustication from the institution for period of ragging from one to four semester,
- Expulsion from the institution and consequent debarring from admission to any other institution for a specified period.

Provided that where the person committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

VIII. Prohibition of sale of Cigarettes or Tobacco Products

Section 6 of the cigarettes and other Tobacco Products (Prohibition of Advertisement and Regulation of Trade and Commerce, Production, Supply and Distribution) Act, 2003 Provides that no person shall sell, offer for sale or permit sale of cigarettes or any other Tobacco Product:

- To any person who is under eighteen years of age.
- In an area within a radius of 100 yards of any educational institute

Sale of Cigarettes and other Tobacco products in an area within a radius of 100 yards of an educational institute is strictly prohibited and is a punishable offence under Section 24 of the Act with a fine which may extend up to 200 Rupees.

IX. Grievance Redressal of Learners

Grievances of learners are redressed systematically in the college through structured mechanism created by the Principal. The redressal mechanism is as under-

I Grievance Redressal Committee

The college has constituted Grievance Redressal Committee to handle the grievances of the learners. The committee is headed by the Principal and Senior faculty members from each faculty as members. The one lady faculty member is also the member of the committee. Learners are advised to contact the Chairman, Grievance Redressal Committee to redress their grievances. Detail guidelines are available on college website.

I Suggestion Boxes

Suggestion boxes are kept at strategic places. The Grievance Redressal Committee under the guidance of the Principal scrutinizes the suggestions of the learners. Important suggestions are immediately taken into consideration for betterment of learner and development of the college. Learners are advised to put the valid suggestions in the suggestion boxes to resolve their grievances.

Rules of Attendance

(Extract of Ordinance O.6086 of University of Mumbai)

1. Mandatory Average Attendance and Minimum Attendance for each Course

a) Every bonafide learner shall ordinarily be allowed to keep terms for the given semester in a programme of his/her enrolment, only if he/she fulfils at least seventy five percent (75%) of the attendance taken as an average of the total number of lectures, practicals, tutorials, etc. wherein short and/or long excursions / field visits / study tours organized by the college and supervised by the teachers as envisaged in the syllabus shall be credited to his attendance for the total number of periods which are otherwise delivered on the material day/s.

b) Further it is mandatory for every learner to have minimum 50% attendance for each course and average attendance has to be 75%.

2. Consideration of Absentee on Account of Participation in Curricular / Co-curricular / Extra-curricular and Extension Activities with the Permission of the Principal

The above same ratio shall be applied for computing the attendance of the learners by crediting the number of periods which are missed while participating in an extra-curricular / co-curricular / extension / activity / competition / camp / workshop / convention / symposium / seminar etc. where the said learner is officially representing the College / University / District / State / Country with the permission of the Principal wherein for the purpose of computing the average attendance the periods missed for what is envisaged here-in-above, at Sr. No. 1, shall be deemed to have been attended by the said learner.

3. Condonation of Additional 25% Absentee in Special Cases on Valid Evidence with the Permission of the Principal

Without prejudice to what is stated here-in-above, the Principal shall be the competent authority to condone the absentee of any learner further up to additional 25%, if deemed fit and on recommendation of the Attendance Committee of the wherein it is mandatory on the said committee to do natural justice by giving personal hearing to every learner falling short of minimum attendance for keeping terms and recommending case by case to the principal having verified the genuineness and gravity of the problem that justifies the learner to remain absent, which generally shall be limited to his own sickness, sickness of his /her parent, death of his /her parent, etc. supported by valid evidence, documentary or otherwise.

General Rules Pertaining to Attendance

1. Learners who request leave of absence from lectures / practicals / tutorials for participating in sports, cultural, Avishkar¹ research convention or any other curricular / co-curricular / extra-curricular / extension activities / competitions on behalf of the college should submit the application countersigned by the respective teacher incharge.

2. All decisions pertaining to recommend to grant of terms will be decided by an Attendance Committee duly constituted by the college.

Scheme of Examination

Scheme of Evaluation for Continuous Internal Assessments and Semester End Examinations

I) Faculty of Arts

(Under-graduate and Post-graduate Programmes) Choice Based Credit System (CBCS)

Revised Scheme of Examination

The performance of the learners shall be evaluated into two parts. The learner's performance shall be assessed by Internal Assessment with 40% marks in the first part and by conducting the Semester End Examinations with 60% marks in the second part. The allocation of marks for the Internal Assessment and Semester End Examinations are as shown below:-

A) Internal Assessment: 40 %

40 Marks

Sr. No.	Particular	Marks
01	One periodical class test / online examination to be conducted in the given semester	20 Marks
02	Group/ Individual Survey Project/Presentation and write up on the selected topics of the subjects/Case studies / Test based on tutorials /Book Review /Poetry Appreciation/ Open Book Test	15 Marks
03	Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities	05 Marks

B) Semester End Examination: 60 %

60 Marks

- Duration: The examination shall be of 2 hours duration.

Passing Standard

The learners shall have to obtain a minimum of 40% marks in aggregate for each course where the course consists of Internal Assessment and Semester End Examination. The learners shall obtain minimum of 40% marks (i.e. 16 out of 40) in the Internal Assessment and 40% marks in Semester End Examination (i.e. 24 Out of 60) separately, to pass the course and minimum of grade D in each project wherever applicable to pass a particular semester.

II) Faculty of Commerce

(Under-graduate and Post-graduate Programmes) Choice Based Credit System (CBCS)

Revised Scheme of Examination

The performance of the learners shall be evaluated into two components. The learner's Performance shall be assessed by Internal Assessment with 40% marks in the first component by conducting the Semester End Examinations with 60% marks in the second component. The allocation of marks for the Internal Assessment and Semester End Examinations are as shown below:-

A) Internal Assessment : 40%**40 Marks**

Sr. No.	Particular	Marks
01	One periodical class test / online examination to be conducted in the given semester	20 Marks
02	Group/ Individual Survey Project/Presentation and write up on the selected topics of the subjects/Case studies / Test based on tutorials /Book Review /Poetry Appreciation/ Open Book Test	15 Marks
03	Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities	05 Marks

(For Courses with Practical)

Sr. No.	Particular	Marks
01	Practical Examination	20 Marks
	Journal	05 Marks
	Viva Voce	05 Marks
	Laboratory Work	10 Marks
02	Group/ Individual Survey Project/Presentation and write up on the selected topics of the subjects/Case studies / Test based on tutorials /Book Review /Poetry Appreciation/ Open Book Test	15 Marks
03	Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities	05 Marks

B) Semester End Examination: 60 %**60 Marks**

- Duration: The examination shall be of 2 hours duration.

Passing Standard

The learners to pass a course shall have to obtain a minimum of 40% marks in aggregate for each course where the course consists of Internal Assessment and Semester End Examination. The learners shall obtain minimum of 40% marks (i.e. 16 out of 40) in the Internal Assessment and 40% marks in Semester End Examination (i.e. 24 Out of 60) separately, to pass the course and minimum of Grade D, wherever applicable, to pass a particular semester. A learner will be said to have passed the course if the learner passes the Internal Assessment and Semester End Examination together.

