

॥ बहुजन हिताय । बहुजन सुखाय ॥

Pune District Education Association

48/1 A, Erandwana, Paud Road, Pune 411 038. (Maharashtra)

Ph. : (020) 2543 4570, 2543 7341, 2545 8327.

web : www.pdeapune.org

MANAGING TRUSTEE

President

Hon. AJIT PAWAR

Deputy Chief Minister
Maharashtra State

Shri. Rajendra Ghadge

Vice President

Adv. Sandeep Kadam

Hon. Secretary

Adv. Mohanrao Deshmukh

Treasurer

Shri. L. M. Pawar

Dy. Secretary

Shri. A. M. Jadhav

Joint. Secretary (Administration)

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Pune District Education Association's
Mamasahab Mohol College
Erandwana, Pune, affiliated to University of Pune, Maharashtra as
Accredited
with CGPA of 2.61 on four point scale
at B grade
valid up to March 02, 2020*

Date : March 03, 2015

Anwar Mirza
Director

EC/SC/05/RAR/069

Pune District Education Association's
MAMASAHEB MOHOL COLLEGE

Information to remember

: Publish By :
DR. BALKRISHNA ZAWARE
Principal

P.D.E.A.'s

MAMASAHEB MOHOL COLLEGE

48/1, Erandwana, Paud Road, Pune - 411 038.

Ph. : 020 - 25443024; Fax. : 020 - 25431034

E-mail : moholcollege@gmail.com; Web. : www.pdeamoholcollege.org

: Office Timing :
Monday to Saturday
10.30 a.m. to 1.30 p.m.
& 2.00 p.m. to 5.30 p.m.

: Cash Transactions :
Monday to Friday
10.30 a.m. to 1.30 p.m.
Saturday
10.30 a.m. to 12.00 p.m.

Courses Offered

- ◆ XIth & XIIth
Arts
Commerce with I.T.
Science with Bifocial (Computer)
- ◆ Minimum Competency Vocational Course at +2 stage
 - 1) Automobile Technology
 - 2) Electronics Technology
 - 3) Electrical Technology
- ◆ B.A. (Special Marathi / Economics)
- ◆ B.Com.
- ◆ B.Sc. Computer Science
- ◆ B.B.A. (Computer Application)
- ◆ M.A. Marathi
- ◆ M.A. Economics
- ◆ M.Com.
- ◆ M.Sc. Computer Science

Sailent Features of the College

- ◆ Spacious well furnished building.
- ◆ Spacious well stacked library.
- ◆ Spacious well equipped laboratories.
- ◆ Spacious well furnished Computer laboratores.
- ◆ NSS
- ◆ Centre for Competitive Examinations.
- ◆ Earn & Learn scheme.
- ◆ Efficient administrative staff.
- ◆ Economic & other concessions for backward students.
- ◆ Government & other fee concessions & scholarships.
- ◆ The prizes will be awarded in the due course of time for standing first in various papers at the university examination.

: Print By :
P.D.E.A's
Printing and Publication Department

48/1 A, Erandwane, Paud Road, Pune - 38

Ph. (020) 25434570

CONTENTS

About Pune District Education Association	5
About the College	6
महाविद्यालय विकास समिती	7
Arts Faculty	8
Commerce Faculty	9
B.B.A. (Computer Application)	10
B. Sc. (Computer Science)	11
एम. ए. मराठी	13
M. A. Economics	14
M. Com.	16
M. Sc. (Computer Science)	20
परीक्षेसंबंधी माहिती	21
Eligibility Certificate	22
Government Scholarships and Concession	24
General Conditions	28
Admission and Eligibility	29
ऑनलाईन प्रवेश प्रक्रिया मार्गदर्शक सुचना	30
College Activities	31
Table VI Rules for Refund of Fees	33
University of Pune Circular No. 179 of 2009	35

About P.D.E.A.

Pune District Education Association, Pune (P.D.E.A.) is well known educational society founded by the dedicated team of social reformers, lead by Ex-Chief officer of Z.P. Pune, late Shri. Baburaoji Gholap and has a standing of over 63 years in the field of education. The year 2003-04 was the birth centennary year of our founder secretary. We are proud to mention that P.D.E.A. has received the prestigious, "Best Educational Institute Award" from the Government of Maharashtra for the remarkable achievements in the field of education and social work, on 5th September 2000.

The association runs different branches like Pre-Primary Schools (Marathi and English Medium)-11, Primary Schools-12, Secondary Schools-61, Higher Secondary Schools-31, Vocational Courses-25, Senior Colleges (Multifaculty)-08, Ayurved College and Research Center-01, Pharmacy Colleges-03, College of Architecture -01, Management Institutes-03, Polytechnic Institutes-01, Engineering College-01, Law College-01 and D. Ed. College-01.

The association has made up its leeway since 1941. In the year of 1983, a young, dynamic, intellectual, educationist and well

known political leader Prof. Ramkrishna More (Ex-Minister School Education, Sports and Youth Welfare and Cultural activity - Government of Maharashtra) took the charge of P.D.E.A. as "President". During his tenure, Prof. Ramkrishna More has accelerated the activities of "P.D.E.A." with an objective of contributing to the intellectual and social transformations in different areas like educational, social and cultural. All the Institutes of P.D.E.A. have made remarkable progress in the field of education under his able leadership.

In the year 2006, Inspirer-Visionary-Many more years of success in all ways of life -Young & dynamic wishing leader, Honorable **Ajit Pawar** Dy. Chief Minister, Maharashtra (Finance Planing & Energy Minister, Guardian Minister, Pune) took the charge as "President" of P.D.E.A. by legacy. He is inspiring inner and spiritual strength of P.D.E.A. family viz. Life members, Employees and Students. All the branches of P.D.E.A. are now taking a global speed towards the destination.

About the College

Our Mission

- * To keep faculty and students abreast of advanced knowledge and technology.
- * To nurture critical thinking and analysis ability among students.
- * To encourage students to face competitive world.
- * To practice innovation teaching, learning, research and extension activities.
- * To inculcate moral values among students.

Our Vision :

“Bahujan Hitaya; Bahujan Sukhaya”

The vision statement suggests that, to stay in an endeavor towards nurturing our students who come from mass community by imparting world class diversified advanced education, knowledge, wisdom and inculcating timeless values, thereby empowering them to stand up proudly in the competitive world.

Objectives :

The following objectives will help students of the institution to become a successful human being.

- * To empower the students through modern learning techniques and participation in curricular, co-curricular and extension activities.
- * To motivate the students in developing their hidden potential
- * To develop research culture along the faculty and students.
- * To bring awareness and dignity of self-reliance in the students.

Mamasaheb Mohol College, Pune - 38 was established in the year 1984-85. The college is having its own spacious, well furnished and well equipped building (classrooms, laboratories, library, administrative block. etc.) The college has many distinguished teachers with reference to academic, sports, NSS, Student Welfare activity and other personal achievements.

We have 38 teachers in which 14 have Ph.D. degree and 13 have M.Phil degree, 11 have SET-NET and are actively engaged in continuous research activities.

The college and management have put in their sincere efforts to introduce traditional courses of UG and PG level, with their specializations and new courses to maintain pace with time by introducing different courses in the field of computers and information technology.

For benefit of students, we have started 04 PG courses, affiliated to the University of Pune and recognised by the Government of Maharashtra.

After successful completion of UGC norms, the college has received 2(f) and 12(b) status from UGC, New Delhi. Immediately after this, college has availed the financial assistance from UGC under the various schemes during 9th, 10th, 11th and 12th plan period.

Dr. BALKRISHNA ZAWARE
Principal

महाविद्यालय विकास समिती

मा. अजित पवार

अध्यक्ष

मा. राजेंद्र घाडगे

उपाध्यक्ष

मा. संदीप कदम

मानद सचिव

मा. अॅड. मोहनराव देशमुख

खजिनदार

मा. एल. एम. पवार

उपसचिव

मा. ए. एम. जाधव

सहसचिव, (प्रशासन)

मा. श्रीधर आनंदराव कंग्राळकर

सभासद

मा. पी. ई. कुलकर्णी

सभासद

मा. शिवाजी काळे

सभासद

मा. प्राचार्य डॉ. बाळकृष्ण झावरे

सचिव

मा. सुनिल चव्हाण

माजी विद्यार्थी प्रतिनिधी

डॉ. एस. एस. राणे

IQAC समन्वयक

श्री. एन. डी. मारणे

शिक्षकेतर प्रतिनिधी

डॉ. एस. पी. डाकले

प्राध्यापक प्रतिनिधी

कुमारी राधा पाटोळे

विद्यार्थिनी प्रतिनिधी

डॉ. वाय. एल. पवार

प्राध्यापक प्रतिनिधी

कुमार प्रतिक गोळे

विद्यार्थी प्रतिनिधी

प्रा. एस. एस. मोरे

प्राध्यापक प्रतिनिधी

पदवी अभ्यासक्रम

ARTS FACULTY (कला शाखा)

PROGRAM OUTCOMES

- 1 Obtain knowledge, framework with facts and figures in Economics.
- 2 Understand the Micro and Macro theoretical structure
- 3 Understand the Indian economy, policies, and planning.
- 4 Graduates will communicate proficiently and collaborate successfully with peers, colleges and organizations
- 5 To inculcate human values and social awareness through the socio-economic aspects.
- 6 The total output of goods and services and employment of resources is determined with social works.
- 7 To imbue with following quality which help them in their future life to achieve the expected goals.
- 8 Realization of human values, Sense of social service, Responsible and dutiful citizen, Critical temper, Creative ability

F.Y.B.A. (CBCS Syllabus) Credit System

Semester - I : Total Credits = 18

Compulsory English	11011
Choose Any five subjects from following -	
1) Marathi (G1)	11021 A
2) Hindi (G1)	11091 B
3) Economics (G1)	11151
4) Politics (G1)	11161 A
5) Geography (G1)	110 A
6) Additional English (G1)	11331
7) Physical Education	(Compulsory)

Semester - II : Total Credits = 18

Compulsory English	11012
Choose Any five subjects from following -	
1) Marathi (G1)	11022 A
2) Hindi (G1)	11092 B
3) Economics (G1)	11152
4) Politics (G1)	11162 A
5) Geography (G1)	110 B
6) Additional English (G1)	11332
7) Physical Education	(Compulsory)

S.Y.B.A. (CBCS Syllabus) Credit System

Semester - III - Total Credits = 26

Compulsory English	
Special Subject :	
1) Marathi (S1)	DSE-1A3
2) Marathi (S2)	DSE-1B3
OR	
1) Economics (S1)	DSE-1A3
2) Economics (S2)	DSE-1B3
General Subject : (Choose Any three subjects)	
1) Marathi (G2)	CC-1C3
2) Political Science (G2)	CC-1C3

3) Geography (G2)	CC-1C3
4) Economics (G2)	CC-1C3
5) Hindi (G2)	CC-1C3

Semester - IV - Total Credits = 26

Compulsory English

Special Subject :

1) Marathi (S1)	DSE-2A3
2) Marathi (S2)	DSE-2B3

OR

1) Economics (S1)	DSE-2A3
2) Economics (S2)	DSE-2B3

General Subject : (Choose Any three subjects)

1) Marathi (G2)	CC-1D4
2) Political Science (G2)	CC-1D4
3) Geography (G2)	CC-1D4
4) Economics (G2)	CC-1D4
5) Hindi (G2)	CC-1D4

Compulsory Subject : Environmental Science.

