

ज्ञानगंगा घरोघरी

**Yashwantrao Chavan
Maharashtra Open University
Nashik - 422 222**

**Prospectus for Master of Business
Administration (M.B.A.) P79**

Year 2015-16

Master of Business Administration (M.B.A.) - P79

Index

Academic Programme Time - Table 2015-16	4
1. About School	7
2. About Programme	7
2.1 Aims	
2.2 Duration	
2.3 Medium	
2.4 Programme Structure	
3. Evaluation Procedure.....	11
4. Admission Procedure	15
4.1 Eligibility	
4.2 Entrance Fees	
4.3 Programme Fees	
5. Registration Procedure	16
6. The Entrance Examination Structure	19
7. Regional Centres	24
8. Study Centres.....	25
9. Contacts.....	30
Appendices	31
Appendix 1 : Registration (Admission) Procedure	
Appendix 2 : Candidate/Student Agreement	
Appendix 3 : Rules for Poor Students Support Scheme	
Appendix 4 : UGC Letter About Equivalence	
Appendix 5 : G.R. of Equivalency to 10 th and 12 th	
Appendix 6 : Policy on Pursuing Two or More Pogram	
Appendix 7 : G.R. of Equivalency and Approval of State Govt. of Maharashtra for Degree's and Diploma's of Open Universities	
Appendix 8 : Letter of Recognition	
Appendix 9 : Student Support Schemes	

विद्यापीठ गीत

एक प्रतिज्ञा असे आमुची ज्ञानाची साधना ।
चिरंतन ज्ञानाची साधना ।
ज्ञान हेच संजीवन साऱ्या जगताच्या जीवना ॥ धृ ॥
ज्योत जागवू सुजाणतेची सकलांच्या अंतरी ।
तीच निवारील पटल तमाचे प्रभात सूर्यापरी ।
ज्ञानच देउळ, ज्ञानच दैवत, प्रगतीच्या पूजना ॥ १ ॥
नव्या युगाचा नव्या जगाचा ज्ञान धर्म आहे ।
त्यातच अमुच्या उजळ उद्याचे आश्वासन राहे ।
मुक्त करिल तो परंपरेच्या बंदिघरातुन मना ॥ २ ॥
हाच मंत्र नेईल आम्हाला दिव्य भविष्याकडे ।
न्यायनीतीचे पाऊल जेथे भेदाशी ना अडे ।
जे जे मंगल पावन त्याची जेथे आराधना ॥ ३ ॥

कुसुमाग्रज

Production

Shri. Anand Yadav
Manager
Print Production Centre
YCMOU, Nashik - 422 222

© 2015, Yashwantrao Chavan Maharashtra Open University

- **First Publication** : June 2015
- **Typesetting** : Om Computers, Nashik - 422 007
- **Publisher** : Dr. Prakash Atkare, Registrar, YCMOU, Nashik - 422 222

NB15-16-25 MBA

M.B.A. Programme Time-Table 2015-16

(A) Programmes with Annual Examinations and for which Entrance Tests are not prescribed

Sr. No.	Processes	Date
1	Online Admission process begins	01-06-2015
2	Last date for payment of fee without late fee	30-06-2015
3	Last date for payment of fee with late fee (Rs. 100/-)	31-07-2015
4	Last date for payment of fee with super late fee (Rs. 500/-)	25-08-2015
5	Publication of Admission List at Study centres	31-08-2015
6	Delivery of Learning material ends on	31-08-2015
7	Counseling Sessions Starts	01-09-2015
8	First date of submitting Exam Form for repeaters (Nov. Exam)	01-09-2015
9	Approval Form for Project Synopsis (Nov. Exam) to be submitted from	01-08-2015
10	Date of Continuous Assessment	12-09-2015
11	Date of Continuous Assessment	12-10-2015
12	Last Date of submitting Exam Form for repeaters (Nov. Exam)	15-09-2015
13	Approval Form for Project Synopsis (Nov. Exam.) to be submitted till	15-09-2015
14	Date of Continuous Assessment	12-11-2015
15	End Examination begins (Repeater Exam., if applicable)	15-11-2015
16	End Examination ends (Repeater Exam., if applicable)	15-12-2015
17	Date of Continuous Assessment	12-01-2016
18	Approval Form for Project Synopsis (May) to be submitted till	30-01-2016
19	Last date of submitting Exam Form for repeaters (May Exam)	30-01-2016
20	Date of Continuous Assessment	12-02-2016
21	Date of Counselling Assessment	12-03-2016
22	Approval form for Project Synopsis (May Exam.) to be submitted till	15-03-2016
23	Last date of submitting exam. form for repeaters (May Exam.)	15-03-2016
24	Date of Continuous Assessment	12-04-2016
25	Counselling sessions end on	15-04-2016
26	Last of for submission of CA Marks to the University	16-04-2016
27	Publication of CA Mark list on university website	18-04-2016
28	End Examination Starts	05-05-2016
29	End Examination Ends	20-06-2016

(B) Programmes for which entrance tests are prescribed / Programmes with Semester Pattern

<i>Sr. No.</i>	<i>Processes</i>	<i>Date</i>
1	Online Admission process begins	01-06-2015
2	Date of Entrance Test	01-07-2015
3	Admission Offer list 1 published	08-07-2015
4	Student to make payment (Round 1)	08-07-2015
5	Last date for making payment of fee (Round 1)	15-07-2015
6	Admission Offer List 2 (vacant seats) published	16-07-2015
7	Student to make payment (Round 2) Late fee applicable (Rs.100/-)	16-07-2015
8	Last date for making payment of fee (Round 2)	23-07-2015
9	Spot Admission on vacant seats (with a Super late fee Rs. 500/-) starts	24-07-2015
10	Last date of taking admission (with a super late fee) on vacant seats	25-07-2015
11	Last date for Confirmation of admission by University	30-07-2015
12	Publication of Admission List at Study centres	30-07-2015
13	Delivery of Learning material ends on	31-07-2015
14	Counseling Sessions Starts (Odd sem)	01-08-2015
15	First date of submitting Exam Form for repeaters (Nov. Exam)	01-08-2015
16	Approval Form for Project Synopsis (Nov.Exam) to be submitted from	01-08-2015
17	Date of Continuous Assessment	12-09-2015
18	Date of Continuous Assessment	12-10-2015
19	Last Date of submitting Exam Form for repeaters (Nov. Exam)	15-09-2015
20	Approval Form for Project Synopsis (Dec) to be submitted till	15-09-2015
21	Counselling Sessions Ends (Odd sem)	13-11-2015
22	Last date of Submission of CA Marks to University	15-11-2015
23	Publication of CA Marks on Website	15-11-2015
24	End Examination begins (Odd Semester)	15-11-2015
25	End Examination ends (Odd Semester)	15-12-2015
26	Counseling Sessions Starts (even sem)	02-01-2016
27	Date of Continuous Assessment	12-01-2016
28	Approval Form for Project Synopsis (May Exam) to be submitted from	30-01-2016
29	First date of submitting Exam Form for repeaters (May Exam)	30-01-2016
30	Date of Continuous Assessment	12-02-2016
31	Date of Continuous Assessment	12-03-2016
32	Approval Form for Project Synopsis (May) to be submitted till	15-03-2016
33	Last Date of submitting Exam Form for repeaters (May Exam)	15-03-2016
34	Date of Continuous Assessment	12-04-2016
35	Counselling Sessions Ends (even sem)	15-04-2016
36	Submission of CA Marks to University	16-04-2016
37	Publication of CA Marks on Website	18-04-2016
38	End Examination begins (Even Semester)	05-05-2016
39	End Examination ends (Even Semester)	20-06-2016

(C) Programmes for which entrance tests are not prescribed / Programmes with Semester Pattern / Programmes for which admissions are available twice in a year (Certificate)

<i>Sr. No.</i>	<i>Processes</i>	<i>Date</i>
1	Online Admission process begins	01-06-2015
2	Last date for payment of fee without late fee	15-07-2015
3	Starting date for payment of fee with late fee (Rs. 100/-)	16-07-2015
4	Last date for payment of fee with late fee (Rs. 100/-)	23-07-2015
5	Starting date for payment of fee with super late fee (Rs. 500/-)	24-07-2015
6	Last date for payment of fee with super late fee (Rs. 500/-)	25-07-2015
7	Last date Confirmation of admission by University	30-07-2015
8	Publication of Admission List at Study centres	30-07-2015
9	Delivery of Learning material ends on	31-07-2015
10	Counseling Sessions Starts (odd sem)	01-08-2015
11	First date of submitting Exam Form for repeaters (Nov. Exam)	01-08-2015
12	Approval Form for Project Synopsis (Nov. Exam) to be submitted from	01-08-2015
13	Date of Continuous Assessment	12-09-2015
14	Date of Continuous Assessment	12-10-2015
15	Last Date of submitting Exam Form for repeaters (Nov. Exam)	15-09-2015
16	Approval Form for Project Synopsis (Nov.) to be submitted till	15-09-2015
17	Counselling Sessions Ends (odd sem)	13-11-2015
18	Last date of Submission of CA Marks to University	15-11-2015
19	Publication of CA Marks on Website	15-11-2015
20	End Examination begins (Odd Semester)	15-11-2015
21	End Examination ends (Odd Semester)	15-12-2015
22	Online admissions for second batch (Certificate) begins on (Jan. Batch)	01-11-2015
23	Last date of payment of fees (without late fee) for second batch	01-12-2015
24	Last date of payment of fee with a late fee (Rs.100/-) for II nd batch	10-12-2015
25	Last date of payment of fee with a Super late fee (Rs. 500/-) for II nd batch	20-12-2015
26	Counseling Sessions Starts (Even sem)	02-01-2016
27	Date of Continuous Assessment	12-01-2016
28	Approval Form for Project Synopsis (May Exam) to be submitted from	30-01-2016
29	First date of submitting Exam Form for repeaters (May Exam)	30-01-2016
30	Date of Continuous Assessment	12-02-2016
31	Date of Continuous Assessment	12-03-2016
32	Approval Form for Project Synopsis (May) to be submitted till	15-03-2016
33	Last date of submitting Exam Form for repeaters (May Exam)	15-03-2016
34	Date of Continuous Assessment	12-04-2016
35	Counselling Sessions Ends (even sem)	15-04-2016
36	Submission of CA Marks to University	16-04-2016
37	Publication of CA Marks on Website	18-04-2016
38	End Examination begins (Even Semester)	05-05-2016
39	End Examination ends (Even Semester)	20-06-2016

1. About School

The School of Commerce and management is one of the eight schools of studies located at the headquarter of the university. Through its quality policy it aims to enhance and sustain excellence of its educational programmes. The school offers various programmes by which student can update his knowledge, ability and managerial skills while working in his/her profession. All the programmes offered by the school have become extremely popular and are among the best in Distance Learning Programme methods.

The school envisages to :

1. Develop under graduate, postgraduate and research level programmes for creating professional manpower required by the present competitive world.
2. Ensure relevance of programmes by updating course regularly.
3. Relate all the courses to the developed needs of individuals, institutions and the state.
4. Provide innovative, flexible and open systems of education by using the distance teaching methodology and by applying modern communication technologies to education.
5. Establish linkages with educational industries to share experience and knowledge.

Now, keeping with the trend of providing quality higher education the Yashwantrao Chavan Maharashtra Open University has also started M.Com (English medium) Programme under The School of Commerce & Management.

2. About Programme

2.1 Aims

The Aims of the M.B.A. programme are –

1. To help practising managers to become more effective decision makers in their fields by updating their knowledge and managerial skills.
2. To enable the budding managers to develop their skills of critical analysis, logical thinking and creative imagination.
3. To enable the managers to make independent judgements in the analysis and resolution of complex managerial problems.

2.2 Duration

- a) The minimum duration = 2 Years
- b) Maximum duration = 5 Years
- c) A minimum attendance of 50 % is compulsory for the counselling sessions.

2.3 Medium

The medium of instruction and examination is **English** only.

2.4 Programme Structure

The programme consists of 20 courses and project works spread over 4 semester in two academic years.

MBA First Year

Semester I

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
MBA101	Accounting and Finance for Managers	4	100
MBA102	Business Environment	4	100
MBA103	Economics for Managers	4	100
MBA104	Management Processes & Organisational Behaviour	4	100
MBA105	Research Methodology & Communications	4	100

Semester II

Compulsory Courses

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
MBA201	Business Ethics & Corporate Governance	4	100
MBA202	Quantitative Techniques in Management	4	100
MBA203	Production and Operations Management	4	100
MBA204	Marketing Management	4	100
MBA205	Human Resource Management	4	100

Generic Electives: Audit Courses (Any One)

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
GEN121	Cyber Security	4	100
GEN101	English	4	100
GEN103	French	4	100
GEN105	German	4	100
GEN104	Arabic	4	100
GEN122	Office Tools	4	100
GEN204	Communication skills	4	100

MBA Second year

Semester III

Compulsory Courses

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
MBA301	Strategic Management	4	100
MBA302	International Business and International Trade	4	100

Specialisation:

Total : 3 Courses : Compulsory 2 Courses + Optional 1 Courses

Note: As per the revised Structure, 2 courses are compulsory & for optional courses student can select any one course from the optional courses available.