III) Faculty of Science**(Under-graduate and Post-graduate Programmes) Choice Based Credit System (CBCS)****Revised Scheme of Examination**

The performance of the learners shall be evaluated into two components. The learner's Performance shall be assessed by Internal Assessment with 40% marks in the first component by conducting the Semester End Examinations with 60% marks in the second component. The allocation of marks for the Internal Assessment and Semester End Examinations are as shown below:-

A) Internal Assessment : 40%**40 Marks**

Sr. No.	Particular	Marks
01	One periodical class test / online examination to be conducted in the given semester	20 Marks
02	Group/ Individual Survey Project/Presentation and write up on the selected topics of the subjects/Case studies / Test based on tutorials /Book Review /Poetry Appreciation/ Open Book Test	15 Marks
03	Active participation in routine class instructional deliveries and overall conduct as a responsible learner, mannerism and articulation and exhibit of leadership qualities in organizing related academic activities	05 Marks

B) Semester End Examination: 60 %**60 Marks**

- Duration: The examination shall be of 2 hours duration (For UG)
Duration: The examination shall be of 2 1/2 hours duration (For PG)

Passing Standard

The learners to pass a course shall have to obtain a minimum of 40% marks in aggregate for each course where the course consists of Internal Assessment and Semester End Examination. The learners shall obtain minimum of 40% marks (i.e. 16 out of 40) in the Internal Assessment and 40% marks in Semester End Examination (i.e. 24 Out of 60) separately, to pass the course and minimum of Grade D, wherever applicable, to pass a particular semester. A learner will be said to have passed the course if the learner passes the Internal Assessment and Semester End Examination together.

Note: As per previous ordinance there will not be any internal examination for practical.

Faculty of Arts, Commerce and Science**(Under-graduate and Post-graduate Programmes)****Evaluation pattern of the project work (100 Marks)**

The Project Report shall be evaluated in two stages viz.	
Evaluation of Project Report (Bound Copy)	60 Marks
Introduction and other areas covered	20 Marks
Research Methodology, Presentation, Analysis and interpretation of data	30 Marks
Conclusion & Recommendations	10 Marks
Conduct of Viva - voce	40 Marks
In the course of Viva-voce, the questions may be asked such as importance / relevance of the study, objective of the study, methodology of the study/ mode of Enquiry (question responses)	10 Marks
Ability to explain the analysis, findings, concluding observations, recommendation, limitations of the Study	20 Marks
Overall Impression (including Communication Skill)	10 Marks

Evaluation pattern of the project work (50 Marks)

Student would undertake a project for 1- 2 months during the semester.

Sr. No.	Particular		Marks
01	Project		50 Marks
	Documentation	25 Marks	
	Presentation	15 Marks	
	Viva	10 Marks	

The plagiarism should be maintained as per the UGC guidelines.

Rules of Examinations

- Be in time. A candidate who is late by more than 30 minutes for semester end shall not be admitted to the examination hall.
- Mobile phones, Smart watches and other electronic gadgets are strictly prohibited in the examination room.
- Hall Tickets and ID Cards are Compulsory during the Examination.
- No candidate shall be permitted to leave until half an hour is over after the question papers have been distributed.
- Enter the class, subject, section and seat number on the title page.
- Write on both sides of the page, unless instructed. Rough work should be written on the left hand side or on a separate page. Answer each question on a new page and number it.
- No pages shall be torn off from the answer-book given to the candidate.
- Nothing shall be written on the question paper.
- Exchange of written materials, stencils, mathematical instruments, etc. is strictly prohibited. Ask the supervisor in case any thing is needed but do not leave the seat on any account, at any time do not leave the Examination Hall during the last ten minutes.
- A candidate is liable to disciplinary action for use of unfair-means e.g. if he/she –
 - ▶ Keeps with him/her any book, notes or any other written material.
 - ▶ Speaks to or communicates, in any other way with another candidate.
 - ▶ Disobey any instructions issued by the senior or junior supervisor or is guilty of rude or disobedient behavior.
- Any use of unfair-means during the examination is liable to severe penalties as per the ordinance.
- Ten minutes before the close, a warning bell will be rung, after which no candidate will be permitted to leave the hall. At the second bell, all must stop writing and be ready to handover the answer booklets to the supervisor.

Procedure for Investigation in Case of Malpractices

1. The candidate may be served a show cause notice and made aware of the charges / allegations reported against him to prepare his / her defence at the time of his / her appearance before the Unfair Means Inquiry Committee and informing him / her thereby of the proposed action to be taken in his / her case with a request to reply to the show cause notice as to why the action proposed under it should not be taken against him/her.

2. The reply received by the Committee from the candidate when he / she appears before it, will be considered by the Committee and the final recommendation in the matter be made.

3. The punishment finally awarded can be equal to or less than what is mentioned in the show cause notice, but not more than what is mentioned therein.

4. The College Unfair Means Inquiry Committee is a recommendatory body. The Principal has to exercise his / her power.

The broad categories of unfair means resorted by students at the University / College / Institution examinations and the quantum of punishment for each category thereof.

Sr. No.	Nature of Malpractice	Quantum of Punishment
1.	Prossession of copying material.	Annulment of the performance of the student at the University or College or Institution examination in full. Note: This quantum of punishment shall apply also to the following categories of malpractices at Sr. No. (2) to Sr. No. (12) in addition to the punishment prescribed thereat.
2.	Actual copying from the copying material.	Expulsion of the students from University or College or Institution examination for one additional examination.
3.	Possession of another students answer-book.	Expulsion of the student from University or College or Institution examination for two additional examinations (Both the students).
4.	Possession of another student's answer-book + actual evidence or copying therefrom.	Expulsion of the student from University or College or Institution examination for two additional examinations (Both the students).
5.	Mutual / Mass copying.	Expulsion of the student from University or College or Institution examination for two additional examinations.
6.	I. Smuggling-out or smuggling-in of answerbook as copying material.	Expulsion of the student from University or College or Institution examination for two additional examinations.
	II. Smuggling-in of written answerbook based on the question papers set at the examinations.	Expulsion of the student from University or College or Institution examination for two additional examinations.
	III. Smuggling-in or written answerbook and forging signature of the Jr. Supervisor thereon.	Expulsion of the student from University or College or Institution examination for four additional examinations.
7.	Attempt to forge the signature of the Jr. Supervisor on the answerbook or supplement.	Expulsion of the student from University or College or Institution examination for four additional examinations.

Sr. No.	Nature of Malpractice	Quantum of Punishment
8.	Interfering with or counterfeiting of University / College / Institution seal or answerbooks or office stationary used in the examinations twice used thereat.	Expulsion of the student from University or College or Institution examination for one additional examination.
9.	Answerbook, main or supplement written outside the examination hall or any other inseration in the answerbook.	Expulsion of the student from University or College or Institution examination for four additional examinations.
10.	Insertion of currency notes to bribe or attempting to bribe any of the person/s connected with the conduct of examinations.	Expulsion of the student from University or College or Institution examination for four additional examinations. Note: This money shall be credited to the Vice-Chancellor's Fund.
11.	Using obscene language / violence threat at the examination centre by a student at the University / College / Institution examination to Jr. / Sr. Supervisors / Chief Conductor or Examiners.	Expulsion of the student from University or College or Institution examination for four additional examinations.
12.	a. Impersonation at the University / College / Institution examination.	Expulsion of the student from University or College or Institution examination for five additional examinations (Both the students if impersonator is University or College or institute student).
	b. Impersonation by a University / College / Institute student at S.S.C. / H.S.C. / any other examinations.	Expulsion of the student from University or College or Institution examination for five additional examinations.
13.	Revealing identity in any form in the answer written or in any other part of the answerbook by the student at the University or College or Institution examination.	Annulment of the performance of the student at the University / College / Institution examination in full.
14.	Found having written on palms or on the body or on the clothes while in examination.	Annulment of the performance of the student at the University / College / Institution examination in full.
15.	All other malpractices not covered in the aforesaid categories.	Annulment of the performance of the student at the University / College / Institution examination in full and severe punishment depending upon the gravity of the offence.
16.	If on previous occasion a disciplinary action was taken against a student for malpractice used at the examination, in this event he / she shall be dealt with severely enhanced punishment can be imposed on such students. This enhanced punishment may extend to double the punishment provided for the offence, when committed at the second or subsequent examination.	
17.	Practical / dissertation / project report examination student involved in malpractices at the practical / dissertation / project report examinations shall be dealt with as per the punishment provided for the theory examination.	
18.	The competent authority, in addition to the above mentioned punishments may impose a fine on the student declared guilty.	