Skilled Enhancement Course (SEC) of 2 credits for each subject is compulsory.

T. Y. B. A. (As per 2015-16 Pattern)

- 1) Compulsory English
 - 2) Special Subject Two papers (S3) & (S4) each : student will have to select anyone of the following subjects offered at S.Y.B.A. as special subject.
 - i) Marathi (S3 & S4)
 - ii) Economics (S3 & S4)
 - 3) General Subjects
One paper (G3) of the subject chosen as special subject and one paper (G3) each of the two of the following subjects offered at (S.Y.B.A.) as general subjects
 - i) Marathi
 - ii) Hindi
 - iii) Economics
- टिप : iv) Politics v) Geography
- १) विद्यार्थ्यांनी आपली आवड, पालक व शिक्षकांच्या मार्गदर्शनाने विषय निवडावेत. एकदा निवडलेला विषय पुन्हा बदलता येणार नाही याची नोंद घ्यावी.
 - २) प्रथम वर्षाच्या विद्यार्थ्यांना शारिरीक शिक्षण परीक्षा अनिवार्य आहे.
 - ३) द्वितीय वर्ष पर्यावरण शास्त्र विषयाची लेखी आणि प्रकल्प लेखन अनिवार्य आहे. अन्यथा द्वितीय वर्षाच्या निकालात नापासचा शेरा येतो याची नोंद घ्यावी.
 - ४) प्रथम वर्ष कला शाखा अभ्यासक्रम शैक्षणिक वर्ष २०१९-२० पासून बदलला आहे. तसेच द्वितीय वर्ष कला शाखेतील सर्व विषयांचे अभ्यासक्रम सन २०२०-२१ पासून बदलले आहेत. तर तृतीय वर्ष कला शाखेचे अभ्यासक्रम सन २०१५-१६ पासून बदलले आहेत.

COMMERCE FACULTY (वाणिज्य शाखा)

Program Outcomes : 1) Commercial Sense 2) Human Resource Management 3) Develop Numerical Ability 4) Develop Managerial Skills 5) Entrepreneurial skills 6) Budgeting policy 7) Well versed with business regularity framework.

F. Y. B. Com. (CBCS Syllabus) Credit System

Semester I (Total credits = 22)

Subject & Course Type

1) Compulsory English- I (AECC*-I)	111
2) Financial Accounting - I (CC*-II)	112
3) Business Economics- I (CC-III)	113
4) Business Mathematics & Statistics - I (CC-IV)	114A
5) Optional Group. (GEC-V)	115
(Any one of the Following)	
a) Organization Skill Development	
b) Banking and finance	
6) Consumer Protection and Business Ethics (GEC-V)	116
7) Any one of the following (AEC*-VI)	117
a) Marathi and b) Additional English	

Add On Course : Value Education

Semester II (Total credits = 22)

Subject & Course Type

1) Compulsory English- II (AECC*-I)	121
2) Financial Accounting - II (CC*-II)	122
3) Business Economics- II (CC-III)	123
4) Business Mathematics & Stat.- II (CC-IV)	124 A
5) Optional Group. (GEC-V)	125
(Any one of the Following)	
a) Organization Skill Development	
b) Banking and finance	
6) Consumer Protection and Business Ethics (GEC-V)	126
7) Any one of the following (AEC*-VI)	127
a) Marathi and b) Additional English	

Add On Course : Gender Sensitisation.

S. Y. B. Com. (CBCS Syllabus) Credit System

Semester III (Total credits = 18)

Subject & Course Type

1) Business Communication-I (CC*-I)	231
2) Corporate Accounting - I (CC-II)	232
3) Business Economics- I Macro (CC-III)	233
4) Business Management - I (CC-IV)	234

5) Element of Company Law - I (CC-V)	235
6) Special Subject Paper - I (DEC*-VI)	236
(Any One of the following)	
a) Banking and Finance	236B
b) Cost and Works Accounting	236E

Semester IV (Total credits = 20)

Subject & Course Type

1) Business Communication-II (CC*-I)	241
2) Corporate Accounting - II (CC-II)	242
3) Business Economics- II Macro (CC-III)	243
4) Business Management - II (CC-IV)	244
5) Element of Company Law - II (CC-V)	245
6) Special Subject Paper - II (DEC*-VI)	246
(Any One of the following) a) Banking and Finance	246B
b) Cost and Works Accounting	246E
7) Environmental Awareness (Compulsory)	

T. Y. B. Com. (As per 2015-16 Pattern)

1) Business Regulatory Framework (M.Law)	
2) Advanced Accounting	
3) International Economics	
4) Auditing & Taxation	
5) Special Subject - Paper II	
(Same special subject offered at S.Y.B.Com.)	
a) Cost & Works Accounting Paper - II	
OR b) Banking & Finance.	
6) Special Subject Paper III	
(Same special subject offered at S.Y.B.Com.)	
a) Cost & Works Accounting OR	
b) Banking or Finance.	

टिप :

- विद्यार्थ्यांनी आपली आवड, पालक व शिक्षकांच्या मार्गदर्शनाने विषय निवडावेत. एकदा निवडलेला विषय पुन्हा बदलता येणार नाही याची नोंद घ्यावी.
- प्रथम वर्षाच्या विद्यार्थ्यांना शारिरीक शिक्षण परीक्षा अनिवार्य आहे.
- द्वितीय वर्ष पर्यावरण शास्त्र विषयाची लेखी आणि प्रकल्प लेखन अनिवार्य आहे. अन्यथा द्वितीय वर्षाच्या निकालात नापासचा शेरा येतो याची नोंद घ्यावी.
- प्रथम वर्ष वाणिज्य शाखा अभ्यासक्रम शैक्षणिक वर्ष २०१९-२० पासून बदलला आहे. तसेच द्वितीय वर्ष वाणिज्य शाखेतील सर्व विषयांचे अभ्यासक्रम सन २०२०-२१ पासून बदलले आहेत. तर तृतीय वर्ष वाणिज्य शाखेचे अभ्यासक्रम सन २०१५-१६ पासून बदलले आहेत.

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

B.B.A. (CA)

Program Outcomes :

- 1) Generate skill based employable computer graduates and producing quality human resource.
- 2) Provide guidance and technical attitude to become excellent management professionals.
- 3) Provide ability to solve problem, decision making in an organization.
- 4) Inculcate IT related skills.
- 5) Help to develop interpersonal skills. Provide internship with various industries, private, public and corporate sector.
- 6) Accept modern technical challenges.
- 7) Provide business related computer skills to students.

F.Y. B.B.A.(CA) (CBCS Syllabus) Credit System

Semester - I (Credit : 21)

- | | |
|--|--------|
| 1) Business Communication (CC) | CA-101 |
| 2) Principle of Management (CC) | CA-102 |
| 3) C Language (CC) | CA-103 |
| 4) Database Management System (CC) | CA-104 |
| 5) Statistics (CC) | CA-105 |
| 6) Computer Laboratory based on 103 and 104 (PR) | CA-106 |

Add On Course : PPA (SEC)

Semester - II (Credit : 21)

- | | |
|--|--------|
| 1) Organisation Behaviour and Human Resource Management (CC) | CA-201 |
| 2) Financial Accounting (CC) | CA-202 |
| 3) Business Mathematics (CC) | CA-203 |
| 4) Relational Database (CC) | CA-204 |
| 5) Web Technology HTML-JS-CSS (CC) | CA-205 |
| 6) Computer Laboratory based on 204 and 205 (PR) | CA-206 |

Add On Course : Advance C (SEC)

S.Y. B.B.A.(CA) (CBCS Syllabus) Credit System

Semester - III (Credit : 23)

- | | |
|---|--------|
| 1) Digital Marketing (CC) | CA-301 |
| 2) Data Structure (CC) | CA-302 |
| 3) Software Engineering (CC) | CA-303 |
| 4) Angular JS (EC) or PHP (EC) | CA-304 |
| 5) Big Data (EC) or Block Chain (EC) | CA-305 |
| 6) Computer Laboratory based on 302, 304 and 305 (PR) | CA-306 |

B.B.A. (Computer Application)

Environment Awareness (AECC)

Semester - IV (Credit : 22)

- | | |
|--|--------|
| 1) Networking (CC) | CA-401 |
| 2) Object Oriented Concept Through CPP (CC) | CA-402 |
| 3) Operating System (CC) | CA-403 |
| 4) Node JS (EC) or Advance PHP (EC) or Hadoop (EC) | CA-404 |
| 5) Project (EC) | CA-405 |
| 6) Computer Laboratory based on 402 and 404 (PR) | CA-406 |

Add On Course (SEC)

T.Y.B.B.A. (CA)

(As per Syllabus 2015-16)

Semester V

- | | |
|---|-----|
| Java Programming | 501 |
| Web Technologies | 502 |
| Dot Net Programming | 503 |
| Object Oriented Software Engg. | 504 |
| Software Project - I (Based on C++ / VB Technology) | 505 |
| Laboratory Course - V | 506 |

(Based on Paper No. 501, 502 & 503)

Semester VI

- | |
|---|
| 601 Advanced Web Technologies |
| 602 Advanced Java |
| 603 Recent Trends in IT |
| 604 Software Testing |
| 605 Software Project - II (Java / Dot net Technology) |
| 606 Laboratory Course - VI |
- (Based on Paper No. 601 & 602)

टिप :

- 1) विद्यार्थ्यांनी आपली आवड, पालकांचे मार्गदर्शन व शिक्षकांचे मार्गदर्शनाने विषय निवडावेत. एकदा निवडलेला विषय पुन्हा बदलता येणार नाही याची नोंद घ्यावी.
- 2) विद्यार्थ्यांनी अभ्यासक्रमा संबंधी संबंधित शिक्षकांशी संपर्क साधावा व बदललेल्या अभ्यासक्रमाची माहिती करून घ्यावी.
- 3) प्रथम वर्षाच्या विद्यार्थ्यांना शास्त्रीक शिक्षण परीक्षा अनिवार्य आहे.
- 4) द्वितीय वर्ष पर्यावरण शास्त्र विषयाची लेखी आणि प्रकल्प लेखन अनिवार्य आहे. अन्यथा द्वितीय वर्षाच्या निकालात नापासचा शेरा येतो याची नोंद घ्यावी.