(A) Finance group

Course Code	Course Name	Credits	Marks
FMG301	Corporate Finance (Compulsory)	4	100
FMG302	Indian Financial System & Management of Financial Institutions (Compulsory)	4	100
FMG303	Management of Financial Services (Optional) OR	4	100
FMG304	Security Analysis & Portfolio Management (Optional)	4	100

(B) Marketing Group

Course Code	Course Name	Credits	Marks
MKG301	Marketing Research (Compulsory)	4	100
MKG302	Advertising and Sales Promotion (Compulsory)	4	100
MKG303	Industrial Marketing (Optional) OR	4	100
MKG304	Services Marketing (Optional)	4	100

(C) Human Resource Management Group

Course Code	Course Name	Credits	Marks
HRM301	Organisational Change and Development (Compulsory)	4	100
HRM302	Human Resource Planning (Compulsory)	4	100
HRM303	Managing Interpersonal & Group Processes (Optional) OR	4	100
HRM304	International Human Resource Management (Optional)	4	100

(D) Manufacturing Management Group

Course Code	Course Name	Credits	Marks
MMG301	Manufacturing Strategy (Compulsory)	4	100
MMG302	Supply Chain Management (Compulsory)	4	100
MMG303	World Class Manufacturing (Optional) OR	4	100
MMG304	Production Planning & Control (Optional)	4	100

MBA Second year

Semester IV

Compulsory Courses

Course Code	Course Name	Credits	Marks
MBA401	Business Laws	4	100
MBA402	Management Information System	4	100
P97 PRJ	Project Work	8	100

Specialisation:

Total : 3 Courses : Compulsory 2 Courses + Optional 1 Courses

Note: As per the revised Structure, 2 courses are compulsory & for optional courses student can select any one course from the optional courses available.

(A) Finance group

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
FMG401	Taxation (Compulsory)	4	100
FMG402	Banking & Bank Finance (Compulsory)	4	100
FMG403	International Finance (Optional) OR	4	100
FMG404	Management Control Systems (Optional)	4	100

(B) Marketing Group

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
MKG401	Consumer Behaviour (Compulsory)	4	100
MKG402	Sales and Distribution Management (Compulsory)	4	100
MKG403	Retail Marketing (Optional) OR	4	100
MKG404	Rural Marketing (Optional) OR	4	100
MKG405	International Marketing (Optional)	4	100

(C) Human Resource Management Group

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
HRM401	Industrial Relations & Labour Legislation (Compulsory)	4	100
HRM402	Management of Training and Development (Compulsory)	4	100
HRM403	Human Resource Development (Optional) OR	4	100
HRM404	Performance and Reward Management (Optional)	4	100

(D) Manufacturing Management Group

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
MMG401	Total Quality Management & Six Sigma (Compulsory)	4	100
MMG402	Project Management (Compulsory)	4	100
MMG403	Enterprise Resource Planning (Optional) OR	4	100
MMG404	Services Operations Management (Optional)	4	100

Generic Electives: Audit Courses (Any One)

<i>Course Code</i>	<i>Course Name</i>	<i>Credits</i>	<i>Marks</i>
GEN203	Value Education	4	100
GEN401	Yoga	4	100

Note :

1. The 4 specialisation groups are available for the students. the students have to choose one group out of these four groups. if a student chooses a course which is not available in the name of a particular study centre, then it means that the examinations for that specialisation course will be conducted at that study centre but counselling will not be available at that particular centre.

2. Student should read the above information carefully and choose their Specialisation Courses. He/She should contact the Study Centre regarding counselling of these courses.

P79PRJ Project Work (Compulsory)

The students are required to complete a project work during the **2nd year**. The university will intimate the details regarding the project within stipulated time on university web portal.

Important Note : Books will be available only in electronic form (e-books). No printed copies of the books will be provided.

3. Evaluation Procedure

Evaluation

The pattern of evaluation used for the M.B.A. programme will consist of the following three components.

(A) Continuous Assessment

This will be done through coursewise assignment given to students. Assignment will be available online on university portal. Each course will have 4 assignments. Students will be expected to complete all assignments, which carries 20 marks each. The marks obtained by the students for all the assignments of each course will be converted to a score out of 20. Study centre will have to submit assignment marks directly to examination centre of the University. Under any circumstances End Examination result will not be declared for those students whose continuous assessment marks are not submit by study centre. Study Centre need to contact at university headquarters Exam Unit II for more details regarding submission of common assessment marks evaluation.

Assignments submission for each course must be completed by the stipulated dates in the same academic year as communicated by the University. The university will not give permission for resubmission/late submission of assignment/prod under any circumstances.

(B) End Examination - 100 Marks.

Each theory paper will be of 100 marks.

Evaluation Pattern	
End Examination 100 marks which will be converted into	80 marks
Internal Assessment	
4 sets of 20 marks = 80 marks which will be converted into	20 marks
Total Marks	100 Marks

Question Paper Pattern

Section - I

Particulars	Marks
Total No. of Questions	06
Questions to be attempted	04
Marks per Questions	15
Total Marks	80

Section - II

Particulars	Marks
Total No. of Questions	08
Questions to be attempted	08
Marks per Questions	05
Total Marks	40

Note: Section II of Second year will carry case study. Number of question will vary depending on nature of case study.

(C) Project Work

Assessment of the project work will be done after submission of the project report to the university. Project work carrying 200 marks has to be done under the guidance of a project supervisor. A project report may be in the form of a comprehensive case study, inter-organisational study or field work. Detailed instructions regarding submission and assessment of a project will be provided by the university, in due course. Projects assessed as unsatisfactory will have to be resubmitted after incorporating the modifications as specified by the university and after payment of the requisite evaluation fees for assessment of the modified project report. In exceptional cases, a student may be allowed to change the topic of his project under the discretionary authority of the university. **University will inform the schedule.**

Please Note :

1. Revaluation of Project Report is not allowed.
2. Resubmission of Project Report for Class Improvement is not allowed.

(D) Rules of passing

1. In order to complete any course successfully, a candidate must get a minimum 40 % marks. Students not completing a course/courses successfully will be required to reappear for the concerned end examination and improve their class therein.
2. Successful completion of the project component requires obtaining a minimum 40 % marks.
3. **A student must successfully complete First Year. Second Year and Project Work in order to qualify for the award of the M.B.A. Degree.**
4. **Credit Based Semester System (CBSS):** Under the CBSS, the requirement for awarding a degree or diploma or certificate is prescribed in terms of number of credits to be completed by the students.
5. **Credit Point:** It is the product of grade point and number of credits for a course.
6. **Credit:** A unit by which the course work is measured. It determines the number of hours of instructions required per week. One credit is equivalent to around 30 hours of learning activities.
7. **Cumulative Grade Point Average (CGPA):** It is a measure of overall cumulative performance of a student over all semesters. The CGPA is the ratio of total credit points secured by a student in various courses in all semesters and the sum of the total credits of all courses in all the semesters. It is expressed up to two decimal places.

8. **Grade Point:** It is a numerical weight allotted to each letter grade on a 10-point scale.
9. **Letter Grade:** It is an index of the performance of students in a said course. Grades are denoted by letters O, A+, A, B+, B, C, P and F. The UGC recommends a 10-point grading system with the following letter grades and points as given below:

Letter Grade and description	Grade Point
O (Outstanding)	10
A+ (Excellent)	9
A (Very Good)	8
B+ (Good)	7
B (Above Average)	6
C (Average)	5
P (Pass)	4
F (Fail)	0
Ab (Absent)	0

10. **Semester Grade Point Average (SGPA):** It is a measure of performance of work done in a semester. It is ratio of total credit points secured by a student in various courses registered in a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.
11. **Semester:** Each semester will consist of 15-18 weeks of academic work equivalent to 90 actual teaching days.
12. **Transcript or Grade Card or Certificate:** Based on the grades earned, a grade certificate issued to all the registered students after every semester. The grade certificate will display the course details (code, title, number of credits, grade secured) along with SGPA of that semester and CGPA earned till that semester.
13. **All the generic electives shall be of Theoretical in nature. They shall be implemented using online mode of delivery. The examination of such courses shall be conducted using online and on-demand methodology.**
14. In assessing the performance of the students in examinations, the usual approach will be to award marks based on the examinations conducted at various stages (sessional, mid-term, end-semester etc.) in a semester. The numeric marks obtained in such examinations shall be converted to appropriate letter grades. In order to avoid the variations, the UGC recommendations shall be followed. The following system to be implemented in awarding the grades and CGPA under the credit based semester system (as mentioned in point no. 2.10).
15. **Grading:**
 - (i) The examinees shall be evaluated for internal assessment and end examination as per the evaluation pattern for the respective courses. The numerical marks in the aggregate shall be converted to the appropriate Letter grade and Grade point on prorated basis, i.e. using scaling down 100 marks to 10 Grade point Scale. Thus, a person who has scored 46 marks out of maximum 100 marks in the aggregate shall get C (Average) Grade securing 5 points.
 - (ii) A student obtaining Grade F shall be considered failed and will be required to reappear in the examination.

- (iii) For non credit courses ‘Satisfactory’ or “Unsatisfactory’ shall be indicated instead of the letter grade and this will not be counted for the computation of SGPA/CGPA.
- (iv) The Universities can decide on the grade or percentage of marks required to pass in a course and also the CGPA required to qualify for a degree taking into consideration the recommendations of the statutory professional councils such as AICTE, MCI, BCI, NCTE etc.

16. **Computation of SGPA and CGPA**

The following procedure to compute the Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA) shall be followed:

- i. The SGPA is the ratio of sum of the product of the number of credits with the grade points scored by a student in all the courses taken by a student and the sum of the number of credits of all the courses undergone by a student, i.e

$$SGPA (S_i) = \frac{\sum(C_i \times G_i)}{\sum C_i}$$

where C_i is the number of credits of the i th course and G_i is the grade point scored by the student in the i th course.

- ii. The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme, i.e.

$$CGPA = \frac{\sum(C_i \times S_i)}{\sum C_i}$$

where S_i is the SGPA of the i th semester and C_i is the total number of credits in that semester.

- iii. The SGPA and CGPA shall be rounded off to 2 decimal points and reported in the transcripts.

17. **Illustration of Computation of SGPA and CGPA and Format for Transcripts**

- i. Computation of SGPA and CGPA

Illustration for SGPA

Course	Credit	Grade letter	Grade point	Credit Point (Credit x Grade)
Course 1	3	A	8	3 X 8 = 24
Course 2	4	B+	7	4 X 7 = 28
Course 3	3	B	6	3 X 6 = 18
Course 4	3	O	10	3 X 10 = 30
Course 5	3	C	5	3 X 5 = 15
Course 6	4	B	6	4 X 6 = 24
	20			

Thus, SGPA = $139/20 = 6.95$

Illustration for CGPA

Semester 1	Semester 2	Semester 3	Semester 4	Semester 5	Semester 6
Credit : 20	Credit : 22	Credit : 25	Credit : 26	Credit : 26	Credit : 25
SGPA:6.9	SGPA:7.8	SGPA: 5.6	SGPA:6.0	SGPA:6.3	SGPA:8.0

Thus,
 $CGPA = 20 \times 6.9 + 22 \times 7.8 + 25 \times 5.6 + 26 \times 6.0 + 26 \times 6.3 + 25 \times 8.0 = 6.73$

- ii. Transcript (Format): Based on the above recommendations on Letter grades, grade points and SGPA and CCPA, the HEIs may issue the transcript for each semester and a consolidated transcript indicating the performance in all semesters.

Important

- **Students not completing success-fully one or more courses at the first year level, may be given admission to the Second Year.**

This evaluation pattern will remain in force, unless changed subsequently. In the event that any changes are made in this regard, these will be communicated to all the concerned and will become applicable to the ongoing student-batch and also binding on them.

4. Admission Procedure

4.1 Eligibility

Admission to the M.B.A. programme is open to all citizens of India who satisfy the following condition :

- Bachelor's Degree with minimum **45% marks.**
(The percentage of marks will be relaxed by 5% in the case of Reserved Category candidates)
- Qualify the Entrance Exam conducted by Yashwantrao Chavan Maharashtra Open University.

4.2 Entrance Fees

The fee structure for the M.B.A. Programme is as follows.
Entrance Fees Rs.500/-

4.3 Programme Fees

The fee structure for the M.B.A. Programme is as follows. The fees will be collected annually at the time of student registration.

First Year

University Programme Fee	Rs. 12,000/-
Study Centre Fee to be paid at Study Centre	Rs. 3,000/-
Total	Rs. 15,000/-

Second Year & Project

University Programme Fee	Rs. 13,000/-
Study Centre Fee to be paid at Study Centre	Rs. 4,500/-
Total	Rs.17,500/-

Note:

1. Study Centre fees to be deposited at study centre only and the receipt for the same to be taken from the study centre only.