Note: The term "Annulment of performance in full" includes performance of the student at the theory as well as annual practical examination, but does not include performance at term work, project work with its term work, oral or practical and dissertation examinations unless malpractice used thereat.

Central Library

General Information

- The college has well equipped and fully computerized Central Library. It is open to all the learners having a valid College Identity Card. The Library remains open between 07:30 a.m. to 06:00 p.m. and Reading Halls are kept open overnight throughout the year. OPAC (Online Public Access Catalogue) available for learners. They can retrieve the information such as author, title and subject indices.
- Additional Borrower Card are issued to 3 merit holders from each class to promote excellence.
- Apart from regular facilities additional literature is provided to the learners doing projects and learners participating in various competitions.
- Alumni are allowed to use Library facilities after obtaining Alumni Membership Card.
- Library Committee looks after the smooth conduct of Library management such as budgeting, purchase of books, etc.
- 'Best Reader Award' is given to the learners to promote excellence in reading.

Rules

- Every learner entering in the Library premises should have College Identity Card. It should be produced as and when demanded by the Library staff.
- Silence shall be observed strictly within the Library.
- Identity Card and Borrower Card are non transferable.
- Learner must handle books, any other material, such as periodicals, question sets with great care. Any attempt to damage books or periodicals by defacing or tearing the pages will be treated as misconduct and strictly dealt with.
- If the Identity Card and Borrower Card are lost, duplicate will be issued on payment of ₹ 150/- for Identity Card and ₹ 50/- for Reader's Ticket.
- Textbooks, reference books, journals and periodicals will be issued to learners against Identity Card. Learners are not allowed to take them outside the Library Reading Hall.
- Rules regarding study room, home issues, fine for late return or loss of books, etc. are displayed on Library notice board, learners are expected to read and strictly follow them.
- All cases of learners who disregard the rules given above will be reported to the Principal for appropriate action.

Home Lending

- One book will be issued to U.G. and two books will be issued to PG. learner against his valid Borrower Card at a time, as home issue.
- Every learner is expected to read and strictly follow the instructions given on the reverse side of the Identity Card and Borrower Card.
- In case of late return of books, learner will have to pay late fees of ₹ 1 per day.
- While charging late fees, holidays will be counted.
- Re-issue of books will depend upon the demand for the same.
- Any disregard of these rules will be reported to the Principal for appropriate action.

Book Bank Scheme

This scheme is available on two modes.

- **Book Bank Scheme for SC / ST / NT / SBC Learners**– Under this scheme set of books is available, free of cost to SC / ST / NT / SBClearners on merit basis.
- **Book Bank Scheme for other Learners**–It is based on first come first basis. Learners have to pay 30% amount of the price of set of books.

Facilities

- Reading room facility
- Digital Library with Wi-Fi connectivity and provide access to e-resources
- Internet and multimedia access
- Archive section
- Journals and periodicals section
- News paper clipping
- New arrival display and notification
- Barcode for circulation of Library books, journals and CDs
- Spine label, front cover image of books and content of books
- Identity Card, Borrower Card, Book Card and accession register printing facility
- Current awareness service (CAS)
- Selective dissemination of information (SDI)
- Audio and video file uploading facility
- Circulation of books from Departmental Library
- Multi-user loginWebOPAC
- Multi languages option
- Member photograph uploading facility
- Library membership to alumni and outside learners
- Reprographic service
- User / Library orientation programme
- Bibliographic compilation
- Resource sharing service / inter Library borrowing
- QR Code access to Journals and Magazines
- Reservation of Documents
- Institutional Membership of N-LIST and DELNET

Other Services

- Institutional digital depository through DSpace software
- Multimedia access service
- Online assistance through the email account, library@ckthakurcollege.net
- Info pack service (Really simple syndication - RSS)

Dr. C.D. Deshmukh Centre for Administrative Services

- To impart specialized knowledge about competitive examinations to the alumni and learners, the college has established 'Dr. C.D. Deshmukh Centre for Administrative Services'. Through the centre the Library provides reading room facility and books, periodicals and journals to the alumni and learners.

Placement Cell

Placement Cell helps students to identify their career goals and provides an edge into the present-day competitive job market. The cell works immensely to fetch best profiles for each and every department, so that there is a pool of opportunities for every student to choose from.

The Placement Cell is an integral part of the Institution. Placement Cell and the resulting opportunities the cell provides to the students of the college are fully supported by the college management. The college management has provided solid infrastructure and human resources. The students are encouraged to develop a soft skill, technical skills alongside analytical capabilities. The Placement Cell aims to expose students to the nature of the corporate world therefore providing insight to their future professional careers.

Vision

To equip the students with relevant professional skills and guide them towards a bright future and career to become part of Top-Notch Companies.

Mission

To organize and coordinate various career development programs aimed at molding students to meet industry expectations.

Objectives of the Cell

- To assist students in identifying their career goals and creating awareness of available career options.
- To arrange training for aptitude tests, group discussions and preparing students for various interview rounds for campus recruitment.
- To organize regular training and development programs to enhance students' skills and prepare them for the workplace.
- To provide updates to the students on current market trends through various initiatives to prepare them for industry expectations.
- To recruit students in reputed companies by both on and off campus drive.

Placement Cell Key Highlight of 2022-23

- A pre-placement training Program for final-year students is being organized in collaboration with TATA Strive. This Program assisted students in developing the skill/knowledge of resume building, how to face an interview, and an understanding of various career opportunities following graduation and post-graduation.
- The Indian Express had partnered with us to organize an internship program. Participants learned skills such as time management, teamwork, and leadership after completing this internship program.
- On-campus recruitment drives are conducted in collaboration with reputable organizations such as WIPRO, ICICI Bank, Reliance, ORNET Technologies Pvt. Ltd., Offshore Infrastructure Ltd. and Gandhar Oil & Refinery India Ltd.
- In collaboration with TATA AIA organized an entrepreneurship program called "Young Leaders" (young business graduates with an entrepreneurial mindset). It aided the candidates in starting their own business as TATA AIA insurance agents.
- Organized on Campus "CSR EMPLOYABILITY PROGRAM" in association with Barclays IAHV Life Skills and Dezaview skill. 404 students had attended training for soft skill & interviewing Skill and received provision offer letter from Dezaview Skill co-partner Reliance.

Scholarships / Freeships

a. Government Scholarships

1. SC / ST / NT / VJ / OBC / SBC / SEBC Scholarship
2. State / National Open Merit Scholarship
3. Physically Handicapped Scholarship
4. Minority Scholarship

b. Government Freeships

1. SC / ST / NT / VJ / OBC / SBC Freeship
2. EBC / PTC Freeship
3. Ex-Servicemen Freeship
4. CIDCO Stipend

Sr. No.	Name of the Scholarship / Freeship	Eligibility	Necessary Documents
1.	Government of India Scholarship (SC/ST/NT/VJ / OBC / SBC / SEBC Learners)	Who have passed the last examination and annual income is not more than 1,50,000/- (For NT/VJ/OBC/SBC/SEBC) and ₹ 2,50,000/- (For SC / ST)	<ol style="list-style-type: none"> 1. Caste Certificate 2. Income Certificate (From Tahsil Office) 3. Attested photocopies of H.S.C. Leaving Certificate S.S.C. and previous year's marksheets in duplicate 4. Non Creamy Layer Certificate (For NT/VJ/SBC/OBC) 5. Attested photocopy of Ration Card 6. Attested photocopy of Aadhaar Card 7. Attested photocopy of Identity Card of the College 8. Attested photocopy of Receipt of Admission 9. Passbook of Bank of India
2.	National Merit Scholarship	Who have passed H.S.C. examination securing more than 60% marks or who were receiving this scholarship in the last academic year is eligible. The learners must submit their progress report before August 30	<ol style="list-style-type: none"> 1. Income Certificate from the concerned authorities in duplicate 2. Attested photocopies of H.S.C. Leaving Certificate S.S.C. and previous year's marksheets in duplicate 3. Attested photocopy of Ration Card 4. Attested photocopy of Aadhaar Card 5. Attested photocopy of Identity Card of the College 6. Attested photocopy of Receipt of Admission 7. Passbook of Bank of India