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

B. Sc. (Computer Science)

Program Outcomes :

- 1 Use creativity, critical thinking, and analysis and research skills to solve theoretical and real-world problems in computer science
- 2 Work effectively both individually and as member of team.
- 3 Discuss software development fundamentals, including programming, data structures, algorithms and complexity
- 4 Illustrate the concepts of systems fundamentals, including architectures and organization, operating systems, networking and communication.
- 5 Gain the knowledge about software engineering fundamentals, including software analysis and design, evaluation and testing, and software engineering processes.
- 6 Communicate effectively for different purposes and in different situations
- 7 Gain self-discipline in everyday aspects of life and work.
- 8 Describe mathematics fundamentals, including discrete structures, statistics and calculus.
- 9 Illustrate the concepts of Microprocessors and microcontrollers
- 10 Make use of fundamentals of Application, including information management and **intelligent** applications

F.Y.B.Sc(C.S) (CBCS) Syllabus Credit System

Semester I (Total credits = 22)

Problem Solving using Computer and 'C' Programming (CC-I)	CS 111
Database Management Systems(CC-I)	CS 112
Computer Practical (CC-I)	CS 113
Matrix Algebra (CC-II)	MTC 111
Discrete Mathematics (CC-II)	MTC 112
Mathematics Practical (CC-II)	MTC 113
Semiconductor Devices & Basic Electronic System (CC-III)	ELC 111
Principal of Digital Electronics (CC-III)	ELC 112
Electronics Practical (CC-III)	ELC 113
Descriptive Statistics (CC-IV)	CSST 111
Mathematical Statistics (CC-IV)	CSST112
Statistics Practical (CC-IV)	CSST 113

Semester II (Total credits = 22)

Advanced 'C' Programming (CC-V)	CS 121
Relational Database Mgmt Systems (CC-V)	CS 122
Computer Practical (CC-V)	CS123

Linear Algebra (CC-VI)	MTC 121
Graph theory (CC-VI)	MTC 122
Mathematics Practical (CC-VI)	MTC 123
Electronics (CC-VII)	
Electronics (CC-VII)	
Electronics Practical (CC-VII)	
Methods of Applied Statistics (CC-VIII)	CSST 121
Continuous Probability Distribution and Testing of Hypothesis (CC-VIII)	CSST 122
Statistics Practical	CSST 123

Add On Course :

S.Y.B.Sc(C.S) (CBCS) Syllabus Credit System

Semester III (Total credits = 22)

Data Structure and Algorithms -I (CC-IX)	CS 231
Software Engineering (CC-IX)	CS 232
Computer Practical (CC-IX)	CS 233
Graph Theory (CC-X)	MTC 231
Numerical Analysis (CC-X)	MT 232
Mathematics Practical (CC-X)	MT 233
Micro controller Architecture and programming	EL 211
Digital Communication and networking	EL 212
Electronics Practical (CC-XI)	EL 213

Environment Science-I (AECC-I)	
Language Communication-I (AECC-II)	

Semester IV (Total credits = 22)

Data Structure and Algorithms-II (CC-XII)	CS 241
Computer Networks-I (CC-XII)	CS 242
Computer Practical (CC-XII)	CS 243
Calculus (CC-XIII)	MT 241
Operational Research (CC-XIII)	MT 242
Mathematics Practical (CC-XIII)	MT 243
Raspberry Pie (CC-XIV)	EL 221
Wireless communication of IOT (CC-XIV)	EL 222
Electronics Practical (CC-XIV)	EL 223
Language Communication-II (AECC-IV)	
Environment Science-II (AECC-III)	

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

T. Y. B. Sc. (Computer Science)

Semester V

CS 331	Paper I	Systems Programming - I
CS 332	Paper II	Theoretical Computer Science - I
CS 333	Paper III	Computer Networks - I
CS 334	Paper IV	Internet programming - I
CS 335	Paper V	Programmign in Java- I
CS 336	Paper VI	OOSE

Semester VI

CS 341	Paper I	Operating System - II
CS 342	Paper II	Compiler Construction - II
CS 343	Paper III	Computer Networks - II
CS 344	Paper IV	Internet programming - II
CS 345	Paper V	Programming in Java- II
CS 346	Paper VI	Computer Graphics

Laboratory Courses :

CS 347	Lab Course I	Practical based on CS 331 and CS341
CS 348	Lab Course II	Practical based on CS335 and CS345 and computer graphics.
CS 349	Lab Course III	Practical based on CS 334 and CS 344 and Project

टिप :

- विद्यार्थ्यांनी आपली आवड, पालकांचे मार्गदर्शन व शिक्षकांचे मार्गदर्शनाने विषय निवडावेत. एकदा निवडलेला विषय पुन्हा बदलता येणार नाही याची नोंद घ्यावी.
- विद्यार्थ्यांनी अभ्यासक्रमा संबंधी संबंधित शिक्षकांशी संपर्क साधावा व बदललेल्या अभ्यासक्रमाची माहिती करून घ्यावी.
- प्रथम वर्षाच्या विद्यार्थ्यांना शारिरीक शिक्षण परीक्षा अनिवार्य आहे.
- द्वितीय वर्ष पर्यावरण शास्त्र विषयाची लेखी आणि प्रकल्प लेखन अनिवार्य आहे. अन्यथा द्वितीय वर्षाच्या निकालात नापासचा शेरा येतो याची नोंद घ्यावी.

कला, वाणिज्य व संगणक शाखेच्या सर्व विद्यार्थ्यांसाठी खालीलप्रमाणे
अॅडऑन कोर्सेस घेण्यात येतात.

- | | |
|---------------------------|--|
| १) अॅग्रो टुरिझम | ७) कोरलड्रॉ व फोटोशॉप |
| २) पत्रकारिता | 8) Basic Account Writing |
| ३) टॅली | 9) Business Enterprernership |
| ४) जी.एस.टी. | 10) Spoken English |
| ५) बिझनेस अॅडमिनिस्ट्रेशन | 11) Digital Marketing |
| ६) योगा | 12) Advance Programming in Java with project |

Note : • The Add-on Courses mentioned in the prospectus are subject to change according to syllabus.
• For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

पदव्युत्तर अभ्यासक्रम

एम.ए.मराठी

अभ्यासक्रमाची उद्दिष्टे :

- विद्यार्थ्याला आपल्या आवडीचे संशोधनाचे क्षेत्र निश्चित करता येणे.
- मराठी भाषा आणि वाङ्.मयाचे प्रगत ज्ञान होणे. ● समकालीन वाङ्.मयीन प्रवाहांचे नीट आकलन होणे.
- वाङ्.मयीन प्रश्नांसंबंधी विचार करण्याची जाण येणे. ● वाङ्.मयीन आणि जीवनविषयक जाणीव प्रौढ करणे.
- विद्यार्थ्याच्या लेखनगुणांना उत्तेजन देणे. ● चिकित्सक अभ्यासाची क्षमता वाढवणे.
- समकालीन पर्यावरणाची जाणीव करून देणे. ● समकालीन पर्यावरणाची जाणीव करून देणे.
- संपादन, भाषांतर, रूपांतर सारांश लेखन या कौशल्यांची जाणीव करून देणे.
- समीक्षा करण्याची क्षमता वाढवणे ● प्राचीन मध्ययुगीन, आधुनिक व पाश्चात्य विचारांबाबत समज वाढवणे.

एम.ए.(मराठी) भाग-१

(निवड आधारीत श्रेयांक पद्धती - CBCS) Credit System

सत्र - १

- १) CC-1 भाषाव्यवहार आणि भाषिक कौशल्ये - भाग १
- २) CC-2 मराठी साहित्याचा इतिहास (इ.स.१८१८ ते इ.स.१९२०)
- ३) CC-3 ऐतिहासिक भाषाविज्ञान
- ४) CBOP-4 ग्रामीण साहित्य
- ५) CC - Human Rights - I
- ६) CC- Introduction to Cyber Security - I

सत्र - २

- १) CC-4 भाषाव्यवहार आणि भाषिक कौशल्ये - भाग २
- २) CC-5 मराठी साहित्याचा इतिहास
(इ.स.१९२० ते इ.स.२०१०)
- ३) CC-6 समाज भाषाविज्ञान
- ४) CBOP-4 दलित साहित्य
- ५) CC - Human Rights - II
- ६) CC- Introduction to Cyber Security - II

एम.ए.(मराठी) भाग-२

(निवड आधारीत श्रेयांक पद्धती - CBCS) Credit System.

सत्र - ३

- १) CC-9 प्रसारमाध्यमांसाठी लेखनकौशल्ये भाग-१
- २) CC-10 साहित्य समिक्षा
- ३) CC-11 नेमलेल्या मध्ययुगीन साहित्यकृतींचा अभ्यास भाग-१
किंवा नेमलेल्या अर्वाचीन साहित्यकृतींचा अभ्यास भाग-१
- ४) CBOP-12 लोकसाहित्याची मूलतत्वे आणि मराठी
लोकसाहित्य भाग-१
- ५) CC - Skill Based Subject - I
- ६) CC- Introduction to Cyber Security - III

सत्र - ४

- १) CC-13 प्रसारमाध्यमांसाठी लेखनकौशल्ये भाग-२
- २) CC-14 साहित्य संशोधन
- ३) CC-15 नेमलेल्या मध्ययुगीन साहित्यकृतींचा अभ्यास भाग-२
किंवा नेमलेल्या अर्वाचीन साहित्यकृतींचा अभ्यास भाग-२
- ४) CBOP-16 लोकसाहित्याची मूलतत्वे आणि मराठी
लोकसाहित्य भाग-२
- ५) CC - Skill Based Subject - II
- ६) CC- Introduction to Cyber Security - IV

पदव्युत्तर विभाग कला शाखा

M.A. Economics

Program Outcomes :

- 1 Post Graduates will achieve the new issues and challenges of world and Indian Economic organizations
- 2 Demonstrate knowledge of WTO, UNO, World bank and perspectives across global boundaries.
- 3 To prepare the students for the services in nation and abroad in banking, insurance, planning and stock market.
- 4 The knowledge is useful for competitive examination and academic research.
- 5 Student can get knowledge of Industrialization.
- 6 To understand the govt. policies which involves taxes, expenditure and budget

Course Structure

M.A. Part I - Semester I

(CBCS syllabus) Credit System

Core Courses : Compulsory Paper

- EC-1001 Micro Economic Analysis - I
EC-1002 Public Economics - I
EC-1003 International Trade