2. Rs. 150/- is charged for re-examination of each course along with Rs. 100/- for mark-sheet and postage.
3. **Under any circumstances student should not pay fees in excess of above mentioned fee structure, to the study centre or University.**
4. **Fees once paid will not be refunded under any circumstances.**

Details of the University Fees

<i>Sr.No.</i>	<i>Particulars</i>	<i>I Year</i>	<i>II Year</i>
1.	Registration Fee	100	100
2.	Tuition Fee	4,000	4,000
3.	Examination Fee	4,000	4,300
4.	Other Fee	150	150
5.	Development Fund	3,750	4,450
	Total	12,000	13,000

5. Registration Procedure

ONLINE ON DEMAND – MBA ENTRANCE EXAMINATION 2014

Instructions for Slot booking

- The entrance examination for MBA will be held “ON LINE” on 1st July 2015, for which students will have to make on line slot booking.
- Students can make on line slot booking at <http://ycmou.digitaluniversity.ac> from 10th June to 27th June 2015. To appear for the entrance examination slot booking is mandatory and student should submit the printouts of Application Form and Hall Ticket at the examination centre at least 45 minutes before the scheduled examination.
- For Online Entrance Examination, student can appear at any available MKCL examination centre spread all over Maharashtra. Student may select any examination centre and time as per his/her convenience.

Procedure for submitting Online Application Form

- Student should visit <http://ycmou.digitaluniversity.ac> Click on “Apply Online”. Thereafter he/she will have to fill up the necessary information, create a password and then click on “Save and Proceed”. After completing this, Registration No. and Login ID will be available to the student.
- After getting this Login ID, Login with the help of this Login ID and Password. Here, he/she will find three options for payment of entrance exam fees, which are as follows :
 - (1) Online Payment (Credit/Debit Card)
 - (2) Pay at MKCL Centre
 - (3) Net banking (only for Axis Bank Account Holder)
 Student will have to select any of the above appropriate option according to his/her convenience. If he/she select Option No.2, i.e., “Pay at MKCL Centre”, then he/she will have to take the printout of receipt and pay the fees at the convenient “Fee Collection Centre” of MKCL. The list of Fee Collection Centre is available on the website.
- After paying the necessary fees at MKCL Fee Collection Centre, he/she will have to visit the university website and click on link available for MBA entrance and get logged in, which is appeared on right hand upper corner. After getting Login, student will have to click on “Fill Application Form” and

fill up all the necessary information, i.e. personal information, contact details, etc. Check all the information whether correctly filled up or not, then click “Save and Proceed”. Thereafter click on “Add Qualification” and fill up all the academic details.

- After that, upload your recent passport size photograph and signature and click “Save and Proceed”. After this “Application Form is Complete” will appear. Once again check all the filled in information and then Click “Approve”. Once “Approve” is clicked, you cannot change any information. So before clicking “Approve” please make sure that your filled in information is correct.
- Now students need to choose exam date, exam centre and exam time as per his/her convenience. After choosing this click “Submit” and then take printouts of Application Form and Hall Ticket by clicking “Print Form and Hall Ticket”.
- Students need to submit the printouts of Application Form and Hall Ticket at the chosen examination centre at least 45 minutes before the scheduled examination.

Important Instructions for the Students

- It is advisable to book the preferential examination slot well in advance as it may not be available if it is already booked.
- Slot once booked, cannot be changed under any circumstances. So please be careful before choosing the slot.
- Before applying online, the applicant must have following documents with him/her.
 - (1) Recent passport size photograph.
 - (2) All the academic details (e.g. Degree, etc.)
 - (3) For online payment Debit or Credit Card

Non eligible candidates can reappear any number of time for the entrance examination by slot booking process.

For First Year (After qualifying entrance examination)/Second Year M.B.A.

This program is offered through online admission process. You are advised to do the following in order to secure admission.

1. Go through the prospectus meticulously. Ensure that you are eligible for the admission and you possess all the required document which will prove your eligibility. The following is a typical list of documents which you will need:
 - i. Proof of date of birth (Driving Licence OR PAN card OR Aadhar card (with date of birth) OR Leaving certificate OR Passport OR Election Voter card)
 - ii. Passing certificate and/or Mark sheet showing that you have passed the qualifying examination
 - iii. In case there is an entrance test for this program, you will need the statement or certificate showing that you have cleared the entrance test
 - iv. If you belong to a backward class, you will need cast certificate, cast validity, non-creamy layer, certificates (depending on the rules for the category)
 - v. If you belong to a category of disadvantaged class (e.g., visually impaired) you will need documents as proof of your status

2. You are required to get these documents scanned (with a resolution of at least 72 dot per inch) to get scanned images which are readable and have decent quality. You may take help from your friends or professionals at shops or our study centers.
3. You are required to have a mobile number and an email identity (email id). The email id can be easily generated using yahoo.co.in, hotmail.com, rediffmail.com or any other service provider. These are required as you will be getting the information of your password, status of admission etc on these.
4. You are expected to pay the University Fees using electronic money transfer facilities like Debit Card or Credit Card or Internet Banking or Mobile Money Identifier (MMID) or through the cash deposits at the State Bank of India or other nationalized banks selected by University. The banks charges will apply extra depending on the channel of fund transfer and bank. It is advised that you use your own bank account for making electronic payment. In case the fees need to be refunded (for a reason of University not able to fulfil its stated responsibility) the refunded amount will be credited back to the same account (from which the fees transaction initially was made). Hence, if you use your own account you will get the benefit of such service.
5. If you do not have Savings Bank account, you may open such account with debit card or net banking facilities with any of the banks with zero balance facility (that is, it will not be compulsory for you to keep a minimum balance as per the rules) and a debit card and net banking facilities.
6. You also need to have an access to a computer with internet connection. If you do not have such connection, you may go to a cyber cafe, a study centre, a friend or any other similar location.
7. Once you have done the initial preparation as mentioned above, you may proceed with the online admission. You will click on the Home page of the official websites of the university (ycmou.digitaluniversity.ac or ycmou.ac.in).
8. The details of the online admission process with detailed screen images are given in a separate document. A video clip to help you in the online process is also available.
9. You will be guided through a series of web pages which will be generated for you as per your response.
10. If you already have a 16 digit PRN, you will select the channel of admission by clicking on ycmou.digitaluniversity.ac on the appropriate link. Please do not select the link "If you do not have 16 digit PRN click here" if you have 16 digit PRN even if you are taking admission to the first year of another program.
11. Similarly if you do not have a 16 digit PRN select appropriate link at the opening page of the ycmou.digitaluniversity.ac. You will need to "register" for the website application procedure by typing in the email id, date of birth, mobile number and name. You will receive a user id and one time password.
12. **The university offers a discount in the UPF to the students (of a select number of programs) if the student opts not to take printed study material, due to availability of the study material in the digitized format on the university's portal or availability of the printed books through some other sources like his friends or relatives who may have earlier taken such programs earlier. The University wishes to encourage the students to take soft copies of the study material and**

encourage the students to use the pre-owned books for conservation of trees which are crucial to preservation of environment. The amount of the discount will be shown on the screen while filling up the online application form. You are urged to choose option to this effect while filling the online application form.

13. After completing the typing of all the details asked by the system, you will be prompted to upload scanned documents to the system as per the details submitted by you.
14. After you have uploaded all the documents you make payment using either electronic payment (debit card or credit card or MMID or internet banking). Please see our booklet on how to make payment online available on the website.
15. In case you do not have electronic payment methods available to you, chose the option of “Electronic Challan” on the system. You can print a Payment Deposit Slip and after two working days go to the branch of SBI or other banks mentioned in the website and pay the fees by cash. Remember to check that the transaction number is written at the appropriate places in clear and legible handwriting.
16. You may be required to enter the transaction number on the appropriate boxes by logging in as a user on the university website for reconciliation.
17. The admission will be confirmed after your admission records are verified by the university staff by online method.

Re-registration

Re-registration shall be done once only. The period of Re-registration is valid for 3 years only. The Re-registration is not allowed after 3 years of the expiry of the first Registration date. The total period of Re-registration is 3 years, so student must apply immediately after the expiry of the registration.

6. The Entrance Examination Structure

6.1 Introduction

The candidates seeking admission to the Master in Business Administration (M.B.A.), Programme of this University will have to appear for and show sufficient level of competence and aptitude in a Common ‘Entrance Examination’ conducted by the University.

The information regarding the Entrance Exam. its composition, nature, etc. is given in the following sections.

6.2 Nature and Composition

This Entrance Exam, is designed for testing various scholastic/mental abilities and skills that are considered essential for the successful completion of the programme. It is also intended to test the aptitudes of the candidates in the important aspects of business organisation. The test consists of the following sections as given below.

<i>Section</i>	<i>Topic</i>	<i>Marks</i>
1	Reading Comprehension	12
2	Verbal Ability	20
3	Numerical Ability	16

<i>Section</i>	<i>Topic</i>	<i>Marks</i>
4	Business Data Interpretation	24
5	Business Application	16
6	Business Judgement	12
	Total	100

Exam

1st July 2015

Everyday Time Schedule

9.00 am	to	10.30 am
11.00 am	to	12.30 pm
1.00 pm	to	2.30 pm
3.00 pm	to	4.30 pm
5.00 pm	to	6.30 pm

Nature and Types of Questions

All the questions (hereafter referred to as 'items') are of the 'multiple choice' type, wherein each item is given four options.

The candidate has to 'select' only one of the given options as the correct answer to the item and indicate the same by clicking on the corresponding circle.

Every item carries 2 mark. Examples that follow are simply to illustrate the nature of the items likely to appear in the different 'sections' of the examination paper.

Illustrative Examples

The examples given for each section are merely to illustrate the **nature of task required**.

The examples cited here are just to give an idea about the nature of entrance examination and questions appearing in entrance examination may vary from illustrative examples.

(i) Reading Comprehension

In this component, a passage (consisting of about 450-500 words or 25-30 lines) will be given. The candidate has to read the passage very carefully, understand the details and answer the items that follow it.

Some items are meant for testing understanding of what is stated therein. Some others are intended to test interpretation and analysis of what is read. Certain others are intended for testing understanding of the contextual meanings of specific words/phrases.

It is important to thoroughly read the passage a sense of the principal ideas, facts, organisation of content, information relating to ideas, attitudes, tone and general style of presentation before one attempts to answer the items.

Each item is expected to be answered on the basis of what is in the passage and not on the basis of personal opinion or knowledge.

Candidates are advised to read all the options before selecting an answer.

Here is an example to illustrate.

Directions : Read the passage given below and answer all the items following the passage on the basis of what is stated / implied in it.

Since then, the span of man's life grew to eighty years. The first thirty years of his whole long life are, in fact, those of man's own life. At this stage, he is sound both in body and mind and is full of fire.

After that, in the next eighteen years, he leads the life of a donkey. In this age, he does nothing but abuse. Thereafter, he steps into the life of a dog. At that stage, man lacks the vigor of the past, but all the same the memory of the days gone by does not slip away.

Therefore, he can do little but sit apart and bark at others. Finally he glides into the life of a monkey when he, not only in his conduct but also in his physical appearance, apes the monkey.

1. The focus in the passage is on the character of a
(A) dog (B) man
(C) donkey (D) monkey
2. The first thirty years of man's life can be called his own because.....
(A) he remains free from any worries
(B) he enjoys his educational life
(C) he is then sound in body and mind
(D) he can live life as he wants
3. The phrase 'full of fire' used in the passage means :
(A) tremendous heat
(B) great enthusiasm
(C) extreme joy
(D) a thirst for knowledge

(ii) Verbal Ability

This section contains items for testing your language competency- vocabulary, syntax, grammar, etc. It may have items on antonyms, synonyms, verbal analogies, sentence completion / correction. Some examples of items of this kind are as follows.

Example 1

Directions : Choose the option that is opposite in meaning to the word 'Recession'
(A) approach
(B) recoil
(C) retraction
(D) withdrawal

Example 2

Directions : Choose the option that is nearest in meaning to the word 'Stubborn'
(A) shaky
(B) irregular
(C) obstinate
(D) confident

Example 3

Directions : You are given a key pair of words in capitalised print and a list of four pairs marked as A, B, C, D. Select an option in which the pair of words are related to each other in the same way as those in the key pair.

Key pair ART : Painting

- (A) sketching : printing
- (B) drawing : painting

- (C) science : chemistry
(D) patient : doctor

(iii) Numerical Ability

This section contains items designed for testing the candidate's ability to apply computational, algebraic, geometrical, graphic, symbolic and logical techniques to familiar situations.

The intended is to test the ability to recognise numerical relationships and perform basic numerical operations.

Here are some illustrations.

Example 1

Which is the number, which when squared and added to 12 becomes seven times its value ?