Sr. No.	Name of the Scholarship / Freeship	Eligibility	Necessary Documents
3.	State Government Open Merit Scholarship	Who have passed H.S.C. examination securing more than 60% marks. The learners must submit their progress report of the last year	1. Attested photocopies of H.S.C. Leaving Certificate S.S.C. and previous year's marksheets in duplicate 2. Attested photocopy of Ration Card 3. Attested photocopy of Aadhaar Card 4. Attested photocopy of Identity Card of the College 5. Attested photocopy of Receipt of Admission 6. Passbook of Bank of India
4.	Physically Handicapped Scholarship	Who are physically handicapped having a certificate (Minimum 40%) by the concerned Civil Surgeon and minimum 40% marks in last examination	1. Medical Certificate in the prescribed forms 2. Income Certificate (From Tahsil Office) 3. Attested photocopies of previous year's marksheet in duplicate 4. Attested photocopy of Ration Card 5. Attested photocopy of Aadhaar Card 6. Attested photocopy of Identity Card of the College 7. Attested photocopy of Receipt of Admission 8. Passbook of Bank of India 9. Attested photocopies of H.S.C. Leaving Certificate
5.	Scholarship for the Ex-Servicemen's Sons / Daughters / Wife / Widow	Sons / daughters / wife / widow of Ex-serviceman	1. Written bond on a prescribed forms 2. Certificate as a Ex-Serviceman and Identity Card 3. Attested photocopies of previous year's marksheet in duplicate 4. A certificate by the concerned Principal stating that the learner was receiving this scholarship in the previous year 5. Attested photocopy of Ration Card 6. Attested photocopy of Aadhaar Card 7. Attested photocopy of Identity Card of the College 8. Attested photocopy of Receipt of Admission 9. Passbook of Bank of India 10. Attested photocopies of H.S.C. Leaving Certificate

Sr. No.	Name of the Scholarship / Freeship	Eligibility	Necessary Documents
6.	Post Matric Scholarship for Learners of Minority Community (Muslim, Sikh, Christen, Buddhist, Jain and Parasi)	The minority learners who have secured not less than 50% marks or equivalent grade in the final examination and the annual income of whose parent's / guardian's from all sources does not exceed ₹ 2,00,000/-	<ol style="list-style-type: none"> 1. Caste Certificate 2. Income Certificate (From Tahsil Office) 3. Attested photocopies of the marksheet of previous year's examination in duplicate 4. Domicile Certificate 5. Attested photocopy of Ration Card 6. Attested photocopy of Aadhaar Card 7. Attested photocopy of Identity Card of the College 8. Attested photocopy of Receipt of Admission 9. Passbook of Bank of Maharashtra 10. Attested photocopies of H.S.C. Leaving Certificate
7.	Government of India Freeship (SC/ST/NT/ VJ/OBC/SBC/SEBC Learners)	Who have passed the last examination and annual income is - a) More than ₹ 2,50,000/- for SC / ST learners b) More than ₹ 1,50,000/- and not more than ₹ 8,00,000/- for NT/VJ/OBC/SBC/SEBC learners	<ol style="list-style-type: none"> 1. Caste Certificate 2. Income Certificate (From Tahsil Office) 3. Attested photocopies of S.S.C. and previous year's marksheets in duplicate 4. Non-Creamy Layer Certificate (For NT/VJ/SBC/OBC) 5. Attested photocopy of Ration Card 6. Attested photocopy of Aadhaar Card 7. Attested photocopy of Identity Card of the College 8. Attested photocopy of Receipt of Admission 9 Passbook of Bank of India 10. Attested photocopies of H.S.C. Leaving Certificate
8.	Scholarship for Physics and Mathematics Subject	Who have passed H.S.C. examination securing more than 60% marks in Physics or Mathematics subject and offer this subject up to degree level	<ol style="list-style-type: none"> 1. Attested photocopies of H.S.C. and previous year's marksheets in duplicate 2. Attested photocopy of Ration Card 3. Attested photocopy of Aadhaar Card 4. Attested photocopy of Identity Card of the College 5. Attested photocopy of Receipt of Admission 6. Passbook of Bank of India 7. Attested photocopies of H.S.C. Leaving Certificate

Sr. No.	Name of the Scholarship / Freeship	Eligibility	Necessary Documents
9.	Socially Economically Backward Class (S.E.B.C.)	Fees concession is given to the learners. The annual income of the parents should not be more than ₹ 8,00,000/- per annum	<ol style="list-style-type: none"> 1. An Income Certificate endorsed by Government Gazetted Officer or Tahsildar / Sarpanch 2. Attested photocopy of Ration Card 3. Attested photocopy of Aadhaar Card 4. Attested photocopy of Identity Card of the College 5. Attested photocopy of Receipt of Admission 6. Passbook of Bank of India 7. Attested photocopies of H.S.C. Leaving Certificate
10.	CIDCO Stipend	The sons and daughters of the parents who belong to the CIDCO project affected person are eligible to apply	<ol style="list-style-type: none"> 1. Income Certificate from the concerned authority 2. Certificate regarding the possession of land on 7/12 form 3. Award copy 4. Commencement Certificate Form 5. Attested photocopy of Previous Year's Marksheet 6. Attested photocopy of Ration Card 7. Attested photocopy of Aadhaar Card 8. Attested photocopy of Identity Card of the College 9. Attested photocopy of Receipt of Admission 10. Attested photocopy of Possession Letter 11. Attested photocopy of Succession Certificate 12. Passbook of Bank of India 13. Attested photocopies of H.S.C. Leaving Certificate

Note: Learners who have taken the admission with SC/ST/ NT/ SBC/ OBC/ Scholarship/ Freeship facility and want to cancel their admission during the academic year have to pay the fees from the date of admission to the date of cancellation of admission as prescribed by the University.

Administrative Committees

Sr. No.	Committee/ Association	Name of the Staff
01	Planning and Evaluation Committee	Dr. (Mrs.) J.S. Thakur
02	Grievance Redressal Cell	Dr. D.S. Narkhede, Member Secretary
03	Examination Cell	Dr. S.I. Unhale
04	Admission Committee	Prof. (Dr.) B.S. Patil
05	Library Committee	Mr. R.A. Navghare
06	Student Welfare Committee	Dr. (Mrs.) M.A. Mhatre
07	Internal Complaints Committees	Dr. (Mrs.) M.A. Mhatre
08	Extra-Curricular Activities Committee	Dr. (Mrs.) G.S. Tanwar
09	Academic Audit Committee	Prof. (Dr.) B.D. Aghav

NAAC Criterion - wise Committee

Sr. No.	Committee/ Association	Name of the Staff
01	IOAC Chairman	Prin. Prof. (Dr.) S.K. Patil
02	IOAC Coordinator	Prof. (Dr.) B.D. Aghav
03	Curricular Aspects-I	Prof. (Dr.) S.B. Yadav
04	Teaching-Learning and Evaluation-II	Mr. N.C. Vadnere
05	Research, Innovations and Extension-III	Dr. (Mrs.) J.S. Thakur
06	Infrastructure and Learning Resources-IV	Mr. R.A. Navghare
07	Student Support and Progression-V	Dr. R.V. Yeole
08	Governance, Leadership and Management-VI	Ms. D.S. Barve
09	Institutional Values and Best Practices-VII	Mr. S.N. Parkale

College Committees

Sr. No.	Committee	Name of faculty	Designation
01	Internal Quality Assurance Cell	Prin. Prof. (Dr.) S.K. Patil	Chairman
		Prof. (Dr.) B.D. Aghav	Coordinator
02	Examination Cell	Prin. Prof. (Dr.) S.K. Patil	Chief Controller of Examination
		Dr. S. I. Unhale	Controller of Examination
		For B.A. / B.Com. / B.Sc.	
		Mrs. G.U. Patil	Coordinator
		Dr. (Mrs.) S. M. Bhoir	Member
		Mrs. N. P. Tidar	Member
		Dr. V.S. Kamble	Member

Teaching Staff**Principal****Prof. Dr. S.K. Patil**

M.Sc. (SET), M.Phil., Ph.D.