Non-Core Course

- EC-1004 Agriculture Economics
EC Human Rights - I
EC Introduction to Cyber Security - I

M.A. Part I - Semester II

(CBCS syllabus) Credit System

Core Courses : Compulsory Paper

- EC-2001 Micro Economic Analysis - II
EC-2002 Public Economics II
EC-2003 International Finance

Non-Core Course

- EC-2004 Labour Economics
EC Human Rights - II
EC Cyber Security - II

M. A. Part II Semester III

(CBCS syllabus) Credit System

Core Courses :

- EC-3001 Macro Economics - I
EC-3002 Growth & Development - I
EC-3003 Research Methodology - I

Non-Core Courses (Choose any one)

- EC-3004 Economics of Finance OR
Demography OR Capital Market OR
Industrial Economics
EC Introduction to Cyber Security - III
EC Skill based subject - I

Semester IV

(CBCS syllabus) Credit System

Core Courses :

- EC-4001 Macro Economics Analysis - II
EC-4002 Growth & Development - II
EC-4003 Research Project

Non-Core Courses (Choose any one)

- EC-4004 Econometrics OR Public Policy OR
Economics of Environment OR
Foreign Exchange Market
EC Introduction to Cyber Security - IV
EC Skill based subject - II

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

M.A. Economics

Scheme of Examination :

Credit and Semester System :

- * CSS started from academic year 2013-14
- * The post-graduate degree will be awarded to students who obtain a total Credit 64 out of 100 credits. (Average credit per semester 16)
- * One credit will be equivalent to 15 clock hours of teacher student contact per semester
- * Assessment shall consist of -
 - a) In-semester continuous assessment
 - b) End-semester assessment

Both shall have an equal weightage of 50% each.

- * An insemester assessment of 50% marks should be a continuous evaluation system in form of 4 types of parameters such as :
 - i) Tutorials
 - ii) Home-assignments
 - iii) Seminar presentation.
 - iv) Mid-semester examination
- * A student cannot repeat Internal assessment
- * Semester end examination for remaining 50% marks will be conducted by the University of Pune.
- * To pass the degree course, a student shall have to get minimum aggregate 40% marks in each course.
- * A student cannot register for the third semester. If he/she fails to complete 50% credits of the total credits expected to be ordinarily completed within two semesters.
- * Students who have failed semester end examination. (i.e. University Exam.) may reappear for the semester-end exam only twice in subsequent period.

- * While marks will be given for all exams, they will be converted into grades.
- * There shall be Revaluation of the answer scripts of semester-end exam. but not of internal assessment papers as per ordinance no. 134 and B

The distribution of marks assessment for semester shall be given as follows.

i) Tutorials	- 10
ii) Home-assignments	- 10
iii) Seminar Presentations	- 10
iv) Mid-semester exam	- 20
- out of 60 marks	
(convert in out of 20 i.e. 1/3)	

Additional 10 Credit Courses :

As per decision taken by the SPPU authorised 10 Credit Courses has been Incorporated in the Syllabi of M.A. from the academic Year 2014-15. The structure of the courses are as follows.

Name of Course	Credit	Fee
1) Cyber Security	4 credits	Rs. 200/-
2) Human rights	2 credits	Rs. 100/-
3) Skill based course	4 credits	Rs. 400/-
Total	10 credits	Rs. 700/-

Guidelines for the evaluation of these courses are given by the department personally.

There shall be compulsory passing in these courses otherwise students won't be conferred the degree.

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

M.Com.

Program Outcomes :

- 1 To Equip Post Graduate students to accept the challenges of business world
- 2 To develop independent logical thinking and facilitate personality development
- 3 To Equip the students for seeking suitable careers in management and entrepreneurship
- 4 To study by student's method of data collection and their interpretations
- 5 To develop among student's communication and analytical skill

M. Com. (CBCS syllabus) Credit System

Semester - I

Compulsory Subjects

- 101 Management Accounting
- 102 Strategic Management

Special Subjects :

To choose any one Group of the following

Group A

(Advanced Cost Accounting & Cost system)

- 107 Advanced Cost Accounting
- 108 Costing Technique Examinations and Responsibility Accounting

Group B

(Advanced Banking & Finance)

- 115 Legal Framework of Banking
- 116 Central Banking

Extra Credit - Human Rights - I

Extra Credit - Introduction to Cyber Security -I

Semester - II

Compulsory Subjects

- 201 Financial Analysis and Control
- 202 Industrial Economics

Special Subjects :

To choose any one Group of the following

Group A

(Advanced Cost Accounting & Cost system)

- 207 Application Cost Accounting
- 208 Cost Control & Cost System

Group B

(Advanced Banking & Finance)

- 215 Banking Law & Practices
- 216 Monetary Policy

Extra Credit - Human Rights - II

Extra Credit - Introduction to Cyber Security -II

Semester - III

Compulsory Subjects

- 301 BusinessFinance
- 302 Research Methodology for Business

Special Subjects :

To choose any one Group of the following

Group A

(Advanced Cost Accounting & Cost system)

- 307 Cost Audit
- 308 Management Audit

Group B

(Advanced Banking & Finance)

- 315 Foreign Exchange
- 316 International Finance

Extra Credit - Skill based subject - I

Extra Credit - Introduction to Cyber Security -III

Semester - IV

Compulsory Subjects

- 401 Capital Market and Financial Services
- 402 Industrial Economic Environment

To choose any one Group of the following

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

M.Com.

Group A

(Advanced Cost Accounting & Cost system)

- 407 Recent Advances in
Cost Auditing and
Cost System

- 408 Project Work/Case
Studies

Group B

(Advanced Banking & Finance)

- 415 Recent Advances in Banking
and Finance

- 416 Project Work/Case Studies

Extra Credit - Skill based subject - II

Extra Credit - Introduction to Cyber Security - IV

Scheme of Examination :

The examination of regular students of M.Com. degree course of the University of Pune admitted in the academic session 2019-20 and after shall be based on:

- (a) Semester Examination
- (b) Continuous Assessment
- (c) Choice Based Credit System, and
- (d) Semester Grade Point Average and Cumulative Grade Point Average System

For each paper of 100 marks, there will be an Internal Assessment (1A) of 40 marks and the University Examination (UE) of 60 marks/ 3 hours duration at the end of each semester. A candidate who will secure at least 40% marks allotted to each paper will be given 4 credits. A candidate who does not pass the examination in any subject or subjects in one semester will be permitted to appear in such failed subject or subjects along with the papers of following semesters.

The Internal Assessment for each paper will

be 40 marks, which will be carried out by the department during the term. The Internal Assessment may be in the forms of written test, seminars, term papers, presentations, assignments, orals or any such others. The distribution of internal assessment marks shall be as follows:

Midterm Test	20
Presentation/Role Play	10
Case studies/ Group Discussion	10

There shall be four semester examinations: first semester examination at the middle of the first academic year and the second semester examination at the end of the first academic year. Similarly, the third and fourth semester examinations shall be held at the middle and the end of the second academic year, respectively.

The candidates shall be permitted to proceed from the first semester up to final semester irrespective of their failure in any of the semester examinations subject to the condition that the candidates should register for all the arrear subjects of earlier semesters along with current (Subsequent) semester subjects.

Research project work:

There will be a Research Project to be prepared by a student during the fourth semester. The objective of the project work is to introduce students to research methodology in the subject and prepare them for pursuing research in theoretical or experimental or computational areas of the subject. The project work is to be undertaken under guidance of a teacher allotted to a student by the department.

Division of marks

Synopsis with working bibliography (Internal Assessment)	40
--	----

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

Pune District Education Association's
MAMASAHEB MOHOL COLLEGE

A full project Report (Minimum 50-80 pages)	40
Viva Voce	20
Total	100

As the Research Project is based on the self-study done by the candidate and evaluated for 100 marks altogether, having four credits. The project may be evaluated by two examiners one internal and one external, selected from the panel of PG examiners of the University. The Viva voce must be conducted by the teachers selected out of the panel of PG examiners maintained by the University.

The candidates have to submit the project 15 days before the commencement of the fourth semester university examination. The project report shall be type-written and submitted in duplicate. A candidate who fails to submit the project may resubmit the same in the subsequent semester examination for evaluation. The project work activities must be duly supported by documentary evidence to be endorsed by the Head or Guide.

Standard of passing:

A candidate shall be declared to have passed in the paper provided he/she has secured minimum GP of 4.5 in the UNIVERSITY EXAMINATION and GRADE POINT AVERAGE of 4.0 in aggregate of UNIVERSITY GRADE and INTERNAL ASSESSMENT taken together.

Classification of successful candidates:

Candidates who secured not less than 60% of aggregate marks (INTERNAL ASSESSMENT + UNIVERSITY EXAMINATION) in the whole examination shall be declared to have passed the examination in the first class. All other successful candidates shall be declared to have passed in second class. Candidates who obtain 70% of the marks in the aggregate (INTERNAL ASSESSMENT + UNIVERSITY EXAMINATION) shall be deemed to have passed the examination in first class with distinction.

A student who passes in all the courses will be declared to have passed the M.Com. degree with the following honors.

CGPA in (4.00, 4.99)	- Pass Class
CGPA in (5.00, 5.49)	- Second Class
CGPA in (5.50, 5.99)	- Higher Second Class
CGPA in (6.00, 7.99)	- First Class
CGPA in (8.00, 10.00)	- First Class with Distinction

Scheme of Credits:

Sixty (60) hours of teaching will lead to four credits (which mean four hours per week teaching in one semester) and long term paper as well as presentation will carry one credit. Each semester shall offer 16 credits or more.

Grade Points Scheme:

The term grading system indicates a 10 – points scale of evaluation of the performance of students in terms of marks obtained in the Internal and External Examination, grade points and letter grade. The total performance within a semester and continuous performance starting from the first semester are indicated respectively by Grade Point Average (GPA) and Cumulative Grade Point Average (CGPA). Candidates who pass all the examinations prescribed for the course in the first appearance itself alone are eligible for Ranking.

Standard of Passing.

Regular students: - A candidate is required to obtain 40% marks in each of course in both Mid Semesters and Semester end. It means passing separately at Mid-Semester and semester Examinations is compulsory.

Award of Class.

a. The class in respect of M.Com. Examination will be

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

awarded on the basis of aggregate marks obtained by the candidates in all the sixteen papers at the Semester I, II, III, and IV together.

The Award of class shall be as under:-

Marks Obtained	Class
70% and above	First Class with Distinction.
60% and above but less than 70%	First Class.
55% and above but less than 60%	Higher Second Class.
50% and above but less than 55%	Second Class.
40% and above but less than 50%	Pass Class.
Less than 40%	Fail.

b. Improvement: -

A candidate having passed M.Com. Examination will be allowed to improve the performance. The same is termed as 'Class Improvement Scheme' under which improvement of performance shall be allowed only at the Semester end Examination.