- (A) 2, (B) 3
(C) 5, (D) 6

Example 2

If the radius of a circle is increased by 1cm. the ratio of the new circumference to the new diameter will be -

- (a) + 2 (b) - 2
(c) $(2\pi + 1) \pi^2$ (d)

Example 3

Rama and Krishna hire a pasture for Rs.260. Rama puts 20 cows for 3 months and Krishna puts 35 cows for 2 months. The amount to be paid by Rama will be -

- (A) Rs. 100 /-, (B) Rs. 115 /-
(C) Rs. 140 /-, (D) Rs. 120 /-

(iv) Business Data Interpretation

This section tests the ability for business comprehension and interpretation of the data related to business and commerce. It is tested through different forms such as tables, graphs, histograms, pie charts, polygons and the like.

A series of items is given for each set of data for testing interpretation, interpolation and extrapolation abilities. Here is an example of a data set along with related items.

In a certain large-scale company, labour trouble continued for about 3 years in succession after which the factory workers went on a total strike.

During these 3 years, the company management had retrenched several workers as indicated in Table No. 1.

Table No.1

Year	Worker strength	Workers retrenched (number)	Age-range of retrenched workers			Work experience of retrenched workers (yrs.)			
			20-24	25-29	30-34	<1	1 to <3	3 to <5	5 & above
1999	4000	15	2	10	3	10	3	2	0
1992	4525	20	7	11	2	9	6	4	1
1993	5000	25	6	13	6	12	7	4	2

1. What percentage of the total workers retrenched were within the age-range of 25-29 ? (Figures have been rounded)
(A) 17 (B) 56 (C) 18 (D) 57
2. What was the increase in percentage of retrenchment between 1991 and 1992 for the workers with a work experience of between '3 to less than 5 years' ? (Figures have been rounded)
(A) 10 (B) 7 (C) 5 (D) None of the above

3. Which of the following situations, shows the maximum retrenchment of workers ?
- (A) When age range is high & work experience is high.
 - (B) When age range is high & work experience is low.
 - (C) When age range is at the intermediate level & work experience is low.
 - (D) When age range is at the intermediate level & work experience is high.

(v) Business Application

This component deals with items designed to test the ability to apply given data for solving simple problems related to commerce, economics, statistics and business.

The topics that may be covered herein are : Ratio - Proportion - Variation, Average - Percentage, Profit - Loss - Discount, Interest (Simple and Compound), Stocks and Shares, Taxes - Rates, Insurance Time - Work - Speed and the like.

Given here are a couple of illustrative examples.

Example 1

The cost price of an article is Rs. 8.50. The selling price is to be decided so that a profit of 25% on the selling price will be made? What should be the selling price ?

- (A) Rs. 11.33 (B) Rs. 10.36
- (C) Rs. 12.05 (D) Rs. 9.78

Example 2

The sum of Rs. 4000 will amount to Rs. 5000 at a simple interest of 5% p.a. in -

- (A) 4 years; (B) 6 years
- (C) 2 years 6 months (D) 5 years

(vi) Business Judgement

In this section, information about a business situation is provided in sufficient details in a passage or a case report. This is followed by a series of items that will test the ability to evaluate the statements, facts and other information regarding the business and to make your judgement about the various aspects of the business as stated in the report.

Example 1

Directions : Read carefully the passage given below and answer the questions that follow.

Secretarial practices in modern offices have seen many technological changes in recent years. A major event is the advent of computerisation in every sphere of life. A leading typing institute offering regular training as well as undertaking major typing tasks on job-work basis, was quick to realise the possible use of computerisation in improving its services and therefore decided to purchase the latest computers with printers etc. to update its existing facilities. The new equipment, it was realised, would result in increased output to the extent that the work handled by three secretarial assistants would, with the new facilities, be handled, by one assistant.

It was believed that the overall profits of the institute with the use of computerised services would undergo a significant increase.

Besides, the manager of the institute enjoyed good, cordial relations with his subordinates. In fact, on many occasions in the past, his subordinates had

stayed back well beyond working hours (without any expectation of monetary compensation) in order to respect the commitments made to outside parties.

Over a period of six months, the manager of the institute collected funds (partly by investing his own earlier profits and partly by raising loans from the State Bank of India) for the purchase of the required computers and accessories. He was lucky to obtain the required equipment within a week.

By the end of 8 months, after a detailed financial analysis of the existing situation, it appeared, however, that the overall profits of the institute had declined by 8% rather than showing an expected increase. There had been no change in other conditions within the set-up. Perplexed about this unexpected outcome, the manager of the institute sought advice from a firm of management consultants. The consultants worked on the details provided by the manager of the institute and finally submitted their report, giving useful advice and recommendations.

Given below are a set of factors which may not be important in the decision advice given by the firm of management consultants. Evaluate each factor with respect to the classification scheme given below.

Classification Scheme

Mark

- (i) if it is a major objective in the decision making process.
- (ii) If it is a major factor, influencing the decision.
- (iii) If it is a minor factor, influencing the decision.
- (iv) if it is an unimportant issue, in making a decision.

The following items are to be evaluated on the basis of the classification-scheme.

1. Time required for getting the new equipment.
2. Possible difficulties in getting a loan.
3. Increased productivity of subordinates.
4. Training of subordinates in new techniques of computerisation.
5. Increase in profits.

7. Regional Centres

Following list provide detail information about Regional Centres of the University

Sr. No.	Regional Center	Address	Tel. Fax No.
01.	Amravati	Yashwantarao Chavan Maharashtra Open University, Amravati Regional Centre, V.M.V. Road to Valgaon Road, Post. V.M.V., Amaravati-444604	Tel No.0721-2531444 Fax. No. 0721-2531445
02.	Aurangabad	Yashwantarao Chavan Maharashtra Open University, Aurangabad Regional Centre, C/o, Survey No.41, Nandanvan Colony, Camp, Aurangabad-431001	Tel No. 0240-2335798 / 2356826 Fax No. 0240-2335798
03.	Mumbai	Yashwantarao Chavan Maharashtra Open University, Mumbai Regional Centre, C/o, Jagannath Shankarsheth, Primary Municipal School, 2 nd Floor, Frear Breech (South), Nana Chouk, Grant Road (West), Mumbai-400007.	Tel No. 022-23874186 / 23813256 Fax No. 022-23826135

Sr. No.	Regional Center	Address	Tel. Fax No.
04.	Nagpur	Yashwantarao Chavan Maharashtra Open University, Nagpur Regional Centre, Subhedar Hall, University Sports Area, Law College Campus, Amravati Road, Ravinagar Chouk, Nagpur-440001	Tel No. 0712-2553724 / 25 Fax No. 0712- 2553725
05.	Nashik	Yashwantarao Chavan Maharashtra Open University, Nashik Regional Centre, Old Corporation Building, 2 nd Floor, New Pandit Colony, Nashik-422002	Tel. No. 0253-2317063 Fax No. 0253-2576756
06.	Pune	Yashwantarao Chavan Maharashtra Open University, Pune Regional Centre, Shahir Annabhau Sathe Prashalagruha, Corporation School No. 5 (Boys), 654, Opp. Sadashiv Peth Haud, Kumdhekar Marg, Pune-411030	Tel No. 020-24491107 Fax No. 020-24457914
07.	Kolhapur	Yashwantarao Chavan Maharashtra Open University, Kolhapur Regional Centre, Shivaji University Campus, Near Post Office, Vidyanagar, Kolhapur-416004	Tel No.0231-2607022 Fax No. 0231-2607023
08.	Nanded	Yashwantarao Chavan Maharashtra Open University, Nanded Regional Centre, C/o, Smt. Indira Gandhi Adhyapak Mahavidyalaya, Latur Phata, Vasarni Road, Nanded-431603	Tel No. 02462-259940/50 Fax 02462-259940

8. Study Centres

(1) Amravati Region

- | | | | |
|-----|----------------------------|--|--|
| 01 | Amravati
(1251A) | Vidya Bharati College, C.K.Naidu Road, Camp, Amravati 444 602 | Ph: (0721) 2551979,
2662740 |
| 02 | Amravati
(1288A) | Bhartiya Vidya Mandir, Badnera Road Amravati | Ph: (0721) 2673283
2575033 |
| 03. | Amravati
(12119) | Shri. K. L. Mahavidyalaya Morshi Road, Amravati | Ph: 9923055030
9923081401 |
| 04. | Amravati
(1203A) | Shri Shivaji Arts & Commerce College Amravati | Ph: (0721) 2660510 |
| 05. | Amravati
(12129) | Takshashila Mahavidyalaya, Syam Nagar, Amravati - 444602 | Ph: (0721) 2560534,
2662179 |
| 06. | Amravati
(12163) | Brijlal Biyani Science College, Amravati | Ph: (0721) 2677611
2562086 |
| 07. | Akola
(1101A) | Smt. L.R.T. College of Commerce, Ratanlal Plot, Akola 444 001 | Ph: (0724) 2400197,
2413924,2457689 |
| 08. | Akola
(1105A) | Shri Shivaji College of Arts, Commerce & Science College, Sc Nagar, Shivaji Park, Akola - 444001 | Ph: (0724) 2433438,
2453295 |
| 09. | Washim
(1505A) | Savitribai Phule Mahila College Washim | Ph: (07252) 232262 |
| 10. | Washim
(1525A) | Shri Ramrao Sarnaik Mahavidyalay Allada Plot, Washim | Ph: 9921320919 |
| 11. | Yavatmal
(1401A) | Amolakchand Mahavidyalaya, Godhani Road, Umarsara, Yavatmal 445001 | Ph: (07232) 245179
244687 |
| 12. | Khamgaon
(1392A) | College of Management, Durdarshan Kendra Road, Kamal Nagar, Khamgaon | Ph: (07263) 256566 |

(2) Aurangabad Region

- | | | | |
|-----|------------------------------|--|--------------------|
| 13. | Aurangabad
(2108A) | Institute of Management Training & Research Earth complex, 2nd floor, Near I.M.A. Hall, Adalat Road, P.B.No. 87 Aurangabad - 431 001 | Ph: (0240) 2331039 |
|-----|------------------------------|--|--------------------|

14. **Aurangabad** (2107A) Marathwada Institute of Technology (MIT) P.B.No.327, Beed bypass Road, Aurangabad-431028 Ph: (0240) 2377284
2376815,2373129
15. **Aurangabad** (21138) Deogiri Institute of Technology & Management Science MSP Mandal, Aurangabad Ph: (0240) 2334577
16. **Parli (V)** (22101) Navgan Shikshan Sanstha's Arts, Commerce & Management Science College, Parli (V) 431513 Dist. Beed Ph: (02446) 223311
222495
17. **Jalna** (2330A) Maheshwari Shikshan Prasarak Mandal, Jalna 431203 Ph: (02482) 235309
9422724787
18. **Ambajogai** (2201A) S.R.T. College, Ambajogai Dist. Beed - 431 517 Ph: (02446) 247073,
247173
19. **Osmanabad** (2602A) Ramkrishna Paramhansa Mahavidyalaya Osmanabad-413501 Ph:(02472) 222231
222237
20. **Aurangabad** (2103A) S. B. College Aurangabad - 431 001 Ph: (0240) 2332040
2362040
21. **Beed** (2217A) Alias Babaji College, Ashti, Beed – 414 02 Ph. (02441) 239621
22. **Jalna** (2342A) Rajashri Shahu Arts, Commerce & Science College Paradh Bk, Tal. Bhorkardan, Dist. Jalna - 431 114 Ph: (02485) 249471
23. **Aurangabad** (2105A) Vasanttrao Naik Mahavidyalaya, Chikhalthana Road, Aurangabad - 431 003 Ph: (0240) 248321
24. **Vaijapur** (2186A) Vinayakrao Patil College, P.O. Box No. 3, Vaijapur, Aurangabad – 423 701 Ph: (02436) 222086