Faculty Incharges

Prof. (Dr.) B.S. Patil	Faculty of Arts
Prof. (Dr.) S.B. Yadav	Faculty of Commerce
Dr. (Mrs.) J.S. Thakur	Faculty of Science

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
Department of English				
1	Dr. Yeole Rajesh Vishnu	Head, Department of English & Asst. Professor	M.A., Ph.D.	23
2	Mr. Parkale Suryakant Narayan	Asst. Professor	M.A.	8
3	Ms. Agalave Rupali Rajendra	Asst. Professor	M.A., SET	1
4	Mr Hiray Abhijeet Madanrao	Asst. Professor	M.A., NET	0.6
5	Ms. Shingote Ashvini Maruti	Asst. Professor	M.A., SET	0.6
Department of Hindi				
6	Dr. Bhandare Udhav Tukaram	Head of Dept of Hindi & Professor	M.A., Ph.D., SET	23
7	Dr. (Mrs.) Tanwar Geetika Satyender	Asst. Professor	M.A., M. Phil, Ph.D.	23
Department of History				
8	Dr. (Mrs.) Mhatre Ratnaprabha Dharmaji	Head, Department of History & Asst. Professor	M.A., B. Ed, M. Phil, Ph.D.	23
9	Mr. Bhoir Bhavesh Arun	Asst. Professor	M.A, SET	2
Department of Geography				
10	Dr. Narkhede Deepak Shaligram	Head, Department of Geography & Associate Professor	M.A., B. Ed, Ph.D.	23
11	Dr. Parmar Rajendra Onkar	Asst. Professor	M.A., Ph.D.	23
Department of Economics				
12	Dr. Dixit Ajay Kamlakar	Head, Department of Business Economics & Professor	M.A., NET, Ph.D.	20
13	Dr. Patil Balasaheb Sahebrao	In-charge, Faculty of Arts, Head, Department of Economics & Professor	M.A., Ph.D., SET	20
14	Mr. Dhawale Kakasaheb Nivrutti	Asst. Professor	M.A., B.Ed.	23
15	Mr. Kharat Haribhau Sama	Asst. Professor	M.A.	3
16	Mr. Ghadge Atul Krishna	Asst. Professor	M.A., SET	0.6
Department of Rural Development				
17	Dr. (Mrs.) Bhoir Smita Manoj	Head, Department of R. D. & Asst. Professor	M.A., Ph.D.	23
Department of Marathi				
18	Mr. Ambulgekar Maroti Mariba	Head, Department of Marathi & Associate Professor	M.A., NET, SET	23
Department of Political Science				
19	Mr. Patil Akash Vasudev	Asst. Professor	M.A., SET	1.7

Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
Department of Commerce				
20	Dr. (Mrs.) Mathew Elizabeth	Head, Department of Commerce & Professor	M.Com., M.Phil, Ph.D.	23
21	Dr. Yadav Sudhakar Bhimrao	In-charge, Faculty of Commerce, Head, Department of Accountancy & Professor	M.Com., Ph.D., PGDFM, ICWAI, SET	18
22	Mrs. Batavia Bhakti Parag	Asst. Professor	M.Com., M.A.	6
23	Mrs. Mohite Preeti Sandeep	Asst. Professor	M.Com	5
24	Mr. Varma Kirti Virendra	Asst. Professor	M.Com, SET	0.6
25	Ms. Shinde Poonam Rajesh	Asst. Professor	M.Com., M.A.(Eco), B.Ed., NET, SET	0.6
Department of Accounting and Finance				
26	Dr. Koli Nilesh Eknath	Head, Department of Accounting and Finance & Asst. Professor	Ph.D	10
27	Ms. Limaye Ratnavali Vaman	Asst. Professor	M.Com	6
28	Mr. Koli Karan Jagdish	Asst. Professor	M.Com	3
29	Ms. Parmar Sangeeta Chaganlal	Asst. Professor	M.Com	2
30	Mr. Supekar Manoj Rajaram	Asst. Professor	M.Com., SET	1
31	Mr. Bhanushali Alok Sandeep	Asst. Professor	M.Com., NET	1
32	Mr. Sonsurkar Aniket Ashok	Asst. Professor	M.Com., SET	1
33	Mr. Khan Alam Firoz	Asst. Professor	M.Com	1
34	Ms. Pagare Pranjali Diwakar	Asst. Professor	M.Com., NET	0.6
35	Ms Bhalerao Monika Sandeep	Asst. Professor	M.Com., SET/NET	0.6
Department of BMS				
36	Ms. Nalawade Menka Rajendra	Head, Department of BMS & Asst. Professor	M.Com/ MBA	7
37	Mr. Kurani Kushalkumar Nijaling	In-charge, Department of Management Studies & Asst. Professor	PGDBM/ NET/ SET	7
38	Mrs. Gadgil Devashree Salil	Asst. Professor	MPM/ MBA	6
39	Mrs. Michel Jancy Arul Kumar	Asst. Professor	M.Com/ MBA	4
40	Mrs. Bandal Sneha Tushar	Asst. Professor	M.Com, PDFM	4
41	Ms. Nimje Nilima Ganesh	Asst. Professor	MMS, NET	2
42	Dr. Bhoir Bhagyashree Mahendra	Asst. Professor	MBA, M.Phil, Ph.D	1
43	Mrs Dubey Shweta Arunkumar	Asst. Professor	MMS., SET, NET	0.6
44	Ms. Joshi Kranti Gajanan	Asst. Professor	M.Com	0.6
45	Mr. Pawar Abhijeet Rajkumar	Asst. Professor	M.Sc.	0.6
Department of Chemistry				
46	Prof. (Dr.) Patil Sanjay Kaluram	Principal & Professor	M.Sc., M.Phil., Ph.D., SET	23
47	Dr. Jadhav Bhagwan Vitthal	Head, Department of Chemistry & Professor	M.Sc, SET, Ph.D.	23
48	Dr. Patil Vishwanath Dhamba	Professor	M.Sc., B.Ed, Ph.D., SET	23
49	Dr. Aghav Balasaheb Dagadu	Professor	M.Sc., Ph.D., SET	21

Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
50	Dr. (Mrs.)Thakur Jyotsna Shrikant	In-charge, Faculty of Science & Associate Professor	M.Sc., M.Phil., Ph.D.	23
51	Dr. Patil Sunil Sudam	Asst. Professor	M.Sc., M.Phil., Ph.D.	10
52	Dr. Vajekar Shailesh Namdev	Associate Professor	M.Sc, NET, SET, Ph.D.	6
53	Dr. Kamble Vishal Suresh	Asst. Professor	M.Sc,NET,SET,GATE,Ph.D.	6
54	Dr. Pawara Jitendra Madan	Asst. Professor	M.Sc, NET, Ph.D.	6
55	Dr. Patil Digambar Kashinath	Asst. Professor	M.Sc., Ph.D.	10
56	Mrs. Pargaonkar Jyotsana G.	Asst. Professor	M.Sc., Ph.D.	7
57	Mr. Patil Rahul Nitin	Asst. Professor	M.Sc.,	6
58	Ms. Shaikh Shaheen Abdul Rasheed	Asst. Professor	M.Sc.	5
59	Ms. Patil Priya Ashok	Asst. Professor	M.Sc.	4
60	Ms. Pawar Kamini J.	Asst. Professor	M.Sc.	3
61	Dr. Shedekar Vrushali Mahesh	Asst. Professor	M.Sc., Ph.D.	0.6
62	Dr. (Mrs.) Chilate Sapana Mukund	Asst. Professor	M.Sc., Ph.D.	0.6
Department of Microbiology				
63	Mr. Vadnere Nilesh Chandrabhan	Head, Department of Microbiology & Asst. Professor	M.Sc, NET	13
64	Mrs. Tidar Nilima Pradeep	Asst. Professor	M.Sc, SET	12
65	Mr. Sathe Ganesh Sadashiv	Asst. Professor	M.Sc, NET, SET	6
66	Mrs. Gandharkar Archana	Asst. Professor	M.Sc., DBM	15
67	Mr. Vemula Anvesh Narshimlu	Asst. Professor	M.Sc., SET	9
68	Ms. Garude Namita Ramakant	Asst. Professor	M.Sc.	4
69	Dr. (Mrs.) Khare Anubha	Asst. Professor	Ph.D.	4
70	Ms. Patil Shweta Narayan	Asst. Professor	M.Sc.	0.2
Department of Zoology				
71	Dr. (Mrs.) Mhatre Manda Anil	Head, Department of Zoology & Associate Professor	M.Sc., Ph.D.	23
72	Dr. (Mrs.) Muniv Yojana Sidaram	Asst. Professor	M.Sc., Ph.D.	6
73	Ms. Kamble Jayashree	Asst. Professor	M.Sc., B.Ed.	3
74	Dr. (Mrs.) Thakare Rani P.	Asst. Professor	M.Sc., Ph.D.	3
75	Ms. Hiremath Shruti Ravindra	Asst. Professor	M.Sc., SET	1
76	Mr. Khan Laiqur Rehman Moiz	Asst. Professor	M.Sc.	0.6
Department of Biotechnology				
77	Dr.(Mrs.)Kokitkar Seema Sambhaji	Head, Department of Biotechnology & Asst. Professor	M.Sc. / Ph.D.	18
78	Mrs. Chavan Latika Rajendra	Asst. Professor	M.Sc.	12
79	Mrs. Vaishampayan Madhuri Darshan	Asst. Professor	M.Sc.	6
80	Dr. Ghangale Sharmila Shashikant	Asst. Professor	M.Sc./M.Phil/Ph.D.	5
81	Mr. Ghadge Sushilkumar Shivaji	Asst. Professor	M.Sc.	6
82	Ms. Nanekar Rupali Dinbandhu	Asst. Professor	M.Sc.	5
83	Ms. Dhole Kanchan S.	Asst. Professor	M.Sc., SET	1
84	Mrs. Suryawanshi Bhawana P.	Asst. Professor	M.Sc., SET	0.6
85	Dr. Watharkar Anuprita D.	Asst. Professor	Ph.D	0.6

Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
Department of Computer Science				
86	Mrs. Jadhav Pratibha Mangesh	Head, Department of Computer Science & Asst. Professor	M.Sc.	17
87	Mrs. Pardeshi Aarti Shailendra	Asst. Professor	M.Sc, M.Phil., NET	11
88	Mrs. Deshpande Gauri Chetan	Asst. Professor	MCA	13
89	Dr. (Mrs.) Kulkarni Anjali Nitin	Asst. Professor	M.Sc., Ph.D.	11
90	Ms. Mali Roshani Parshuram	Asst. Professor	M.Sc.	6
91	Ms. Kadam Aishwarya Ramakant	Asst. Professor	M.Sc.	4
92	Mrs. Deshkulkarni Arpita Anup	Asst. Professor	MCA	4
93	Mrs. Kamerikar Ranjeeta	Asst. Professor	BCA, MCA	1
94	Ms. Kulkarni Vinaya	Asst. Professor	M.Sc., NET	0.6
95	Ms Chavan Ashwini Umaji	Asst. Professor	M.Sc.	0.6
96	Ms Mokal Sneha Moreshwar	Asst. Professor	M.Sc.	0.4
97	Mr. Wankhede Shubhangi Sheshrao	Asst. Professor	M.Sc., NET	0.6
Department of Information Technology				
98	Mrs. Thakare Isha Sachin	Head, Department of Computer Science & Asst. Professor	M.Sc.M.Phil	11
99	Mrs. Huddar Sonali Mahesh	Asst. Professor	M.Sc.	12
100	Ms. Shenoy Priya Prabhakar	Asst. Professor	M.Sc.	9
101	Mr. Nimkar Vinit Chandrakant	Asst. Professor	M.E.	7
102	Mr. Pawar Pravin Prakash	Asst. Professor	M.Sc.	6
103	Ms. Paringe Sneha Rohit	Asst. Professor	M.Sc.	6
104	Ms. Pophale Neha Suryakant	Asst. Professor	M.Sc.	5
105	Mrs Dandge Pooja Sachin	Asst. Professor	MCA	4
106	Ms Patil Shweta Sanjay	Asst. Professor	M.Sc.	4
107	Ms. Shete Dnyanada Rajendra	Asst. Professor	M.Sc.	3
108	Ms. Patil Vrinda Vijay	Asst. Professor	M.Sc.	3
109	Ms. Keni Varsha Dhiraj	Asst. Professor	M.Sc.	6
110	Mrs. Chandvekar Samidha Devendra	Asst. Professor	MCA, NET	1
111	Ms. Patil Nikita Hemant	Asst. Professor	M.Sc.	0.6
Department of Mathematics				
112	Dr. Unhale Subhash Ishwar	Head, Department of Mathematics & Professor	M.Sc., M.Phil, SET	13
113	Mr. Khairnar Sagar Lahanu	Asst. Professor	M.Sc, NET, SET	6
114	Mrs. Joshi Mayuri Amit	Asst. Professor	M.Sc.	2
115	Ms. Gharat Nilima Roshan	Asst. Professor	M.Sc.	9
116	Ms. Patil Neha Chandrakant	Asst. Professor	M.Sc.	3
Department of Physics				
117	Mrs. Patil Gauri Umesh	Head, Department of Physics & Associate Professor	M.Sc., B.Ed, SET	20
118	Mr. Kamble Satyajit Shahaji	Asst. Professor	M.Sc., M.Phil., SET	6

Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
Department of Botany				
119	Ms. Barve Dhanashree Shrikant	Head, Department of	M.Sc, NET, SET	23
Department of Physical Education				
120	Dr. Naik Vinod Bhiku	Director, Physical Education	M.P.Ed, Ph.D.	21
121	Mr. Nakti Anil Baloji	Asst. Professor	M.P.Ed	2
122	Mr. Bhagat Ajinkya Ravindra	Asst. Professor	M.P.Ed	1.8
Department of FC				
123	Ms. Dhage Apurva S.	Asst. Professor	M.A.	8
Department of Cultural Coordinator				
124	Mr. Jagtap Ganesh Appasaheb	Cultural Co-ordinator	B.A.	10
Department of Science Resource Center				
125	Mr. Bhandare Mahesh Arvind	Co-ordinator-Resource Centre	M.Sc.	1
Department of Placement cell				
126	Mr. Jadhav Shrikant Shripat	Training & Placement Officer	B.C.A, MMS	0.4
Counselor				
127	Mrs. Parab Swati S	Counselor	M.S.W	1.3
C D Deshmukh Centre				
128	Mr. Hiremath Sanjay M	Dr.C. D. Deshmukh Centre - Administrative Services	M.Sc. (Agriculture)	1.5
129	Mr. Shitole Vijayendra	Co-ordinator - C. D. Deshmukh Centre	B.Sc.	0.6