A candidate after passing M.Com. Examination will be allowed to appear in the additional Special Subject after keeping necessary terms in the concerned special subject only, for which a passing certificate will be issued.

Medium of Instruction :

The use of Marathi is allowed for writing answers in the examination except for following courses:

- Management Accounting
- Financial Analysis & Control
- Business Statistics,
- Advanced Accounting and Taxation
- Advanced Cost Accounting and Cost Systems.

Fee Structure / Admission Procedure

As per Savitribai Phule Pune University Rules.
(Online Admission)

: ANNEXURE : STUDENT'S SAFETY INSURANCE SCHEME

Cause	Compensation
1. Death by an accident	Rs. 50,000.00
2. Loss of Vision - both eyes or any two parts of the body or one eye & one part of the body	Rs. 25,000.00
3. Loss of Vision - one eye and one part of the body	Rs. 12,500.00
4. Medical expenses incurred, arising out of accident.	Rs. 05,000.00
5. In case of permanent partial disablement, the compensation shall be given maximum upto	Rs. 25,000.00

M.Sc. (Computer Science)

(CBCS syllabus) Credit System

Program Outcomes :

- 1 Provides technology-oriented students with the knowledge and ability to develop creative solutions.
- 2 Develop skills to learn new technology.
- 3 Apply computer science theory and software development concepts to construct computing-based solutions.
- 4 Design and develop computer programs/computer-based systems in the areas related to algorithms, networking, web design, cloud computing, Artificial Intelligence, Mobile applications.

- | | |
|---------|--|
| CSUT122 | Mobile Technologies |
| CSUT123 | Software Project Management |
| CSDT124 | Project |
| CSDP124 | Project related Assignments |
| | OR |
| CSDT124 | Human Computer Interaction |
| CSDP124 | Human Computer Interaction Practical |
| | OR |
| CSDT124 | Soft Computing |
| CSDP124 | Soft Computing Practical |
| CSUP125 | Practical on Advanced OS & Mobile Technologies |
| CSUT | Human Rights - II |
| CSUT | Introduction to Cyber Security - II |

Structure of Course

M.Sc. - I Semester - I

- | | |
|---------|---|
| CSUT111 | Paradigm of Programming Language |
| CSUT112 | Design and Analysis of Algorithms |
| CSUT113 | Database Technologies |
| CSDT114 | Cloud computing |
| CSDP114 | Cloud Computing Practical |
| | OR |
| CSDT114 | Artificial Intelligence |
| CSDP114 | Artificial Intelligence Practical |
| | OR |
| CSDT114 | Web Services |
| CSDP114 | Web Services Practical |
| CSUP115 | PPL and Database Technologies Practical |
| CSUT | Human Rights - I |
| CSUT | Introduction to Cyber Security - I |

Semester - II

- | | |
|---------|---------------------------|
| CSUT121 | Advanced Operating System |
|---------|---------------------------|

M.Sc. - II Semester - III

- | | |
|---------|--|
| CSUT231 | Software Architecture and Design Pattern |
| CSUT232 | Machine Learning |
| CSUT233 | Web Framework |
| CSDT234 | Big Data Analytics |
| CSDP234 | Big Data Practical |
| | OR |
| CSDT234 | Web Analytics |
| CSDP234 | Web Analytics Practical |
| | OR |
| CSDT234 | Project |
| CSDP234 | Project related Assignments |
| CSUP235 | Practical on Software Architecture and Design Pattern, Machine Learning and Web framework. |

- | | |
|------|--------------------------------------|
| CSUT | Introduction to Cyber Security - III |
| CSUT | Skill based subject - I |

Semester - IV

- | | |
|---------|---|
| CSUT241 | Industrial Training/Institutional project |
| CSUT | Introduction to Cyber Security - IV |
| CSUT | Skill based subject - II |

Eligibility Fee Structure / Admission Procedure
 As per Savitribai Phule Pune University Rules.

Note : For any change and more details regarding syllabus and Exam. visit www.unipune.ac.in

परीक्षासंबंधी माहिती

वरिष्ठ महाविद्यालय

१) कला आणि वाणिज्य महाविद्यालय सत्रांत परीक्षा

(Term end Examination)

पुणे विद्यापीठ परिपत्रकानुसार शैक्षणिक वर्ष २००४-२००५ पासून सत्रांत परीक्षा महाविद्यालयाकडून घेतली जाते. या परीक्षेचे स्वरूप पुढीलप्रमाणे आहे.

- विद्यार्थ्यांनी जे विषय घेतले आहेत त्या प्रत्येक विषयासाठी सत्रांत परीक्षा देणे सक्तीचे आहे.
- परीक्षा ६० गुणांची असते. या ६० गुणांचे १/३ गुण म्हणजे २० पैकी गुण काढून विद्यापीठाकडे पाठविले जातात. हे गुण वार्षिक परीक्षेच्या गुणांमध्ये दर्शविले जातात.
- वार्षिक परीक्षा विद्यापीठाकडून घेतली जाते. सदर लेखी परीक्षा ८० गुणांची असते. सत्रांत परीक्षेचे २० गुण, वार्षिक परीक्षेचे ८० गुण अशी एकूण १०० गुणांची प्रत्येक विषयाची परीक्षा असते.
- सत्रांत परीक्षा प्रथम सत्राच्या शेवटी घेतली जाते.

प्रथम सत्रांत परीक्षा २० गुणांची, + २० गुणांची मौखिक परीक्षा असल्याने वार्षिक परीक्षेचा खालील विषयांचा पेपर ६० गुणांचा राहील.

- i) एफ.वाय.बी.कॉम. Marathi
ii) एस.वाय.बी.एस्सी.(संगणक) Compulsory English

● वाणिज्य प्रात्यक्षिक परीक्षा

वाणिज्य (Commerce) विभागात विद्यापीठाच्या वतीने खालील विषयांच्या प्रात्यक्षिक परीक्षा घेतल्या जातात.

वर्ग विषय

- i) एफ.वाय.बी.कॉम. Financial Accounting
ii) एस.वाय.बी.कॉम. i) Business Communication
ii) Banking & Finance-I
iii) Cost & Work Accounting-I
iii) टी.वाय.बी.कॉम. i) Auditing & Taxation
ii) Cost & Work Accounting-II & III
iii) Banking & Finance - II & III

वरील प्रात्यक्षिक विषयांची सत्रांत परीक्षा ६० गुणांची व प्रात्यक्षिक परीक्षा ६० गुणांची होते सत्रांत व प्रात्यक्षिक गुणांचे १/३ गुण म्हणजे २० पैकी गुण रूपांतर करून विद्यापीठास

पाठविले जातात. सदर विषयांची वार्षिक परीक्षा विद्यापीठाकडून ८० गुणांची होते. वार्षिक परीक्षेच्या गुणांचे ३/४ गुण म्हणजे ६० गुणांमध्ये रूपांतर करून सत्रांत + प्रात्यक्षिक + वार्षिक परीक्षा (२०+२०+६० = १००) अशी १०० गुणांची परीक्षा प्रात्यक्षिक विषयांची होते व हे सर्व गुण गुणपत्रिकेत दर्शविले जातात.

पर्यावरण जाणीव जागृती (Environmental Awareness)

हा विषय सर्व विद्या शाखांच्या द्वितीय वर्षाच्या विद्यार्थ्यांना अनिवार्य आणि सक्तीचा आहे. एस.वाय.बी.ए./बी.कॉम./बी.एस्सी. (संगणक) या वर्गातील विद्यार्थ्यांना सदर विषयाची लेखी परीक्षा, प्रोजेक्ट द्यावा लागणार आहे. ही परीक्षा दिली नाही, तर पदवी रिझल्ट राखीव ठेवला जातो. म्हणून ही परीक्षा देणे अनिवार्य आहे.

विद्यार्थ्यांनी वेळोवेळी महाविद्यालय व पुणे विद्यापीठामार्फत दिल्या जाणाऱ्या, परीक्षा व इतर सूचना काळजी पूर्वक वाचून त्याप्रमाणे मुदतीत कार्यवाही करावी.

Verification & Revaluation :

A candidate may apply for Verification / Revaluation by paying the necessary fees of the University. The Verification & Revaluation will be done by the University as per the ordinance framed in the behalf. This provision is applicable to the students appearing for Annual Examination.

कनिष्ठ महाविद्यालय व व्यवसाय अभ्यासक्रम :

१) इ. ११ वी मधील सर्व शाखांच्या परीक्षा महाविद्यालयीन पातळीवर घेण्यात येतात. तसेच २) इ. १२ वी कला, वाणिज्य, विज्ञान व व्यवसाय अभ्यासक्रम (MCVC) या शाखांच्या वार्षिक परीक्षा H.S.C. Board, Pune यांचे मार्फत घेण्यात येते. इ. १२ वी साठी २ सराव परीक्षा घेण्यात येतील.

Eligibility Certificate

Students migrating from other universities/ boards either from the state of Maharashtra or from out side Maharashtra state will be admitted to the college on production of an Eligibility Certificate (or a provisional admission certificate, pending issuing of the final Eligibility Certificate) from the University of Pune.

For this purpose the students will have to apply to the Pune University in the prescribed form of Eligibility Certificate along with the following certificates in original (and a Xerox copy thereof).

1. Passing Certificate
2. Statement of Marks and
3. Migration Certificate from previous University / Board &
 - i) Attendance Certificate
 - ii) Character Certificate from the Principal of the previous college
 - iii) The student have to pay the eligibility certificate fees.

In all the cases the fees paid shall not be refunded (Ref. P. U. Circular no. 82 of 1978)

The responsibility of obtaining an Eligibility Certificate from the Pune University lies with the

students themselves.

The college will however provide necessary guidance.

Eligibility :

All the students seeking admission to M.A. / M.Com. Part I / M.Sc. I (Comp. Sci.) are required to complete the eligibility formalities on or before due date positively in the interest of confirming their admission.

Those who fail to comply with this procedure for one reason or the other are to note that their admissions would automatically stand cancelled for which the college authorities shall not be responsible whatsoever.

Document requirement : for admission :

- Original Graduation Mark list with 2 Xerox copy.
- Original College Transfer Certificate with one Xerox copy.
- Caste certificate (if applicable)
- Migration certificate for other than Pune University.
- 2 Passport Size Photos.
- Adhar Card Xerox.