(3) Mumbai Region

25. **Dadar** (3386A) Kirti M. Doongursee, College of Arts, Science and Commerce, Dadar Ph: (022) 61244509
26. **Mumbai** (Bhandup) (3379A) Ratnam College of Arts, Science & Commerce National Highschool Marg, Bhattipada Road, Bhandup (W) - 400 078 Ph: 25951381,
25954464
27. **Mumbai** (31425) The Indian Institute of Planning & Management Khar (W), Mumbai - 400 052 Ph: (022) 39344036
28. **Navi Mumbai** (3506A) Karmaveer Bhaurao Patil College, Vashi, Juinagar Sector 15A, Navi Mumbai - 400 703 Ph: 9322241449,
9969339712
29. **Vikroli (E)** (3134A) Vikas College of Arts, Science & Commerce Kannamwar Nagar -2, Vikroli (East), Mumbai - 400 083 Ph: (022) 25784267 /
24843374
30. **Mumbai** (31236) Smt. P. D. Hinduja Trust Institute of Mgt. Studies 315, New Charni Road, Mumbai - 400 004 Ph: (022) 23826240
9819116267
31. **Santacruz (W)** (31247) St. Anandilal Potdar Jr. College, Sport Campus, Opp. Police Station, Santacruz (West), Mumbai Ph : (022) 67111111
32. **Andheri (E)** (31327) Liffly Aviation Training Centre 302, Shiddhagiri, 3rd Floor, Old Naga Road, Cross Road Bhuta High School, Andheri (E), Mumbai - 400051 Ph: (022) 26834859/
26834860/66
33. **Bandra (E)** (3133A) Chetna College, Govt. Colony, Near Sahakari Vasahat, Bandra (E), Mumbai - 400051 Ph: (022) 26422750
34. **Bandra (W)** (31318) R.D. National College, Bandara Linking Road, Bandra (W), Mumbai - 400050 Ph: (022) 26041777
35. **Kalyan** (3503A) Birla College of Arts, Science & Commerce, Murbad Road Kalyan Dist. Thane - 421 304 Ph: (0251) 2203740,
2207054
36. **Ulhasnagar** (35159) Shrimati Chandibai Himmatmal Mansukhani College, Opp. Railway station, Ulhasnagar Dist. Thane - 421 003 Ph: (0251)252940,
252869
37. **Ulhasnagar** (35222) S. D. T. Kalanri College, Ulhasnagar Dist. Thane - 421 001 Ph: (0251)2732564,
38. **Raigad** (3241A) Pen education Society's Arts, Science and Commerce College, Pen, Dist. Raigad - 402 107 Ph: (02143)252496,
254478
39. **Panvel** (3258A) Yashwant Memorial Trust, Ashoka Gardens, B-14, Near City Post Office, Mahatma Phule Road, Panvel - 410 206 Ph: (022) 27460181
9819248771
40. **Panvel** (3202A) Arts, Science & Commerce College Panvel, Dist. Raigad - 410 206 Ph: 27452561
41. **Badlapur** (3569A) Adarsh College of Arts and Commerce Kulgaon, Badlapur, Dist. Thane Ph: (0251) 6483009
9828297674
42. **Vasai** (35286) Chmia Patil Shikshan Sanstha, Shirmati Indiraji College Vasai - 401 208 Ph: 8080587283
9225088766
43. **Palghar** (3502A) Sonopant Padekar Vidyalaya Palghar - 401 404 Ph: 9209750945
44. **Thane** (35315) Jeevandeep Arts, Commerce & Science, Goveli Rayate Tal. Kalyan, Dist., Thane – 421 301 Ph: (0251) 2390922
45. **Bhandup (E)** (31471) Ramanand Arya D.A.V. College, Station Road, Datar Colony Bhandup (E), Mumbai - 400 042 Ph: (022) 25662921
46. **Mumbai** (31472) Mharishi Dayanand College of Arts Sciences & Commerce 25, Dr. S. S. Rao Pard, Mumbai - 400 012 Ph: (022) 24104541
47. **Goregaon(W)** (31453) S.S. & L.S. Patkar College of Arts & Science & V.P. Voude College of Commerce & Economics S.V. Road, Goregaon(W), Mumbai - 400 062 Ph: (022) 28781188

(4) Nagpur Region

48. **Nagpur** (4402A) C.P. & Berar Education Society's College of Arts & Commerce, Tulsibaug, Nagpur - 440 022. Ph: (0712) 2766482
2740305
49. **Nagpur** (44107) Dharampeth Polytechnic, North Ambazari Road Nagpur 440 010 Ph: 9403624415
50. **Nagpur** (44161) S.K.B. Institute of innovative Education & Research 3rd floor, Madhu-Madhav Tower, Dharampeth Nagpur - 400 010 Ph: (0712) 6527780
2562267
51. **Nagpur** (44150) Dhanwate College of Commerce & Management Congress Nagar, Nagpur Ph: (0712) 2454193
2422759
52. **Nagpur** (44234) City Premier College, Wardha Road Nagpur -440 015 Ph: (0712) 2251900
6658300
53. **Nagpur** (44327) Dr. S. Radhakrishna College of Buisness Management P-16, MIDC, Buttibore, Nagpur - 441 108 Ph: (0713) 262203
9405503342
54. **Nagpur** (44237) Seva Sadan High School, Sitabuldi Nagpur Ph: (0712) 2151215
55. **Nagpur** (44211) Tirpude Institute of Management Education Civil Lines, Nagpur Ph: (0712) 2544465
2525781.
56. **Nagpur** (44127) Annasaheb Gundewar College, Kotal Road, Nagpur Rurasl, Nagpur Ph: (9402050243)
57. **Nagpur** (44253) V. M. V. Commerce, J. M. T. Arts College, Wardhaman Nagar, Nagpur City, Nagpur Ph: 9665013468
(0712)2764391
58. **Nagpur** (44138) Mahalaxmi Jagdhamba Mahavidyalaya, Bhagini Mandal Parisar, Sitaburdi, Nagpur - 440012 Ph: 9822706601
59. **Nagpur** (44294) Late. Bapusaheb Mahashabde Mahavidyalaya, Sakkardar Chowk, Nagpur Ph: (0712) 2744965
60. **Nagpur** (44252) Dr. M. K. Umathe Arts & Ramchandra Makare Commerce Mahavidyalaya, Ring Road, Nagpur Ph: (0712) 2227062
61. **Nagpur** (44131) St. Ursula Kanishtha Mahavidyalaya, Akashwani Chowk, Nagpur Ph: 9158777573
62. **Nagpur** (44182) Mahila Mahavidyalaya, 152, Nandanvan, Nagpur - 440 009 Ph: (0712)2744935
2744579
63. **Bhandara** (4137A) Sunflag Iron & Steel Company, Nagpur Road Bhandara Ph: (07184) 285551
285655
64. **Wardha** (4534A) Lok Mahavidyalaya, Bachelor Road, Pratap Nagar Wardha Ph: (07152) 242580
241133
65. **Samudrapur** (4533A) Vidya Vikas Arts, Commerce & Science College Samudrapur, Dist. Wardha - 442 305 Ph: (07151) 225560
66. **Nagpur** (44354) Cental Institute of Business Management Research & Development, Pawan Bhumi, Wardha Raod, Nagpur- 440 022 Ph: (0712) 2292367
67. **Nagpur** (44281) Nagar Yuvak Shikshan Sanstha Atrey Layout, Nagpur- 440 022 Ph: (0712) 2249462

(5) Nashik Region

68. **Ahmednagar** (51104) Institute of Management Research & Rural Development Opp. New Law College, Lal Taki Road, Ahmednagar -414001 Ph: (0241) 23244898
69. **Kopargaon** (5103A) Shri Sadguru Gangageer Maharaj Science, Gautam Arts & Sanjivani Commerce College Kopargaon, Dist. Ahmednagar - 423 601 Ph: 223155/221308
(02423)223156
70. **Jalgaon** (53106) Nutan Institute of Management, Development & Research Nutan Maratha College Campus, Jalgaon Ph: (0257) 2217032
9850192790
71. **Nandurbar** (5517A) Institute of Business Management & Research Centre, Khodai Mata Road, Nandurbar Ph: (02564) 2225088
72. **Nashik** (5415A) Bhonsala Military College, Rambhoomi Nashik - 422 005 Ph: 2545519/
22340650
73. **Nashik** (5406A) Loknete Vyankatrao Hire College, Panchavati Nashik - 422 003 Ph: 2512924/
2516351
74. **Nashik** (54214) Navjeevan Institute of Management, Shivshakti Chowk 4th Scheme, CIDCO, Nashik - 422 008 Ph: (0253) 2379748
2393827
75. **Nashik** (54247) Kalpataru Institute of Management Studies 1st Floor above Diya Lab, Purab-Paschim Plaza Trimurti Chowk, Nashik - 422 008 Ph: (0253) 2377103
2393748
76. **Nashik** (54245) Arts, Commerce Mahila Mahavidyalaya, Jail Road Nashik-Road, Nashik-422 101 Ph: (0253) 2465967
77. **Malegaon** (54394) K.B.H. Institute of Management Malegaon - 423105 Ph: 7720020755
9823822556
78. **Sonai** (51136) Mula Education Society's Arts, Science & Commerce College, Sonai, Tal. Newasa, Dist. Ahmednagar Ph: (02327) 231384
79. **Shahada** (5525A) P. S. G. V. T. Mandal's Arts, Science & Commerce College, Shahada, Dist. Nandurbar Ph: (02565) 223747
80. **Nashik** (5404A) K. T. H. M. College, Gangapur Road, Nashik - 422002 Ph: (0253) 2571376,
2577341

81. **Dhule** (5281A) Syltel Institute of Management & Research Wadi Bhokar Road, Devpur, Dhule-424002 Ph: 02562-226085
82. **Dhule** (5290A) M. D. Palesha Commerce College, Dhule - 424001 Ph: (02562) 245110, 272913
83. **Dhule** (5299A) Sharda Shaikshanik & Samajik Sanstha Vidyadhan Mahavidyala, Valwadi, Gondur Airport Road, Devpur, Dhule Ph: (02562) 270071
84. **Jalgaon** (5303A) M. J. Mahavidyalaya Jalgaon - 425002 Ph: (0257) 2237363 2234281
85. **Bhusawal** (53151) Hindi Seva Mandals Advance Study Centre Bhusawal, Dist. Jalgaon -425200 Ph:
86. **Chalisgaon** (53206) smt. S. M. Agrawal Inst. of Management, Om Market Yard Chalisgaon, Dist. Jalgaon -424 101 Ph: (02589) 222472

(6) Pune Region

87. **Pune** (6225A) Brihan Maharashtra College of Commerce, Shivaji Nagar Aagarkar Road, Pune - 411 004. Ph: (020) 5654943 5652341
88. **Pune** (62160) Abhinav Education Society's Law College, Ambegaon (BK) Pune - 411 046 Ph:(020) 24319098/ 26804047
89. **Pune** (62242) Synergy Institute of Management, 1785, Khajina Vihir Chowk, Sadashiv Peth, Pune - 30 Ph: (020) 24432452/ 24432451
90. **Pune** (62209) Chanakya Mandal, 1557, Sadashiv Peth, Near Navi Peth, Pune - 30 Ph: (020) 2433854 24321177
91. **Pune** (62263) National Institute of Management Science Survey No. 169/1/A, Opp. ECPRO International Chinchwad, Pune - 33 Ph: (020) 25553032
92. **Pune** (62429) Vidyadhan Education Society's Ananya Institute of Management and Computer Science, Bhor, Pune - 48 Ph: (020) 202211 9762214779
93. **Pune** (62289) Asian School Of Business Management & Reserch Pune Satara Road, Pune Ph: (020) 65002125
94. **Pune** (62357) Imperial School of Business, 1st Floor, Above Pashankar, Auto Showroom, Forum Building, Pune-Satara Road, Pune - 411045 Ph : (020) 65009444/555
95. **Pune** (62358) India International Multiversity 1- Speace, 1st Floor, S. No.51, Village Bavdhan Khurd, Pune-Mumbai Bypass, Pune - 411021 Ph: (020) 41051818, 41051819
96. **Pune** (6234A) Mamasahab Mohal Arts & Commerce College, 48/A, Arendavan, Pound Road, Pune -411038 Ph: (020) 25443024
97. **Pune** (62333) Maharashtra Vidyarthi Sahayak Mandal, Sadashiv Peth, Pune -411030 Ph: (020) 24465774 9371013697
98. **Akurdi** (62359) Prof. Ramkrushna More, Art's Com & Science College, Akurdi, Pune - 411044 Ph: (020) 25443024, 27659740
99. **Pune** (62430) Shri Bhaskargiri Maharaj Shikshan Prasarak Mandal, Indrayani College of Information Technology and Management, PMT Chowk, Pune - 411039. Ph: 9890150175
100. **Pune** (62410) Institute of Business Management Education 47/17, Erandwane, Karve Road, Pune - 411 004 Ph:(020) 25449743
101. **Pune** (62354) Foersight Bussiness School, 1117/27, Sarswati Nilayam, Revene Colony, Shivaji Nagar, Pune - 411005 Ph: (020) 30526600, 24264397
102. **Shirur** (6321A) Manikchand Dhariwal Inst. of Mgt. & Rural Tech. Shirur - 412 210 Ph: (02138) 2246788, 224669
103. **Barshi** (6504A) B.P. Sulakhe Commerce College Barshi, Dist. Solapur-419 411 Ph: (02184) 222531 / 223957
104. **Pune** (62431) The Indian Institute of Planning and Management Deccan, Gymkhana, Pune - 411 004 Ph: (020) 664204112
105. **Satara** (6403A) Lal Bahadur Shastri College, Malhar Peth Satara Ph: (02162) 238050
106. **Indapur** (6319A) Indapur Taluka Shikshan Prasarak Mandal's Arts, Science & Commerce College, Indapur Dist. Pune - 413 106 Ph: (02111) 223102 223523
107. **Karad** (6464A) Venutai Chavan College Vidhya Nagar, Karad, Dist. Satara - 415 124 Ph: (02164) 271619/ 271555
108. **Karad** (6402A) Sadguru Gadde Maharaj College, Vaidya Nagar, Karad, Dist. Satara 415 125 Ph: (02164) 271346
109. **Rajgurunagar** (6235A) Hutatma Rajguru Mahavidyalaya, Rajgurunagar Tal. Khed, Dist. Pune - 410 505 Ph: (02135) 222099
110. **Kothrud** (62173) Maharashtra Institute of Technology, S.No.124, Paud Road, Kothrud, Pune - 38 Ph: (020) 26912901/ 2543768
111. **Kothrud** (62258) Centre for Social Sciences, Management & Research of All India Institute of Local Self Government, Kothrud, Pune Ph: (020) 25460293/ 25461624
112. **Loni-Kalbhor** (6230A) Samajbhushan Ganpatrao Kalbhor Arts, Commerce & Science College, Loni Kalbhor, Tal. Haveli, Dist. Pune Ph: (020) 26913846
113. **Pandharpur** (6505A) Karmaveer Bhaurao Patil Mahavidyalaya Pandharpur, Dist. Solapur Ph: (02186) 223104