Non - Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
1	Mrs. Mhatre Pratibha Shriram	Office Superintendant	M.Com, LLB	25
2	Mr. Surve Gangaram Krishna	Head Clerk	B.Sc,B.ED	22
3	Mr. Salvi Milind Kisan	Senior Clerk	BA	22
4	Mr. Gondhali Prabhakar Kanha	Senior Clerk	BA	17
5	Mr. Thakur Pralhad Naga	Junior Clerk	BA	20
6	Mr. Bhagat Sanjay Gurunath	Junior Clerk	MA	7
7	Mr. Kanekar Kamalkar Namdeo	Library Clerk	M.Lib	17
8	Mr. Koli Sandeep Narayan	Laboratory Assistant	B.Sc	23
9	Mr. Bhojane Deepak Changu	Laboratory Assistant	B.Sc	7
10	Mr.Sadawarte Sharad Maruti	Library Attendant	B.A	24
11	Mr. Mhatre Anil Namdev	Library Attendant	HSC	23
12	Mr. Thakare Kisan Ganpat	Library Attendant	SSC	7
13	Mr. Gharat Jaywant Janu	Library Attendant	SSC	23
14	Mr. Malekar Rajaram Trimbak	Laboratory Attendant	SSC	25
15	Mr. Gaikar Nitesh Dhanaji	Laboratory Attendant	SSC	23
16	Mr. Varange Nathuram Vaman	Laboratory Attendant	SSC	23
17	Mr. Patil Pradeep Kishna	Laboratory Attendant	HSC	23
18	Mr. Patil Avinash Dashrath	Laboratory Attendant	BA, ITI	22

Non - Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
19	Mr. Shaikh Anwar Ashraf	Laboratory Attendant	MA	19
20	Mr. Thakare Sachin Madhukar	Laboratory Attendant	SSC	18
21	Mr. Deshmukh Tanaji Janardan	Laboratory Attendant	HSC	21
22	Mr. Sonawale Deepak Kashinath	Laboratory Attendant	9th	22
23	Mr. Patil Manoj Murlidhar	Peon	SSC	22
24	Mr. Thakur Randhir Dattatray	Peon	SSC	22
25	Mrs. Vartak Ranjana Pravin	Senior Clerk	B.Com	22
26	Mrs. Dapolkar Seema Mukund	Junior Clerk	B.Sc	17
27	Mrs. Porji Pragati Sujit	Junior Clerk	M.A.	12
28	Mr. Bhagat Asmitak Anant	Junior Clerk	B.SC	13
29	Mr. Bhagat Atish Harischandra	Senior Clerk	B.Com	13
30	Mr. Koli Vivek Jaynath	Junior Clerk	B.A	7
31	Mr. Gharat Roshan Gana	Junior Clerk	B.Com	12
32	Ms. Bhagat Varsha Manohar	Junior Clerk	B.Com	10
33	Ms. Thakur Prarthana M.	Junior Clerk	B.A. B.Ed	10
34	Mrs. Thakur Megha Bhagwan	Junior Clerk	B.A.ATD	8
35	Mr. Potekar Raju Dhanaji	Junior Clerk	B.Com	4
36	Mr. Vaity Umesh Padmakar	Junior Clerk	B.Com	4
37	Mr Tatare Ajay Namdev	Junior Clerk	M.Com	4
38	Mr. Thakur Abhijeet Pandharinath	Junior Clerk	B.Sc	1
39	Mr. Rodpalkar Roshan Gajanan	Junior Clerk	B.Com	1
40	Mr. Waghmare Laxman Hasha	Junior Clerk	B.A	11
41	Mr. Mhatre Shashikant Raghupati	Laboratory Assistant	B.Sc	22
42	Mr. Patil Saiprasad Suresh	Laboratory Assistant	B.Sc	18
43	Mr. Kale Raju Kisan	Technical Assistant	B.A	10
44	Mr. Divekar Pravin R.	Technical Assistant	B.A	5
45	Ms. Thakur Dipika Hiraman	Laboratory Assistant	B.Sc	4
46	Mr. Bhise Dattatrey Rangrao	Library Attendant	B.A	12
47	Mrs. Patil Vaishali Niyojit	Library Attendant	B.A. M.lib	10
48	Mrs. Mhatre Rachana Kundan	Library Attendant	M.A M.Lib	14
49	Mr. Kinjalaskar Santosh Balkrishna	Library Attendant	VIII	22
50	Mr. Darwada Budhaji Ambo	Laboratory Attendant	SSC	17
51	Mr. Thakur Pralhad Mahadev	Laboratory Attendant	IX	17
52	Mr. Patil Milind Ramdas	Laboratory Attendant	IX	17
53	Mr. Hirave Baban Limbaji	Laboratory Attendant	IX	17
54	Mr. Koli Ravi Harishchandra	Laboratory Attendant	IV	18
55	Mr. Thale Tushar Prabhakar	Laboratory Attendant	XI	16
56	Mr. Deshmukh Mayur Shivaji	Laboratory Attendant	SSC	16
57	Mr. Narangikar Sumit Baburao	Laboratory Attendant	XI	16
58	Mr. Koli Ravi Parshuram	Laboratory Attendant	IX	16
59	Mr. Patil Sanjay Keshav	Laboratory Attendant	XI	16
60	Mr. Ghansolkar Shashikant Gopal	Laboratory Attendant	SSC	14

Non - Teaching Staff

Sr. No.	Name of the Teaching Staff	Designation	Educational Qualification/s	Teaching Experience in Years
61	Mr. Kedari Vishnu Chandrakant	Laboratory Attendant	SSC	14
62	Mr. Mokai Amar Hira	Laboratory Attendant	SSC	16
63	Mr. Khandizod Sujit Bhagwat	Laboratory Attendant	SSC	13
64	Mr. Sinare Vilas Krishna	Laboratory Attendant	HSC	13
65	Mr. Thakur Tushar Arun	Laboratory Attendant	BA	13
66	Mr. Koparde Rajendra Manohar	Laboratory Attendant	VII	11
67	Mr. Mhatre Santosh Laxman	Laboratory Attendant	SSC	9
68	Mr. Gharat Dinesh Dagadu	Laboratory Attendant	HSC	8
69	Mr. Bhoir Atish Dharma	Laboratory Attendant	VII	8
70	Mr. Patil Ramnath Gangaram	Laboratory Attendant	VII	8
71	Mr. Khutle Hirajee Kamlakar	Laboratory Attendant	HSC	8
72	Mr. Patil Omkar Chandrakant	Peon	IX	5
73	Mr. Mali Sumit Sandip	Peon	BA	5
74	Mrs. Kokate Madhuri Narendra	Xerox Copier	VII	19
75	Mr. Pawashe Rupesh Shriram	Sports Coach	HSC	7
76	Mr. Chaudhari Sainath Laxman	Peon	HSC	4
77	Mr. Kambadi Devdas Kaluram	Peon	BA	4
78	Mr. Sambari Raja Mahadu	Peon	BA	3
79	Mr. Shid Dinesh Ganesh	Peon	HSC	3
80	Mr. Lingayat Swapnil Bapu	Technical Electrician	B.Com	2
81	Mr. Parkale Chandrakant	Laboratory Attendant	MA,B.Ed,B.Lib	9
82	Mrs. Parab Manali Mahesh	Clerk	B.Com	1
83	Mr. Mhatre Aniket Hemant	Technical Assistant	B.SC (IT)	1
84	Mr. Waghmare Ashok Ramesh	Peon	SYBCOM	0.6
85	Mr. Sakpal Sudesh Tulshiram	Peon	VIII	0.6
86	Mr. Dhere Ashish Gautam	Peon	HSC(ITI)	0.6
87	Mr. Patil Mohan Maya	Peon	HSC	0.6
88	Mr Kamble Satish Kisan	Peon	FYBA	0.6
89	Mr Patil Ketan Datta	Peon	HSC	0.6
90	Mr Phadke Roshan Harishchandra	Peon	HSC	0.6