Discipline & Attendance

We do spare the rod and do not spoil the students

1. The students are advised to refer their mail box to check all notices send by the college authorities. Ignorance of the same shall not be entertained as an excuse.
2. A student must always wear his/her I card in college campus.
3. Without Identity Card entry in the college is strictly prohibited.
4. The students shall attend lectures, Practicals, Tutorials, Unit tests and Examinations and shall keep their guardians in touch with the progress in their studies.
5. The students should note that they will not be permitted to appear for the University examinations if they fail to satisfy the College Authorities on any of the following grounds :
 - a. At least 75% attendance at Lectures / Practicals.
 - b. At least 75% at parades / NSS work as prescribed.
 - c. Attendance and performance at the college examinations / tutorials.
 - d. Good behaviour and observance of discipline in the college premises.
 - e. Obedience of the instructions of teachers /staff and the other college authorities.

- f. Payment of college fees as instructed.
- 5. Students should note that smoking, tobacco chewing, spitting etc. is strictly prohibited in the college campus.
- 6. Students must deactivate Mobile/Cell Phones in the college premises, classrooms or laboratories.
- 7. Using Mobile Phone in college campus is **Strictly Prohibited**.
- 8. Entry will not be allowed to students without I-CARD .
- 9. **All Students must wear I-CARD in college Campus.**

Rules of Discipline

- 1) Students must observe strict discipline in the college premises / campus and should not disturb the College / teaching & administration in any manner whatsoever.
- 2) Students should take proper care of the college property, and help in keeping the premises clean, neat and tidy. Any damage, whatsoever done will be treated as a serious breach of discipline and the cost of the damage(s) will be recovered from students.
- 3) No Society or Association shall be formed by the students in the College and no person should be invited to attend and address any meeting without prior permission of the PRINCIPAL.
- 4) Students should be regular and punctual in attending their lectures, practicals, tutorials and tests. Students should refrain from remaining absent, however if a student desires to remain absent for any genuine reason(s) prior permission of the Principal / H.O.D. should be taken.
- 5) Students should not loiter about and sit near class rooms, laboratories, in verandahs, stair case, cycle stand and play ground, that may cause disturbance to the periods / classes which are going on. They should either go to the library or leave the college premises, in case there are no lectures or practicals.
- 6) Smoking is strictly prohibited in college campus.
- 7) **Annual Social Gathering and any similar programmes / functions which are likely to disrupt the academic atmosphere on the college campus shall not be permitted.**
- 8) Students should note that smoking, tobacco chewing, spitting etc. is strictly prohibited in the college campus.
- 9) Any one found indulging in any ragging within or outside the college shall be instantly expelled from the college.

Govt. Scholarships and Concession

“शिष्यवृत्ती / फ्रिशिप अर्ज ऑन लाईन भरण्याची जबाबदारी विद्यार्थ्यांची राहिल.”

Various scholarships like the Govt. of India National Scholarships are awarded on the basis of merit at the S.S.C./H.S.C. examination. Scholarships & Freeships granted by the state govt. like the B.C., E.B.C. are available to deserving students of the college on fulfillment of the govt. conditions in this regards.

Freeships to wards of Primary, Secondary & Higher Secondary teachers, freedom fighters, Ex-Servicemen and scholarships/freeships concessions are available to wards of on fulfillment of the conditions in this regards. These conditions will be notified on the college notice board.

A student belonging to economically backward class will be admitted to the college F.Y., S.Y., T.Y. classes on payments of caution money, laboratory deposit (in case of Science student), library deposit & other miscellaneous fees.

The tuition fee will be refunded to a F.Y. student after E.B.C. freeship is sanctioned by the Govt. & after the amount of fees is received by the college. The student then need not pay further tuition fees if his/her income or about any condition of the ward.

For this purpose the guardian of the concerned student will have to give a declaration, that the student belongs to the economically backward class category. Scheduled Caste & Scheduled Tribes student will however be admitted only on the payment of caution money, laboratory deposits (In case of Science student) library deposits & other non refundable fees after producing the necessary certificate of caste.

The E.B.C. freeships like other fee concessions, scholarships etc. are subject to good conduct, regular attendance & satisfactory progress. Failure to satisfy these conditions will result in forfeiture of the E.B.C. freeship & student will have to pay the college fees entirely of him/her self.

Govt. Post S.S.C. Scholarships to B.C.

Students : (S.C./S.T./V.J.N.T./O.B.C./S.B.C.)

The scheme of grant of Government of India Scholarship for the Backward Class student/ Scheduled Caste / Nomadic Tribes/ Vimukta jaties / Nav Buddhas & Scheduled Tribes outside specified area for the post S.S.C. courses is implemented by the Special Divisional Social Welfare office, Pune. All the backward class students undertaking approved post S.S.C./H.S.C. courses are considered eligible for the Government of India scholarships subject to the Rules & Regulations of the Scheme.

Only those candidates who belong to (S.C./ S.T./V.J.N.T./O.B.C./S.B.C.) as specified in relation to the State / Union Territory i.e. are permanently settled & those who have passed the matriculation or higher secondary or any other examination of a recognized University or Board of Secondary education will be held eligible.

Conditions of Eligibility :

- Candidates who are studying in the stream of education in a different subject will not be eligible.
- Candidates who have completed their educational career in one profession line like L.L.B., B.Ed. will not be eligible.

“शिष्यवृत्ती / फ्रिशिप अर्ज ऑन लाईन भरण्याची जबाबदारी विद्यार्थ्यांची राहिल.”

Govt. Scholarships and Concession

- iii) Students studying in class XI of higher secondary school courses of the multipurpose High School will not be eligible being continuous School courses. However, in case where 10th class examination of such courses is treated as equivalent to S.S.C. and students who after passing 10th class join other courses, such students will be treated as post S.S.C. students & will be eligible for the award of scholarships.
 - iv) Candidates who after failing or passing the undergraduate, graduate, post graduate examination in Arts / Science / Commerce join any recognized professional or technical certificate/ diploma/degree course will be awarded scholarships, if otherwise found eligible. No subsequent failure will be condemned & no further change in the course will be allowed.
 - v) Students who are in full time employment will not be eligible for scholarship.
 - vi) Only two children of the same parents/ guardian will be entitled to receive scholarship.
 - vi) A scholarship holder under this scheme will not hold for any other scholarship/stipend/freeship.
- in the prescribed form through their respective college in the month of July only. The application form will be made available to them at the time of their admission. All the students should be vigilant enough to fill in the form, complete, in all respects as any incorrect, false information is act to disqualify them for the above Scholarship. The students having a gap in their education should invariably file a court affidavit declaring as to what they were doing during intervening period.

The students in M.A. Part I / M.Com Part I / will be treated as fresh candidates for the purpose of scholarship and as such they are required to apply of scholarship in them prescribed fresh application forms. The Students who were in receipt of Government of India scholarship last year and have passed the annual examination are also required to fill in the prescribed renewal application forms.

PROCEDURE FOR SUBMISSION OF FORM FOR GOVT. OF INDIA SCHOLARSHIP

All Backward Class students and students coming under the lower income group category should apply for the Government of India Scholarship

- 1) Various printed forms for scholarships/freeships are available in college office.
- 2) Attested copies of mark list, school leaving certificate, cast certificate are required.
- 3) Minimum 75% attendance is required to sanction scholarship, freeship.
- 4) Students have to submit new application form for every year within 30 days after taking admission or before 31st July otherwise complete amount of fees shall have to be paid.

Pune District Education Association's
MAMASAHEB MOHOL COLLEGE

Govt. Scholarships and Concessions

Sr. No.	Type of Scholarship	Necessary Eligibility	Documents Required (Attested Xerox Copies)
1)	B.C. Scholarship Fresh (VJNT, OBC, SBC)	1) Reserve Category 2) Annual income of parent less than or equal to Rs. 2,50,000/-	1) Caste Certificate / Caste validity for computer science students is compulsory. 2) Mark-List Last Year 3) School Leaving Certificate 4) Receipt of Admission 5) Saving A/c No. (open in Bank of Maharashtra) (Bank pass book xerox, MICR Code IFS Code) 6) Father's Income Certificate (Tahsildar) 7) Online Scholarship form ID. No. & Passwords. 8) Adhar Card 9) Address Proof for ration card
2)	S.C. Scholarship	1) Annual Income of Parent less than Rs. 2,50,000/-	As Above
3)	S.T. Scholarship	1) Annual Income of Parent less than Rs. 2,50,000/-	As Above
4)	B.C. Scholarship Renewal	As Above	As Above
5)	B.C. Freeship for VJNT, OBC, SBC	1) Annual income More than Rs. 2,50,000/- to unlimited	As Above
6)	P.T.C./S.T.C.	Mother or Father should be Primary or Higher Secondary Teacher in aided School	1) Service Certificate of School 2) Education Officer's Signature 3) Last Year Mark List
7)	Ex-Servicemen/	Ward of Ex-servicemen/ Servicemen	1) Application form along with Certificate from Welfare office 2) Last Year Mark List
8)	Freedom Fighter	Certificate from Govt. of Maharashtra	Mark List and Certificate. Govt. of Maharashtra

Pune District Education Association's
MAMASAHEB MOHOL COLLEGE

Sr. No.	Type of Scholarship	Necessary Eligibility	Documents Required (Attested Xerox Copies)
9)	Rajarshi Chh. Shahu Maharaj Shikshan Shulk scheme	Annual Income up to 8,00,000/-	Income Certificate from Special Executive magistrate, Tahasildar, if father is in a business or a farmer and Last Year's Mark List
10)	Only SC/ST Scholarship Computer Sci..	2,50,000/-	As above necessary document Sr.No.1
11)	OBC freeship	More than 1,00,000 and less than or equal to 8,00,000/-	As above necessary document Sr.No.1
12)	Minority (Cristen, Marwadi, Jain Parshi, Buddha, Muslim)	up to 8,00,000/-	As above necessary document Sr.No.1
13	Other Scholarship SPPU Scholarship as under	As per SPPU guidelines and required documents	As per SPPU guidelines and required documents
	1) क्रांतीज्योती सावित्रीबाई फुले अर्थसहाय्य योजना	less than 2,50,000/-	
	2) आर्थिक दुर्बल घटक विद्यार्थी अर्थसहाय्य योजना	less than 2,50,000/-	
	3) राजर्षी शाहू महाराज शिष्यवृत्ती योजना	only for backward class student and more than 60%	
	4) सावित्रीबाई फुले पुणे विद्यापीठ गुणवंत विद्यार्थी शिष्यवृत्ती	More than 70%	
14)	Minority Scholarship	As per joint Director, Director of Higher Education, Pune guideline and required documents	As per joint Director, Director of Higher Education, Pune guideline and required documents

Note :

- Scholarship and Freeship forms should be submitted along with all necessary documents at the time of admission. For details, refer government circulars and notices displayed on notice board of college from time to time.
- For scholarship and freeship student must to open personal bank account in Bank of Maharashtra, Paud Phata Branch Only and submit the bank account pass book xerox copy alongwith scholarship or freeship form. From this accademic year amount of scholarship or freeship will be directly deposited by Government to students personal bank account.
- Only domicile of Maharashtra State student.