114. **Lonavala** (6261A) Dr. B. N. Purendar Arts & Smt. Shantidevi Gopichandji Gupta Commerce College, Lonavala, Dist. Pune Ph: (02144) 273006
115. **Pune** (62464) ISB&M College of Commerce, S. No. 44/1/2, Nande Village, Tal. Mulshi, Dist. Pune-523 266 Ph: (020) 66754604
116. **Pune** (62235) Indrayani College Talegaon Dabhade, Dist. Pune - 410 507 Ph: (02114) 222225
117. **Solapur** (65101) Lokmangal Biotech College Wadala, Solapur Ph: (0217)22735525,
118. **Bhosari** (62471) Preetam Prakash College Arts & Commerce, Sect.No.1 Near Bhairavnath Vidyalaya, Indray Aninagar, Bosari, Pune -411 039 9145556920 Ph: 9260204295

(7) Kolhapur Region

119. **Kolhapur** (71122) Vivekanand College 2130 'E', Tarabai Park, Tal. Karveer, Kolhapur - 416 003 Ph: (0231)2658612, 2658840
120. **Sangli** (7297A) Sahyadri Charitable Trust, Tasgaon, Sangli Ph: (0233) 2672491 9850133335
121. **Sangli** (7202A) Shanti Niketan, Navbhart Shikshan Mandal Nagar Road, Lok vidhyapit, Sangli - 416 416 Ph: (0233) 2312999
122. **Tasgaon** (72146) Padmabhushan Dr. Vasanttraodada Patil Mahavidyalaya Tasgaon - 416312 Dist. Sangli Ph: (02366) 250575 9822664082
123. **Sakharale** (7232A) Rajarambapu Institute of Technology, Rajaram Nagar Sakharale, Tal. Walwa, Dist. Sangli - 415 414 Ph: (02342) 226488, 220329 Fax : 220989
124. **Gadhinglaj** (71103) Shivraj College of Arts, Commerce & Science College Gadhinglaj, Dist. Kolhapur - 416 502 Ph: (02327) 222307, 224142
125. **Chiplun** (7303A) D.B.J. College, Tal. Chiplun, Dist. Ratnagiri 415 605 Ph: (02355) 244606/ 252453
126. **Jaysinghpur** (7117A) Dr. J. J. M. agdum Trust, Jaysinghpur, Shirurwadi Road Jaysinghpur-416 101 Mob. 9764440018 Ph:(02322) 663100 8956161763
127. **Ratnagiri** (7370A) R. P. Gogate College of Arts, Science and R. V. Jogelkar College of Commerce, Ratnagiri Ph:(02352) 221311,
128. **Kolhapur** (71200) Magnus School of Business, Insignia, 4th & 5th Floor, CTS No.517/A/1/166, 132 E-Ward, Opp : Fire Brigade, Kawala Naka, Shivaji Park, Kolhapur - 416001 Ph:(0231) 6616601, 09890089089
129. **Sawantwadi** (7405A) Saheb Research Centre for Nonformal Education, G/710, Behind Hotel Gomantak, Main Road, Sawantwadi, Dist. Sindhudurga - 416510 Ph:(02363) 273307,
130. **Kolhapur** (71216A) Shri Shahaji Chhatrapati Mahavidyalay, Dasara Chowk, Kolhapur - 416002 Ph:(0231) 2644204
131. **Kankavali** (7740A) S. P. Mandali College, Kankavali, Dist, Shindudurga - 416602 Ph:(02367) 232053,
132. **Ichalkaranji** (7114A) Night College of Arts & Commerce Ichalkarani, Dist. Kolhapur - 416 115 Ph:(0230) 2437666
133. **Atigre Kolhapur** (71242) Sou. Sushila Danchand Ghodawat Charitable Trust's Group of Institutions, Atigre, Dist. Kolhapur - 416 118 Ph:(0230) 2460555
134. **Sawantwadi** (7464A) Dr. J. B. Naik Arts & Commerce College, Sawantwadi, Dist, Shindudurga - 416 510 Ph:(02363) 271106
135. **Jaysingpur** (71257) Jaysingpur College, Jaysingpur Tal. Shirol, Dist. Kolhapur - 416 101 Ph:(02322) 225381
136. **Sangli** (72162) Shriram Bahuddeshiya Sevabhavi Sanstha, Arts & Commerce Colege, Share Gut No. 4171 to 4175, New ST Depo Atpadi Tal. Atpadi, Dist. Sangli - 415301 Ph:(02343) 220009
137. **Kolhapur** (71258) Vidya Prabodhini Institute of IT & Management, 614 Arvind Plaza, 2nd Floor, Shahupuri, 2nd Lane, Kolhapur - 416 002 Ph:(0231) 6452321
138. **Sindhudurga** (7477A) Chikitsak Samudha, 1st Floor, Parashuratna Co-op. Hsg. Soc. Opp. Raul Maharaj College, Kudal, Sundhudurga Ph:9223553031 (022) 23856837 23800256

(9) Nanded Region

139. **Latur** (8436A) College of Computer Science & Information Tech Ambejogai Road, cocsit, Latur - 413 531 Ph: (02482) 228646, 228585
140. **Nanded** (8571A) Institute of Tech. & Management, Nanded - 431 601 Ph: (02462) 254850, 253471
141. **Nanded** (8581A) Indira Institute of Management, Science Sahayog Educational Campus, Vishnupuri, Nanded - 431 606 Ph: (02462) 229184
142. **Parbhani** (8701A) Shri Shivaji College, Basmat Road, Parbhani - 431 401 Ph: (02452) 226085, 221649
143. **Udgir** (8402A) Shri Hargeswami Mahavidyalaya Udgir Ph: (02385) 256166

9. Contacts

Dr. Prakash Deshmukh

Director (I/C)

School of Commerce & Management

Phone : (0253) 2231477

University Address

Yashwantrao Chavan Maharashtra Open University, Dnyangangotri,
Govardhan, Nashik - 422 222

University Phones

(0253) 2231714, 2231715, 2230227, 2230459, 2230025

University Fax

(091) (0253) 2231716

E-mail : dir-com@ycmou.digitaluniversity.ac

Appendices

Appendix 1 : Registration (Admission) Procedure

Yashwantrao Chavan Maharashtra Open University, Nashik
यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ, नाशिक

Online Admission Process Flow for Candidate not having 16 Digit P.R.N.
16 अंकी P.R.N. नसलेल्या विद्यार्थ्यांसाठी ऑनलाईन प्रवेश प्रक्रिया

Yashwantrao Chavan Maharashtra Open University, Nashik
यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ, नाशिक

Online Admission Process Flow for Candidate who already have 16 Digit P.R.N.

ज्या विद्यार्थ्यांकडे 16 अंकी PRN आहे त्या विद्यार्थ्यांसाठी ऑनलाईन प्रवेश प्रक्रिया

From anywhere personally or with a help of MKCT center, Go to Digital University website. [किटूनही स्वतः किंवा एमकेटीएल केंद्राच्या मदतीने विद्यापीठाच्या ycmou.digitaluniversity.ac या DU वेब-साईटवर जा.]

For Admission to second/third year, Click on "Online Application AY2015-16 for students having 16 digit PRN" link. [द्वितीय/तृतीय वर्षांसाठी ऑनलाईन प्रवेश घेण्यासाठी, स्क्रीनवर दिसणाऱ्या 3 पैकी "Online Application AY2015-16 for students having 16 digit PRN" चा लिंकवर क्लिक करा]

Login to your account. Use PRN as user ID and birth date as password. [PRN हा युजर आयडी व जन्म तारीख हा पासवर्ड म्हणून वापरून लॉगिन करा.]

Select medium of instruction and subjects [अध्ययनाच्या भाषेची व विषयांची निवड घेणे करा.]

Student can change & select study center of choice, if s/he desires. [प्रस्तुत स्क्रीन वापरून, इच्छा असल्यास, विद्यार्थी सध्याचे अभ्यास केंद्र बदलू शकतो.]

To apply for admission. Click on link, "Admission to Second/Third year". [द्वितीय/तृतीय वर्षांसाठी ऑनलाईन प्रवेश घेण्यासाठी, संगणक फोन admission to Second/Third year चा लिंकवर क्लिक करा.]

Select fee category and fee details [फी संवर्गाची योग्य पर्याय व तपशिलाची निवड घेणे करा.]

Select payment mode (online or e-chalan) [फी बँकेत भरण्याच्या पर्यायाची (डेबिट क्रेडिट कार्ड द्वारे ऑन-लाईन वा इ-चलनाचे) निवड घेणे करा.]

Pay admission fees online or Print eChalan and Pay Fees in bank next day. Print admission form. [ऑन-लाईन पद्धतीने अथवा चलनाची प्रिंट वकन बँकेत चुकन्या विचारी फी भरत. प्रवेश अर्जाची प्रिंट घ्या.]

Everyday YCMOU's finance department will download (both online & e-chalan payment) MIS file from bank's website and upload it to DU website for auto-reconciliation of financial transactions. [विद्यापीठ दररोज बँकेच्या वेब-साईटवरील ऑनलाईन व इ-चलन आर्थिक देवाण घेवाण MIS फाईल डाऊन-लोड करून DU वेब-साईटवर आर्थिक जुळवणीसाठी उपलोड करील.]

Student will get SMS when admission process is completed. S/he will submit application form with e-chalan copy to study center. Name and addresses of students with payment status approved, will be available online for dispatch of learning material. [प्रवेश-प्रक्रिया पूर्ण झाल्यावर विद्यार्थ्यांस SMS येईल. विद्यार्थी इ-चलनासह प्रवेश अर्ज अभ्यासकेंद्रावर देईल. फी भरल्याची खात्री झालेल्या विद्यार्थ्यांची नादिती अध्ययन साहित्य पाठविण्यासाठी ऑन-लाईन उपलब्ध होईल.]

Student will be communicated accordingly by SMS. Student who's application is rejected can make correction either in fee category, pay balance fee online or by e-chalan and/or upload correct document. [प्रवेश-अर्ज संजूर/नामंजूर झाल्याचा SMS विद्यार्थ्यांस जाईल. प्रवेश-अर्ज नामंजूर झालेला विद्यार्थी, ऑन-लाईन पद्धतीने फी संवर्गातील चुक दुरुस्ती करून बँकेत ऑन-लाईन अथवा इ-चलनाचे फी भरलेले आणि/अथवा योग्य कागदपत्र उपलोड करील.]

YCMOU will verify fee category, fee paid, documents and approve/reject application online. [मुक्त विद्यापीठ, फी संवर्गाची योग्य निवड, पूर्ण फी भरल्याची खात्री करील व रागवपत्राची ऑनलाईन तपासणी करून विद्यार्थ्यांचा अर्ज संजूर/नामंजूर करतील.]

Appendix 2 : Candidate/Student Agreement

Candidate/Student Agreement at the time of Admission. This is an agreement between the student or candidate and the YCMOU which is entered into by virtue of the candidate for admission clicking on “ACCEPT” button on the online admission portal at the time of admission to a program using online admission process. In this agreement the term “candidate” is used to mean the person who proposes to take admission to a program in YCMOU and the term “student” is used to mean a person who has been admitted to a program of the YCMOU after fulfilling all the conditions thereof.

The candidate undertakes that

1. He has gone through the prospectus and the on-screen narrations or directions and has sincerely responded to the on-screen directions.
2. He has ensured that he is eligible to the program to which he proposes to take admission and that if it is found otherwise, (that is, if he is found not to be fulfilling the conditions of the eligibility at any time as per the rules mentioned in the prospectus or the on-line narrations) his admission will be summarily cancelled and the fees paid to the university will not be refunded in part or in full.
3. The information about the medium/mode of delivery of the Study Material (for example printed books, e-books, mobile app, audio/video material available on internet or through CD/DVD, etc) has been duly studied by me in the relevant pages of the prospectus and I have no objection to the said mode of delivery. He shall not make any demands on the methods or medium of delivery other than that mentioned in the prospectus.
4. He shall make any representations to the YCMOU by logging on as a student in respect of any activities of grievances within a period of thirty days from the date of cause of the grievances or by an email to the university at the designated e-mail address.
5. He understands that the University reserves right to make changes in the rules or syllabi or learning material or any other policy matter as a matter of urgency and that such changes in the rules, syllabi or policy matters shall be binding and applicable on him and that he shall not make objections to such changes.
6. He shall not change his mobile number as registered with the University during the time of admission to the program.
7. He understands that the University shall levy charges on changes in profiles of the student, including the photograph, mobile number, date of birth, etc.
8. He understands that in case the University does not receive the fees from the Government (in case of Scholarship or Free-ship candidates), the student may be barred from taking examinations and his results shall not be declared till such time that the fees have been received.
9. He understands that any incorrect or incomplete information given by him is liable to cancellation of his admission or withdrawal of degree or diploma awarded to him as and when the university gets to know of such supply of incomplete or incorrect information.
10. He shall visit the University’s website (ycmou.digitaluniversity.ac and ycmou.ac.in) regularly and undertake necessary steps for academic and administrative purposes as expected from him including downloading of the examination hall ticket and printing the same.
11. He shall undertake the studies of the academic program with necessary industry, discipline and honesty and conduct himself with due dignity and shall do nothing which is unbecoming of a student of the YCMOU.