Calendar of Events / Activities 2023-2024

Note :The Details of Calendar of Events will be announced soon

Principal
Changu Kana Thakur
Arts, Commerce and Science College,
New Panvel (Autonomous)

Janardan Bhagat Shikshan Prasarak Sanstha's

Changu Kana Thakur

Arts, Commerce and Science College, (Autonomous) New Panvel, Raigad, Maharashtra

Competitive Examinations Cell

(Dr. C. D. Deshmukh Centre for Administrative Services)

Courses offered

TARGET Course

UPSC
IAS - IPS - IFS

14 Months Course

Offline + Online + Recorded

Offline + Online + Recorded

BANK
INSURANCE

• PO
• Clerk
• AAO
• ADO

4 Months Course

Offline + Online + Recorded

MPSC
राज्यसेवा
PSI-STI-ASO

12 Months Course

UPSC
IAS | IPS | IRS

Foundation Course
Pre + Mains + Interview

MPSC
PSI | STI | ASO

Integrated Course
Pre + Mains + Interview

Career Camp

- ⇒ Govt./ Non-Govt Opportunity
- ⇒ Personality Development
- ⇒ Soft Skill and Communication skill
- ⇒ Time Management and Strategy Planning
- ⇒ Do's and Don'ts for Success

Scholarship

- ⇒ Free Full Course of UPSC / MPSC / SSC / BANK / Railway for Top 500 Students
- ⇒ Online Bilingual Exam
- ⇒ Scholarship / course Certificate

Aims and Objective

1. To provide guidance to the students who come from rural background for competitive exams.
2. Develop good administrators.
3. To create awareness among the students for various competitive exams.
4. Develop among them a sense of social and civic responsibility.
5. To make them capable to face emergencies and natural disasters.
6. Acquire leadership qualities and democratic attitude. To incorporate National integration and social harmony

Department Special Features:

Experience faculty

Well established library facility.

Periodical unit test.

Conducts Online and Offline lectures, on regular basis.

Encourage students and supports them for appearing for different kinds of Competitive Exams aiming to secure their future career by ensuring a government job.

Students Achievements

CKT महाविद्यालयाने सुरु असलेल्या
स्पर्धा परीक्षा प्रशिक्षण वर्गाचे
दैदिप्यमान यश-
अनेक विद्यार्थ्यांचे विविध सरकारी खात्यात वर्गी
नविन बॅच करिता - प्रवेश प्रक्रिया सुरु

CHANGU KANA THAKUR
ARTS, COMMERCE & SCIENCE COLLEGE, NEW PANVEL
Dist: Navi Mumbai, Tal: Panvel, Dist: Navi Mumbai

9867498161 / 9223555779

यशस्वी विद्यार्थी

Sr. No.	Name	Designation	Year of Selection
1.	Sweta Sohas Velak	Clerk SBI	2014
2.	Shiburaj Mahadevan Pillai	Clerk BOB	2014
3.	Multhi Nandeen Wagh	ITI- Instructor	2014
4.	Aniket Surykant Bhogle	Jr. Asst. MSEB	2015
5.	Arjun Dholke	BARC Store Keeper	2015
6.	Arun Vishnu Sargur	Auditor BMC	2016
7.	Pranav Dilip Kothavade	Clerk Union Bank	2016
8.	Shekhar Meghnath Bhagat	Project Manager	2016
9.	Vasant Mahadev Jadhav	Medical Auditor	2016
10.	Swati Kiran Jangare	Clerk Karmala Bank	2016
11.	Girirajali Dattatram Patil	Talathi	2017
12.	Namrata Pandurang Humane	Assistant	2017
13.	Ritesh Deshmukh	Dy. Town Planner MMRDA	2017
14.	Rupesh Gajanan Patil	Clerk Dist-Court	2018
15.	Sandesh Sakoren Yaman	Crane Operator ONGC	2018
16.	Vansha Dilip Jagdale	SFT	2018
17.	Chayau Krishnapada Issue	Marine Lugg	2018
18.	Ankita Vijay Thunge	Asst. Vypro	2018

Activities Conducted

Seminar on Competitive Examinations 18.07.2019 Guest Shri. Jameer Lengarekar

Seminar on UPSC/MPSC/BANK-RRB-SSC Exams 05.07.2022 Shri Vaibhav Nitin Kajale (IAS) and Shri Vijaysing Indalsing Pardeshi (Class-1)

Seminar of UPSC/MPSC/IAS-IPS-IRS-IFS, Dy. Coll, Dy. Sp, PSI-STI-ASO Mr. Soham Mandhare (IRS) (Mr. Suhas Patil (Ex. Officer) 08.02.2023

Counselling Sessions by Mr. Sanjay M. Hiremath

Counselling Sessions by Mr. Vijayendra Shitole

Institutions Run by Janardan Bhagat Shikshan Prasarak Sanstha, Panvel

Colleges

1. Changu Kana Thakur Arts, Commerce and Science College, New Panvel (Autonomous), Dist.-Raigad
2. Bhagubai Changu Thakur College of Law, New Panvel, Dist.-Raigad
3. Ramsheth Thakur College of Commerce and Science, Kharghar, Tal.-Panvel, Dist.-Raigad

Professional Institute

1. Institute of Industrial Safety, New Panvel, Dist.-Raigad

Junior Colleges

1. Changu Kana Thakur Vidyalaya (Higher Secondary), New Panvel, Dist.-Raigad
2. Tukaram Narayan Gharat Junior College, Gavhan-Kopar, Tal.-Panvel, Dist.-Raigad
3. Ramsheth Thakur College of Commerce and Science, Kharghar, Navi Mumbai (Junior Section)

Schools

1. Moru Narayan Mhatre Vidyalaya, Gavhan-Kopar, Tal.-Panvel, Dist.-Raigad
2. Changu Kana Thakur Vidyalaya (English Medium - Pre-Primary), New Panvel, Dist.-Raigad
3. Changu Kana Thakur Vidyalaya (English Medium - Primary), New Panvel, Dist.-Raigad
4. Changu Kana Thakur Vidyalaya (English Medium - Secondary), New Panvel, Dist.-Raigad
5. Changu Kana Thakur Vidyalaya (Marathi Medium - Pre-Primary), New Panvel, Dist.-Raigad
6. Changu Kana Thakur Vidyalaya (Marathi Medium - Primary), New Panvel, Dist.-Raigad
7. Changu Kana Thakur Vidyalaya (Marathi Medium - Secondary), New Panvel, Dist.-Raigad
8. New English School, Owepeth - Kharghar, Tal.-Panvel, Dist.-Raigad
9. Ramsheth Thakur Public School, Kharghar, Tal.-Panvel, Dist.-Raigad
10. Smt. Bhagubai Thakur Vidyalaya, Dronagiri, Tal.-Uran, Dist.-Raigad

॥ विद्या विनयेन शोभते ॥

Janardan Bhagat Shikshan Prasarak Sanstha's

CHANGU KANA THAKUR

Arts, Commerce and Science College, New Panvel (Autonomous)

Re-accredited 'A+' Grade by NAAC (3rd Cycle CGPA 3.61)

'College with Potential for Excellence' Status Awarded by University Grants Commission

'Best College Award' by University of Mumbai

Plot No.-1, Sector-11, Khanda Colony, New Panvel (W), Dist.-Raigad, Pin-410 206

☎ (022) 2746 4193, 2745 5760, 2746 1569 (Fax)

E-mail : principal@ckthakurcollege.net URL : www.ckthakurcollege.net