General Conditions

1. The other fees if any is prescribed by the State Government : For aided and unaided Professional and Non-Professional Courses from time to time will supersede the fees prescribed for such courses in the ordinance (s). The college / Institution / University Department / Centre / School will charge fees prescribed by the state government.
2. A demand draft of Registration Fee, Development Fee, Computer Fee, Student Welfare Fund and any other fee in which the University has a share shall be remitted to the University by the College / Institute on or before 31st October or within one month from the last date of admission whichever is later. **The result of the students or concerned college may be kept in reserve till the whole of the amount is received.**
3. The examination fee for M.Phil/Ph.D. Thesis and Dissertation will be paid by the student to the University through the College / Institute.
4. Development Fees is to be charged from the students only in case of degree / diploma (UG/ PG), if the course is of one year or more than one year duration development Fee is not to be charged for Certificate course (s).
5. The development Fee and other Fees prescribed is the ceiling for such fees to be charged by the College /Institute/University Department/ Center/ School provided it does not lead to unfair competition and violate the provisions of Maharashtra Universities Act 1994.
6. University Examination Fee, Library Fee etc. for Degree, Master's the University under the respective faculties will be the same as is prescribed in the Ordinance (s) unless otherwise specified by the University / State Government / Competent Authority.
7. Wherever Library, Development and other fees are prescribed by the State Government, the College / Institute / University Department / Center / School, shall charge only those fees and not fees Prescribed by the University except fees which are to be shared with the University.
8. The Vice-Chancellor shall be the competent authority to interpret these Ordinances Rules concerning all types of fees and charge. In case there is any dispute regarding interpretation of these Rules regarding the amount of fees to be paid, the Vice-Chancellor shall interpret the provisions of these Rules and his decision shall be final.
9. If any difficulty arises in giving effect to the provisions of Ordinances / Rules concerning fees and charges, the Vice - Chancellor may be order, issue necessary directions not inconsistent with the objects and purpose of these Rules which appear to be necessary or expedient for the purpode of removing the difficulty.

ADMISSION AND ELIGIBILITY

Admission which adds you into the P.D.E.A. family

All admissions are made as per the rules and regulation of the University of Pune.

ADMISSION AND ELIGIBILITY :

1. An application for admission to the college will have to be made on a online printed application form by all students (including those who were in this college during the previous year.)
2. It should be noted that the payment of the fees by itself does not confirm admission to the college. The fees are treated as a deposit and will be refunded (with deduction as per the rules in that behalf) if admission is not granted.
3. The admission is valid only if the student pays the prescribed fees on the day the authorities sign the admission form.
4. The students who wish to avail themselves of the government concession for fees under Economically Backward Class scheme should fill up within one week from the date of admission, the prescribed application form and application forms are available in the college office.
5. A student applying for F.Y.B.A./B.Com./ B.B.A.(C.A.) / B.Sc. (Comp. Sci.) Class after passing the H.S.C. examination of Maharashtra State Board of Secondary and Higher Secondary Education will have to apply through the college to the Registrar, University of Pune for the Eligibility Certificate.
The following documents are required for an eligibility certificate.
 - i. Original mark sheet.
 - ii. An attested Xerox copy of the mark sheet
 - iii) Leaving Certificate and Aadhar Card
 - iv) 3 Photo copies
6. Students who pass I.C.S.E. / C. B. S. E. or equivalent examination or coming from other states, will have to submit the following documents along with the eligibility application form (originals as well as attested Xerox copies).
 - i. Migration Certificate
 - ii. Transference Certificate
 - iii. Statement of marks
 - iv. Attendance / Character Certificate
 - v. Passing certificate
 - vi. Adhar Card.
7. A student coming from any college affiliated to the University of Pune and applying for S.Y.B.A. / B.Com. / B.Sc. class can be directly admitted to this college, provided the seats are available. He/She will have to apply to the previous college for a Transfer Certificate after joining the college.
8. A student coming from a University other than the University of Pune for S.Y./T.Y.B.A. or S.Y./ T.Y. B.Com./ M.Com. or S.Y.T.Y. B.Sc. and M.Sc. will have to submit certificate mentioned at No. 6 along with the Eligibility Application form at the college office.
9. The Foreign students applying for admission to any class of the degree college should contact the "Foreign Students Advisor" for necessary information. Admission will be granted to them only after they fulfill the rules and regulations of the University of Pune and after getting the final approval from the Foreign Students Advisor. It will be the responsibility of the students to see that the final Transference Certificate and eligibility certificate are received by, the college will be before the end of first term. Students From other colleges will be admitted to this college only if they have a very good academic record. Repeaters are not admitted in this college.
10. A student seeking admission to any class of this college shall bring two identity card size photographs at the time of payment of fees.

ऑनलाईन प्रवेश प्रक्रिया मार्गदर्शक सूचना

१. ऑनलाईन प्रवेश अर्ज भरण्यापूर्वी स्वतःचा फोटो आणि सही JPEG फॉर्मॅटमध्ये (१०० Kb पेक्षा कमी साईज असलेले) images स्वतःकडे पेनड्राईव्ह मध्ये जतन करून ठेवावे. तसेच शैक्षणिक कागदपत्रे, LC/TC, (लागू असल्यास) Caste Certificate, Income Certificate इत्यादी .pdf स्वरूपात पेन ड्राईव्ह मध्ये save करून ठेवावे.
२. ऑनलाईन प्रवेश भरण्यासाठी <http://pdea-admission.org> या लिंकवर क्लिक करावे.
३. Student Registration वर क्लिक करावे.
४. आपले नाव अचूक भरणे आवश्यक आहे. महाविद्यालयाच्या सर्व प्रकारच्या नोंदीमध्ये आपले नाव याप्रमाणे घेतले जाईल. युजरनेम आणि पासवर्ड लक्षात ठेवणे आवश्यक आहे. जेणेकरून तुम्हाला स्वतःची माहिती दुरुस्त करता येईल. Password सहा पेक्षा जास्त कॅरेक्टरचा असणे आवश्यक आहे. ई-मेल आयडी आणि मोबाईल नंबर अचूक भरणे आवश्यक आहे. (ओळखपत्राचा स्वतंत्र अर्ज ऑनलाईन भरणे आवश्यक आहे. त्यासाठीचा OTP ईमेल मोबाईल नंबरवर आपल्याला पाठविण्यात येईल.) महाविद्यालयाचे विविध सूचना देण्यासाठीदेखील याच माध्यमातून संपर्क केला जाईल. त्यानंतर Register या बटनावर क्लिक करावे. आपण भरलेल्या युजरनेम आणि पासवर्ड सह आपले रजिस्ट्रेशन होईल.
४. त्यानंतर आपण मूळ वेबपेज वर याल. Applicant Student Login या ठिकाणी क्लिक करावे.
५. आपण रजिस्ट्रेशन करताना टाकलेला Username आणि Password भरावा. आणि Login या बटणावर क्लिक करावे.
६. याठिकाणी Select Institute या Section मध्ये सर्वप्रथम इन्स्टिट्यूट टाईप Senior College हा पर्याय निवडावा.
७. यामध्ये मामासाहेब मोहोळ कॉलेजचे नाव आहे. त्या नावासमोर Select बटण आहे, त्यावर क्लिक करावे.
८. MAMASAHEB MOHOL COLLEGE च्या नावासमोर Select बटणावर क्लिक केल्यानंतर महाविद्यालयात सुरू असलेल्या सर्व अभ्यासक्रमांची यादी समोर दिसेल. आपण ज्या वर्गाला प्रवेश घेऊ इच्छिता त्या वर्गासमोरील मेक अप्लिकेशन या बटणावर क्लिक करायचे आहे.
९. स्वतःची वैयक्तिक माहिती अर्जामध्ये भरायची आहे.
१०. संपूर्ण पत्ता या ठिकाणी भरायचा आहे.
११. आपली इतर माहिती खालीलप्रमाणे भरायची आहे.
१२. पालकांच्या व्यवसायाबद्दल आणि संपर्क बदलची माहिती या ठिकाणी भरायचे आहे.
१३. SSC आणि HSC चे सीट नंबर, Percentage इत्यादी तपशील अचूक भरायचा आहे. आणि Next ह्या बटणावर क्लिक करावे.
१४. आपण पेन ड्राईव्ह मध्ये सेव केलेला फोटो आणि सही दर्शविलेल्या फाईल या ठिकाणी क्लिक करून अपलोड करायचा आहे.
१५. अर्जासोबत आवश्यक कागदपत्रे याठिकाणी योग्य पर्याय निवडून Choose file या बटणावर क्लिक करून अपलोड करायचे आहे.
१६. खाली दर्शविल्याप्रमाणे विविध तुकड्यांचे पर्याय विषय निवडताना उपलब्ध असतील. त्यापैकी आपल्याला जे विषय निवडायचे आहेत त्यानुसार तुकडीची निवड करावी.
१७. खाली दर्शविल्याप्रमाणे Optional Group ग्रुपमध्ये ज्या प्रमाणे सूचना केली असेल, त्यानुसार विषय निवडावेत आणि Submit Application या बटणावर क्लिक करावे.
१८. त्यानंतर Verification चा संदेश समोर येईल त्यावर ओके या बटणावर क्लिक करावे.
१९. आपण My Application च्या पेजवर याल. त्या ठिकाणी View Application Form वर क्लिक केल्यास आपला स्वतःचा फॉर्म आपल्याला पाहता येईल. त्यामध्ये काही बदल अपेक्षित असल्यास Update Application Form वर क्लिक केल्यास आपल्याला आपण भरलेल्या माहितीत बदल करता येईल.
२०. ती सर्व माहिती ती योग्य आहे असे तपासून पाहिल्यानंतर आपण पुन्हा वरीलप्रमाणे View Application Form या बटणावर क्लिक करावे. आपला फॉर्म समोर असेल.
२१. Print Application Form या बटणावर क्लिक करून ती प्रिंट महाविद्यालयात जमा करावी.

College Activities

National Service Scheme (NSS) :

The college has been implementing the National Service Scheme since the establishment of college. In every academic year 250 students are enrolled in NSS unit. An annual special camp of seven days is organized by the NSS unit. The scheme inculcates leadership qualities, spirit of service to society, initiative and dedication to a social cause. It provides a good opportunity for personality development. Students with an inclination for social work are welcome to join the NSS.

Student Development Board :

- Earn & Learn scheme
- Personality Development
- Disaster Management
- Student Council
- Special Guidance Scheme
- Student Insurance
- University Representative Camp.
- Placement Cell
- Commerce Association
- Educational Tours
- Extra mural programme (Bahishal)
- Adult & Continuous education
- Sports activities - District, Zonal & National
- Physical Test

Cultural Activities and Association :

College has a number of active cultural groups/association. Noble amongst them is the students participation in the various cultural programmes have set numerous records and won many prizes in competition.