Appendix 2 : उमेदवार / विद्यार्थी करारनामा

हा करार विद्यार्थी किंवा उमेदवार आणि यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ (यचममुवि) यांच्यामध्ये, विद्यार्थी / उमेदवार याने 'Accept' ह्या बटनावर क्लिक केल्यामुळे आपोआप अस्तित्वात आलेला आणि दोन्ही पक्षांना मान्य, कबूल आणि वैध असलेला मानण्यात येईल. या करारनाम्यात 'उमेदवार' या संज्ञेचा वापर अशा व्यक्तींसाठी करण्यात आला आहे की जो यचममुविमार्फत राबविण्यात येणाऱ्या शिक्षणक्रमात प्रवेश घेऊ इच्छितो आणि 'विद्यार्थी' या संज्ञेचा वापर अशा व्यक्तींसाठी करण्यात आलेला आहे, ज्या व्यक्तीने यचममुविमार्फत राबविण्यात येणाऱ्या शिक्षणक्रमास विहित पद्धतीचा अवलंब करून प्रवेश घेतला आहे.

उमेदवार असे मान्य व कबूल करितो की,

- १) त्याने माहितीपुस्तिका तसेच संगणक पडद्यावर उपलब्ध असलेल्या मजकुराचा, माहितीचा, सूचनांचा व्यवस्थित पद्धतीने अभ्यास केला आहे आणि त्यानुसार योग्य त्या कृती केल्या आहेत.
- २) त्याने ही खात्री करून घेतलेली आहे की, त्याने निवडलेल्या शिक्षणक्रमास तो पात्र आहे आणि जर तो माहितीपुस्तिका आणि / किंवा संगणक पडद्यावर उपलब्ध माहितीप्रमाणे अपात्र ठरत असेल तर त्याचा प्रवेश ताबडतोब रद्द करण्यात येईल आणि त्याने विद्यापीठात भरलेले शुल्क त्यास आंशिक किंवा पूर्ण स्वरूपात परत मिळणार नाही.
- ३) त्याने त्यास अध्ययन साहित्य (पुस्तके) कोणत्या स्वरूपात (छापील पुस्तके, इ-बुक, मोबाईल ॲप, दृकश्राव्य फिती, ध्वनिफिती सीडीवर किंवा इंटरनेटवर उपलब्ध असलेला मजकूर) उपलब्ध होणार आहे याची माहिती माहितीपुस्तिकेच्या संबंधित भागातून मिळविली आहे. आणि सादर स्वरूपात अध्ययन साहित्य उपलब्ध होणार आहे याबाबत त्याचे कोणतेही आक्षेप नाहीत आणि तो यापुढे कधीही अध्ययन साहित्य माहितीपुस्तिकेत दिलेल्या स्वरूपापेक्षा वेगळ्या स्वरूपात मिळण्याची मागणी करणार नाही.
- ४) तो यचममुवि संदर्भातील कोणतीही तक्रार किंवा इतर कोणतेही निवेदन त्यास सादर करावयाचे असल्यास अशी तक्रार किंवा निवेदन तो यचममुविमार्फत उपलब्ध असलेल्या संगणकीय प्रणालीचा (युजर आयडीचा) वापर करून करेल. अशी तक्रार किंवा निवेदन तो तक्रार किंवा निवेदनाचे उद्भवणाऱ्या कारणांच्या दिनांकाच्या तीस दिवसांच्या आत संगणकीय प्रणालीचा वापर करूनच करेल.
- ५) त्यास हे मान्य व कबूल आहे की, विद्यापीठाला शिक्षणक्रम राबविण्याच्या नियमांमध्ये, धोरणांमध्ये, अध्ययन साहित्यामध्ये, पाठ्यक्रमात बदल करण्याचा अधिकार आहे आणि अशा नियमांमधील धोरणांमधील, अध्ययन साहित्यामधील, पाठ्यक्रमामधील बदल त्यास बंधनकारक असतील आणि याबाबत त्याची कोणतीही तक्रार असणार नाही.
- ६) तो शिक्षणक्रमाच्या कालावधीमध्ये विद्यापीठात नोंदविलेल्या त्याच्या भ्रमणध्वनी क्रमांकात बदल करणार नाही.
- ७) त्यास हे मान्य व कबूल आहे की, त्याने नोंदणीच्या वेळेस विद्यापीठात सादर केलेल्या माहितीत बदल करणे (फोटोग्राफ, भ्रमणध्वनी क्रमांक, जन्मतारीख, पत्ता, इत्यादीसाठी) योग्य ते शुल्क आकारण्याचे अधिकार विद्यापीठाने राखून ठेवले आहेत.
- ८) त्यास हे मान्य व कबूल आहे की, जर विद्यापीठास शासनाकडून (शिष्यवृत्ती विद्यार्थ्यांसंदर्भात) त्याचे शुल्क प्राप्त झाले नाही तर अशा विद्यार्थ्यांना परीक्षा देण्यास मज्जाव करण्यात येईल आणि जर परीक्षा दिलेली असेल तर त्याचा निकाल तेव्हापर्यंत राखून ठेवण्यात येईल जेव्हापर्यंत त्याचे शुल्क विद्यापीठास प्राप्त होत नाही.
- ९) त्यास याचीही कल्पना आहे की, त्याच्याकडून कोणतीही असत्य, अपुरी माहिती दिली गेल्यास त्याचा प्रवेश रद्द करण्यात येईल आणि जर त्यास पदवी किंवा पदविका निर्गमित करण्यात आलेल्या असतील तर अशा प्रकारे असत्य, अपूर्ण माहिती मिळाल्याचे सिद्ध झाल्यानंतर त्याची पदवी, पदविका रद्दबातल करण्यात येईल.
- १०) तो विद्यापीठाचे संकेतस्थळ (ycmou.digitaluniversity.ac. OR ycmou.ac.in) येथे नियमितपणे भेट देईल आणि तेथे देण्यात आलेल्या शैक्षणिक किंवा प्रशासकीय स्वरूपाच्या सूचनांचे (उदाहरणार्थ, परीक्षा हॉलतिकीट डाऊनलोड करणे आणि त्याची छपाई करणे) काटेकोरपणे पालन करेल.
- ११) तो विद्यापीठाच्या शिक्षणक्रमाचा अभ्यास अपेक्षित असलेल्या परिश्रम, शिस्त, प्रामाणिकपणे करेल. तसेच आपले वर्तन विद्यापीठाचा सुयोग्य विद्यार्थ्यांप्रमाणे करेल आणि अशी कोणतीही कृती करणार नाही की जी विद्यापीठाच्या विद्यार्थ्यांस शोभणार नाही.

Appendix 3 : Rules for Poor Students Support scheme

गरीब विद्यार्थी साहाय्य योजना नियमावली

१. नाव : या योजनेचे नाव गरीब विद्यार्थी साहाय्य योजना असे राहिल.
२. व्याप्ती :
 - २.१ सदरची गरीब विद्यार्थी साहाय्य योजना यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठाच्या एका वर्षापेक्षा अधिक कालावधीच्या सर्व शिक्षणक्रमांच्या विद्यार्थ्यांना लागू राहिल.
 - २.२ अंध, अपंग, मूकबधिर, कर्णबधिर विद्यार्थ्यांसाठी संपूर्ण फी, मार्कांची सवलत व्यवस्थापन मंडळाने घेतलेल्या निर्णयान्वये देय राहिल.
 - २.३ आर्थिक दुर्बल घटकातील विद्यार्थ्यांसाठी सदर योजना लागू असेल.
३. पात्रतेचे निकष :
 - ३.१ गरीब विद्यार्थी साहाय्य योजनेचा लाभ मिळण्यासाठी कुटुंबाच्या वार्षिक उत्पन्नाची कमाल मर्यादा रु. १,००,०००/- राहिल.
 - ३.२ तहसिलदाराचे मूळ उत्पन्नाचे प्रमाणपत्र मागील वित्तीय वर्षाचे असावे.
 - ३.३ सदर योजनेचा लाभ देताना संबंधित विद्यार्थी / विद्यार्थिनी मागील शैक्षणिक वर्षाच्या अंतिम परीक्षेत उत्तीर्ण असणे आवश्यक राहिल.
 - ३.४ गरीब विद्यार्थी साहाय्य योजनेसाठी विद्यार्थ्यांने मागील वर्षी योजनेचा लाभ घेतला असेल तर सदर विद्यार्थी सर्व विषयांत उत्तीर्ण असणे आवश्यक आहे.
 - ३.५ सदर योजनेसाठी पात्र ठरलेल्या विद्यार्थी / विद्यार्थिनीने त्याला ज्या शैक्षणिक वर्षासाठी योजनेचा लाभ मंजूर करण्यात आला तो अभ्यासक्रम त्याने / तिने यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठाच्या मान्यताप्राप्त अभ्यासकेंद्रातून पूर्ण करणे आवश्यक आहे. अभ्यासक्रमाचे वर्ष पूर्ण होण्यापूर्वी संबंधित विद्यार्थ्यांचा प्रवेश कोणत्याही कारणास्तव रद्द झाल्यास विद्यापीठाने प्रदान केलेली रक्कम व प्रमाणपत्र विद्यापीठास परत करण्याची जबाबदारी संबंधित विद्यार्थी, अभ्यासकेंद्र व विभागीय केंद्र यांची राहिल.
 - ३.६ राज्य शासन / केंद्र शासन यांच्याकडे शिष्यवृत्ती मिळण्यासाठी अर्ज केलेल्या विद्यार्थ्यांना सदर योजनेचा लाभ देय नाही.
 - ३.७ रु. ३,०००/- पेक्षा कमी फी असलेल्या शिक्षणक्रमाकरिता ही योजना लागू नाही.
४. योजनेची गुणांची निकष पद्धत :

४.१ विद्यार्थी शहरी भागातील असल्यास	१ गुण
४.२ विद्यार्थी ग्रामीण भागातील असल्यास	२ गुण
४.३ विद्यार्थी अतिदुर्गम भागातील असल्यास	३ गुण
४.४ प्रकल्पग्रस्त असल्यास	२ गुण
४.५ खेळाडू असल्यास (विभागीय / राज्य पातळी)	४ गुण
४.६ उत्पन्न मर्यादा रु. ३५०००/- पर्यंत	३ गुण
४.७ उत्पन्न मर्यादा रु. ७००००/- पर्यंत	२ गुण
४.८ उत्पन्न मर्यादा रु. १,००,०००/- पर्यंत	१ गुण
५. अनुज्ञेय रक्कम : अनुज्ञेय रक्कम या योजनेसाठी निश्चित केलेल्या निकषांनुसार प्राप्त गुणांच्या आधारे व शिक्षणक्रम पातळीनिहाय ठरविलेल्या रकमेच्या आधारे निश्चित केली जाईल.
 - ५.१ पदविका शिक्षणक्रम : रु. ३,०००/- किंवा शिक्षणक्रमाचे शुल्क यापैकी जे कमी असेल ती रक्कम
 - ५.२ पदवी शिक्षणक्रम : रु. ५,०००/- किंवा शिक्षणक्रमाचे शुल्क यापैकी जे कमी असेल ती रक्कम
 - ५.३ पोस्ट ग्रॅज्युएट डिप्लोमा शिक्षणक्रम : रु. ५,०००/- किंवा शिक्षणक्रमाचे शुल्क यापैकी जे कमी असेल ती रक्कम
 - ५.४ पदव्युत्तर पदवी शिक्षणक्रम : रु. ७,०००/- किंवा शिक्षणक्रमाचे शुल्क यापैकी जे कमी असेल ती रक्कम
 - ५.५ गरीब विद्यार्थी साहाय्य निधी योजनेकरिता अर्थसंकल्पातील अंदाजपत्रकीय तरतूद आरक्षण विभागातर्फे त्या-त्या शैक्षणिक वर्षात करण्यात येईल.