Science Association :

Students can participate in activities of science associates like the Indian Science

Association (ISA) The ISA conducts lecture, essay and quiz competitions. The activities include organization of exhibitions, seminars, lecture series, visits to national laboratories.

Commerce Association :

Various activities are conducted by commerce Association regularly to enhance the knowledge of students regarding various subjects of commerce.

Scholarships and Endowments :

A number of government and non government scholarships are available for students. Students are advised to see notice board for announcements of various government and non government scholarships.

Magazine :

It is forum for students with a creative and critical mind. It encourages student to write poems, short stories and articles on various current subjects. The Magazine named as Yuvavishwa is published annually.

Sports :

Mamasaheb mohol college students took part in various tournaments organised by S.P.P.U. and different federations in various sports like Kabaddi Boys, Kabaddi Girls, Volleyball boys, Kho-kho Cricket, Swimming, Chess, Wrestling, Athletics Judo, Takewondo, Cycling.

College have grounds of kabaddi, Volleyball. College have well equipped gymnasium of 1700 sq.ft. Players get incentives for participating in tournaments at various levels.

मतदार नोंदणी मोहीम
राज्य निवडणूक आयोग, महाराष्ट्र राज्य
शासन आदेशान्वये वयाची १८ वर्षे पूर्ण झालेल्या सर्व विद्यार्थ्यांनी
मतदार यादीत नाव नोंदविणे आवश्यक आहे.

रॅगिंग विरोधी कृती समिती
(Anti Ragging Committee)

महाविद्यालयात रॅगिंग विरोधी कृती समिती कार्यरत असून रॅगिंग विरोधी कायदा १९९४ नुसार रॅगिंग करणे गुन्हा आहे, त्याबद्दल शिक्षा होऊ शकते याची विद्यार्थ्यांनी नोंद घ्यावी. अॅडमिशन फॉर्म बरोबर रॅगिंग करणार नाही असे हमीपत्र विद्यार्थ्यांनी भरून देणे आवश्यक आहे.

अंतर्गत तक्रार निवारण समिती
(Internal Complaint Committee & Anti Harassment Cell)

विद्यार्थी समुपदेशन केंद्र (व्यवसाय मार्गदर्शन)
(Counseling Centre for Career Guidance)

पुणे जिल्हा शिक्षण मंडळाच्या सहयोगाने महाविद्यालयात १० वी आणि १२ वी च्या विद्यार्थ्यांसाठी कलचाचणी व्यवसायमार्गदर्शन सुरू करण्यात आले आहे. तसेच वैयक्तिक व सामुहिक मार्गदर्शन करण्यात येते. चिंता, नैराश्य, अभ्यासाचा ताण व दैनंदिन जीवनातील समस्यांवर मात करण्यासाठी समुपदेशन केंद्रात मानसशास्त्रीय तत्वांवर मार्गदर्शन केले जाते.

Table VI Rules for Refund of Fees

1. Cancellation of admission before the commencement of the course - It is resolved that the courses which come under the jurisdiction of DTE, Scheme of refund of fees should be as follows :

Cancellation charges and Refund of Tuition, Development and other fees for the admissions secured through CAP : The candidate who has been provisionally admitted through CAP may cancel admission by submitting an application in duplicate, and may request for refund of fees. The cancellation charges and refund of

fees as applicable shall be made in due course by the respective institute. It is made clear that such application for cancellation will be considered if and only if the admission is taken provisionally through CAP by paying the prescribed tuition fee in full and by submitting original documents as mentioned in these rules. Refund of tuition fees and other fee to be made after deduction of the cancellation charges after allotment after EACH ROUND OF ALLOTMENT / ADMISSION is as shown below :

Sr.	Category	Period and amount of cancellation charges		
1.	All the Candidates excluding foreign Nations Persons of Indian Origin etc.	Upto 10 days from the last date of reporting for allotment as per schedule (excluding last date of reporting)	From 11 th day upto 20 days from the last date of reporting for allotment (excluding last as per schedule date of reporting)	After 20 days from the last date of reporting for allotment as per schedule (excluding last date of reporting.)
		20% of the tuition Development and other fees.	50% of the tuition Development and other fees.	100% of the tuition Development and other fees.
2.	50% refund of tuition, development and other fee against cancellation of admission taken against the sets for Foreign Nationals Persons of Indian Origin etc. is permissible up to 20 days from the date of their admission. After 20 days from the date of their admission, candidates are not eligible for any refund of tuition, development and other fees.			

Pune District Education Association's
MAMASAHEB MOHOL COLLEGE

2. For the courses which do not come under the jurisdiction of DTE e.g. B.A., B.Sc., B.Com., M.A., M.Com., M.Sc., LL.B., L.L.M. etc. - Cancellation of admission before the commencement of courses of the relevant academic year as per the notification issued by UGC, New Delhi dated 23rd April, 2007.

For the candidates who cancel their admissions before

starting the course for the relevant academic year. His entire fee after deduction of processing fee of not more than Rs. 1000/- shall be refunded to the student by the University/concerned Institution.

If the student cancel his admission after the course is started following scheme will be adopted for refund of total fees :

Sr. No.	Time of Cancellation	Vacant seat has been filled by another candidate before last date - amount to be deducted
1.	From 1st day to 10 days (first day is inclusive) from the date of commencement of the course	20% of the total fees
2.	From 11th to 30th days from the date of commencement (first day is inclusive) of the course	40% of the total fees
3.	After 30 days (First day is inclusive)	100% of the total fees

University of Pune Circular No. 170 of 2009

It is hereby notified for information of all concerned that in view of the Judgement and Order dated 11.2.2009 of the Hon'ble Supreme Court of India in the matter of the University of Kerala V/s the Council Of Principals of College in Kerala and Others, the following measures shall be taken **to prevent ragging in the Colleges / Institutions.**

1. In the prospectus of the Higher Educational Institutions, it should be mentioned that if any incident of ragging comes to the notice of the authority concerned, the accused student will be given an opportunity to explain and if his explanation is not satisfactory, the authority would expel him from the institution. The number of cases of ragging and punishment given by the educational institutions in the previous academic year should also be incorporated in the prospectus of Higher Educational Institutions.
2. Anti ragging committees and squads to check ragging should be constituted and the names and telephone numbers of officials to be contacted by the students in case of ragging, should also be published.
3. Counseling sessions and orientation courses for senior and fresh students should be conducted.
4. All institutions should do whatever they can by ensuring punishment to the students found guilty of ragging, giving wide publicity to such punishments to act as a deterrent, strict enforcement of the various measures for preventing ragging.
5. Appropriate messages regarding "zero tolerance" towards ragging should be incorporated in admission notices /advertisements.
6. Audio-Video campaign should be undertaken at the commencement of the new academic session to prevent ragging.
7. Efforts to publicize and sensitize students regarding the menace of ragging should be made.
8. Awareness amongst students through student unions about the bad effects of ragging should be generated.
9. In appropriate cases, If the authorities are prima facie satisfied about the errant act of any student, they can suspend the student from the Institution and the hostel, if any, pending final decision and given opportunity to him to have his say. The police should be informed immediately and criminal law should be set into motion.

It is further notified that the Colleges / Institutions shall submit report to the Director, Students ' Welfare of the University, every six months, regarding implementation of the measures taken by them to prevent ragging.

Ref. No. : sw/1429/09

Date : 21.5.2009

Registrar

Copy for information to :

1. The principal of Affiliated Colleges
2. The Heads of Recognized Institutions
3. The Heads of University Departments
4. The heads of Sections in the University Office

JUNIOR COLLEGE:

11th-12th Standard

SALIENT FEATURES :

- Qualified and Experienced teaching staff
- Well stocked library
- Separate and well equipped science laboratories
- Spacious and well furnished computer laboratories
- Extra lectures and test series
- Extra curricular activities throughout the year
- “SHIKSHAK PALAK DATTAK” scheme

ARTS - INTAKE – 120 SEATS/CLASS)

COMPULSORY SUBJECTS –

- v English v Environmental Science(EVS)
- v Health and Physical Education
- v Marathi v Hindi v Economics
- v Political Science v Geography

COMMERCE (INTAKE – 120 SEATS/CLASS)

COMPULSORY SUBJECTS –

- v English v Environmental Science(EVS)
- v Health and Physical Education
- v Marathi v Economics
- v Book keeping and Accountancy
- v Organization of Commerce

OPTIONAL SUBJECTS (ANY ONE)

- v Secretarial Practice
- v Information Technology (I.T) – 60 Seats

SCIENCE (INTAKE – 120 SEATS / CLASS)

COMPULSORY SUBJECTS –

- v English v Environmental Science(EVS)
- v Health and Physical Education
- v Physics v Chemistry

Optional Second Language (ANY ONE)

- v Marathi v Hindi

OPTIONAL SUBJECTS (ANY TWO)

- v Mathematics v Biology v Geography

BIFOCAL

- v Computer Science (C.S) – 50 Seats
(Optional to Second language, Biology/Geography)

HSC VOCATIONAL WING

XI Automobile Technology

1. English. 2. Marathi. 3. General Foundation.
4. Automotive Engine Technology. (GA)
5. Automotive Body & Paint Tech. (GB)
6. Automotive Electronics & Electrical Technology. (GC)
7. EVS 8. Health & Physical Education

XII Automobile Technology

1. English. 2. Marathi. 3. General Foundation.
4. Automotive Vehicle Technology. (GA)
5. Automotive Dealership. (GB)
6. Automotive Service Tech. & Driving skills. (GC)
7. EVS. 8. Health & Physical Education.

XI Electronics Technology

1. English 2. Marathi. 3. General Foundation.
4. Basic Electricity. (EA)
5. Basic Electronics. (EB)
6. Digital Electronics. (EC) 7. EVS.
8. Health & Physical Education.

XII Electronics Technology

1. English. 2. Marathi. 3. General Foundation.
4. Digital & Linear Electronics. (EA)
5. Modern Communication System. (EB)
6. Applied Electronics.(EC)
7. EVS. 8. Health & Physical Education.

XI Electrical Technology

1. English. 2. Marathi. 3. General Foundation.
4. Electrical Wiring. (FA)
5. Domestic Appliances. (FB)
6. Electrical Machines. (FC)
7. EVS. 8. Health & Physical Education.

XII Electrical Technology

1. English. 2. Marathi. 3. General Foundation.
4. Electrical Wiring. (FA)
5. Domestic Appliances. (FB)
6. Electrical Machines. (FC)
7. EVS. 8. Health & Physical Education.