५.६ अनुज्ञेय रकम उदाहरण दाखल तक्ता :

अ.क्र.	किमान गुण	अनुज्ञेय रकमेचे प्रमाण %	डिप्लोमा	पदवी / पोस्ट ग्रॅज्युएट डिप्लोमा	पोस्ट ग्रॅज्युएट डिग्री
			रु. ३०००/-	रु. ५०००/-	रु. ७०००/-
१	०२	३०	रु. ९००/-	रु. १५००/-	२१००/-
२	३ ते ५	५०	रु. १५००/-	रु. २५००/-	३५००/-
३	६ च्या पुढे	१००	रु. ३०००/-	रु. ५०००/-	७०००/-

६ गरीब विद्यार्थी साहाय्य योजनेअंतर्गत मदत मिळण्यासाठी अर्ज सादर करण्याची पद्धत :

- ६.१ गरीब विद्यार्थी साहाय्य निधी योजनेचा विहित नमुन्यातील अर्ज व आवश्यक सहपत्रे जोडून अभ्यासकेंद्राकडे दिलेल्या मुदतीत सादर करणे आवश्यक राहिल.
- ६.२ विद्यार्थ्यांने सादर केलेल्या विहित नमुन्यातील अर्जावर अभ्यासकेंद्र प्रमुख / संयोजक यांचा सही व शिक्षा असणे बंधनकारक राहिल.
- ६.३ अर्जातील प्रतिज्ञापत्रावर विद्यार्थ्यांची सही व राष्ट्रीयीकृत बँकेचा तपशील म्हणजे बँकेचे नाव, शाखा, खाते क्रमांक, आय एफ एस सी (IFSC) कोड या बाबी नोंदवणे आवश्यक आहे.
- ६.४ मागील वर्षी सदर योजनेचा लाभ घेणाऱ्या विद्यार्थ्यांनी मागील वर्षीच्या गुणपत्रिकेची झेरॉक्स प्रत जोडली आहे काय? ते मागील वर्षीच्या परीक्षेत उत्तीर्ण आहेत का? हे अभ्यासकेंद्र प्रमुखांनी पहावे.
- ६.५ अभ्यासकेंद्रप्रमुखांनी विद्यार्थ्यांकडून अर्ज निर्धारित मुदतीत भरून घेऊन विभागीय केंद्रांकडे सादर करावेत.
- ६.६ अभ्यासकेंद्राने विभागीय केंद्राकडे सादर केलेल्या अर्जाची छाननी वरील निकषांच्या आधारे विभागीय केंद्राने करावी. तसेच विद्यापीठाने दिलेल्या विहित नमुन्यातील माहिती Excel Sheet मध्ये Hard Copy/ Soft Copy तयार करावी.
- ६.७ शैक्षणिक वर्ष २०१४-१५ मध्ये प्रवेश घेतलेल्या विद्यार्थ्यांना पूर्वीच्याच नियमाप्रमाणे गरीब विद्यार्थी साहाय्य प्रदान करण्यात येईल.
- ६.८ शैक्षणिक वर्ष २०१५-१६ पासून प्रवेश घेतलेल्या विद्यार्थ्यांना नवीन नियमांच्या आधारे गरीब विद्यार्थी साहाय्य योजनेची रकम प्रदान करण्यात येईल.
- ६.९ प्रत्येक शैक्षणिक वर्षात दिनांक १५ ऑक्टोबरपर्यंत अभ्यासकेंद्रांनी गरीब विद्यार्थी साहाय्य योजनेचे अर्ज जमा करावेत व विभागीय केंद्रांनी दिनांक १५ नोव्हेंबरपर्यंत सदरचे अर्ज व तक्त्यातील माहिती उपकुलसचिव, आरक्षण कक्ष यांच्याकडे सादर करावी.
- ६.१० पात्र विद्यार्थ्यांना सदर योजनेचा लाभ मंजूर केल्याबाबतची अंतिम यादी जानेवारीमध्ये विद्यापीठाच्या संकेतस्थळावर जाहीर केली जाईल.

Appendix 4 : UGC Letter About Equivalence

विश्वविद्यालय अनुदान आयोग
बहादूरशाहा जाफर मार्ग, नई दिल्ली - 110 002
UNIVERSITY GRANTS COMMISSION
BAHADURSHAH ZAFAR MARG
NEW DELHI-110002

5 MAY 2004

F1-52/2000(CPP-II)
The Registrar / Director
Of all the Indian Universities
(Deemed, State, Central Universities /
Institutions of National importance)

Subject : Recognition of Degrees awarded by Open Universities.

Sir/Madam,

There are a number of open Universities in the country offering various degrees/diploma through the mode of non-formal education. **The Open Universities have been established in the country by an Act of Parliament or State Legislature in accordance with the provisions contained in Section 2(f) of University Grants Commission Act, 1956. These universities are, therefore, empowered to award degrees in terms of Section 22(1) of the UGC Act, 1956.**

A circular was earlier issued vide UGC letter N.F.1-8/92(CPP) dated February, 1992 mentioning that the Certificate, Diplomas and Degrees awarded by Indira Gandhi National Open University are to be treated equivalent to the corresponding awards of the Universities in the country. Attention is further invited to UGC circular No.F1-25/93(CPP-II) dated 28th July, 1993 (copy enclosed) for recognition of degrees and diplomas as well as transfer of credit for courses successfully completed by students between the two types of universities so that the mobility of students from Open University stream to traditional Universities is ensured without any difficulty.

The UGC has specified the nomenclature of degrees under Section 22(3) of the UGC Act, 1956 to ensure mandatory requirements viz. minimum essential academic inputs required for awarding such degrees. A copy of Gazette Notification regarding specification of degrees issued vide No.1-52/97(CPP-II) dated 31st January 2004 is enclosed. The details are also given in UGC Web site : www.ugc.ac.in

May, I therefore request you to treat the Degrees / Diploma / Certificates awarded by the Open Universities in conformity with the UGC notification on Specification of Degrees as equivalent to the corresponding awards of the traditional Universities in the country.

Yours faithfully

(Dr. Mrs. Pankaj Mittal)
Joint Secretary

Encl. : As Above

Copy to :

1. The Secretary, Government of India, Ministry of Human Resource Development, Department of Secondary Education and Higher Education, Shastri Bhavan, New Delhi-110001.
2. The Secretary, All Indian Council for Technical Education, I.G. Sports Complex, Indraprastha Estate, New Delhi
3. The Secretary, Association of Indian Universities (AIU), 16, Comrade Inderjit Gupta Marg, New Delhi - 110002.
4. The Secretary, National Council for Teacher Education, I.G. Stadium, I. P. Estate, New Delhi-110002.
5. The Director of Distance Education Council, IGNOU Campus, Maidan Garhi, New Delhi-110068.
6. The Vice-Chancellor, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068.
7. The Vice-Chancellor, Dr. B. R. Ambedkar Open University, Road, No. 46, Jubilee Hills, Hyderabad (AP)
8. The Vice-Chancellor, Nalanda Open University, West Gandhi Maidan, Patna-800001 (Bihar)
9. The Vice-Chancellor, Dr. Babasaheb Ambedkar Open University, Shahigaug, Ahmedabad-380003 (Gujarat)
10. The Vice-Chancellor, Karnataka State Open University, Manasagangotri, Mysore-570006 (Karnataka)
11. The Vice-Chancellor, Yashwantrao Chavan Maharashtra Open University, Nashik-422222 (Maharashtra)
12. The Vice-Chancellor, Kota Open University, Vardhaman Mahaveer Open University, Kota-324010 (Rajasthan)
13. The Vice-Chancellor, Netaji Subhash Open University, Kolkata-700020 (West Bengal)
14. The Vice-Chancellor, Madhya Pradesh Bhoj (Open) University, Bhopal-462016 (M.P.)

(V.K. Jaiswal)
Under Secretary

Appendix 5 : G.R. of Equivalency to 10th and 12th

यशवंतराव चव्हाण मुक्त विद्यापीठ, नाशिक व
राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली यांची
प्रमाणपत्रे शासनसेवेसाठी समकक्ष म्हणून विचारात घेण्याबाबत

महाराष्ट्र शासन

सामान्य प्रशासन विभाग

शासन निर्णय क्रमांक : आरजीडी-१५११/प्र.क्र.८९/१३,

मंत्रालय, विस्तार इमारत, मुंबई-४०००३२

दिनांक : २० मे, २०११.

वाचा

- १) शासन निर्णय, सामान्य प्रशासन विभाग, क्रमांक : आरजीडी-१३९८/प्र.क्र.६७/९८/१३, दिनांक १० डिसेंबर, १९९८.
- २) शासन निर्णय, सामान्य प्रशासन विभाग, क्रमांक : आरजीडी-१३०५/प्र.क्र.२४/२००५/१३, दिनांक १२ डिसेंबर, २००६.

शासन निर्णय :

यशवंतराव चव्हाण मुक्त विद्यापीठ, नाशिक येथून प्राप्त केलेली शैक्षणिक अर्हता शासकीय सेवेतील नियुक्तीसाठी ग्राह्य धरण्याबाबत सर्वसाधारण सूचना निर्गमित करण्याचे निदेश मा. महाराष्ट्र प्रशासकीय न्यायाधीकरण, मुंबई यांनी श्री. राजेंद्र घुणकीकर विरुद्ध महाराष्ट्र शासन (मूळ अर्ज क्र. ६७०/२००८) वर दिले आहेत. त्यावर, शासनाने घेतलेल्या निर्णयानुसार यासंदर्भात खालीलप्रमाणे सूचना देण्यात येत आहेत.

१. "ज्या पदांच्या सेवाप्रवेश नियमात १० वी/१२ वी (माध्यमिक/उच्च माध्यमिक) परीक्षा उत्तीर्ण असणे अशी किमान अर्हता विहित केलेली असेल त्या बाबतीत, महाराष्ट्र राज्य शिक्षण मंडळाची माध्यमिक व उच्च माध्यमिक शालांत परीक्षा उत्तीर्ण नसलेला मात्र, यशवंतराव चव्हाण मुक्त विद्यापीठाची पूर्व परीक्षा उत्तीर्ण होऊन पदवी परीक्षेचे प्रथम वर्ष उत्तीर्ण झालेला वा यशवंतराव चव्हाण मुक्त विद्यापीठातून पदवी धारण केलेला उमेदवार पात्र समजण्यात यावा."
२. बृहन्मुंबईतील लिपिक-टंकलेखक पदावरील नियुक्तीसाठी विहित करण्यात आलेल्या सेवाप्रवेश नियमातील २ (इ) मध्ये "महाराष्ट्र माध्यमिक व उच्च माध्यमिक मंडळाने नियंत्रित केलेली माध्यमिक शालांत प्रमाणपत्र परीक्षा आणि या परीक्षेस समकक्ष घोषित केलेल्या इतर परीक्षा अंतर्भूत असल्याचे नमूद केले आहे." तसेच, उमेदवारांकडे महाराष्ट्र राज्यातील अधिवास प्रमाणपत्र असणेही आवश्यक आहे. राष्ट्रीय मुक्त विद्यालय शिक्षण संस्थान, नवी दिल्ली या विद्यालयाची माध्यमिक शालांत परीक्षा उत्तीर्ण केलेल्या एका उमेदवाराने महाराष्ट्र प्रशासकीय न्यायाधिकारणाकडे दाखल केलेल्या प्रकरणात (मूळ अर्ज क्रमांक २०४/२०१०) राज्य शासनाने लवकरात लवकर निर्णय घ्यावा, असे आदेश दिले आहेत. केंद्र शासनाने कायदान्वये स्थापन केलेल्या राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली (National Institution of Open Schooling, New Delhi) या विद्यालयाची माध्यमिक शालांत परीक्षा (किमान ५ विषयांसह) उत्तीर्ण केलेल्या उमेदवारांना शालेय शिक्षण विभागाने अकरावी प्रवेशासाठी पात्र ठरविले आहे. मात्र, शासन सेवेतील नियुक्तीसंदर्भात समकक्षतेबाबत कोणतेही आदेश नाहीत. केंद्रिय मनुष्यबळ विकास मंत्रालयाने सर्व राज्यांना, राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली (National Institute of Open Schooling, New Delhi) यांच्याकडून दिली जाणारी प्रमाणपत्रे उच्च शिक्षण व नोकरीसाठी (Employment) ग्राह्य (समकक्ष) धरण्याबाबत कळविले आहे. ही बाब विचारात घेऊन, राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली यांच्यामार्फत माध्यमिक शालांत परीक्षेबाबत दिलेले प्रमाणपत्र, माध्यमिक शालांत परीक्षा अशी अर्हता असलेल्या पदांवर नियुक्तीसाठी ग्राह्य धरण्याची बाब देखील शासनाच्या विचाराधीन होती. त्यावर, शासनाने घेतलेल्या निर्णयानुसार यासंदर्भात खालीलप्रमाणे सूचना देण्यात येत आहेत.
"राष्ट्रीय मुक्त विद्यालय संस्था, नवी दिल्ली यांची (मराठी व इंग्रजीसह किमान ५ विषयांसह) शालांत परीक्षा उत्तीर्ण झालेल्या व सदर प्रमाणपत्र (Secondary School Examination Certificate) धारण करणाऱ्या उमेदवारांनी, राज्य शासन सेवेमध्ये ज्या ज्या ठिकाणी माध्यमिक शालांत प्रमाणपत्र परीक्षा उत्तीर्ण अशी अर्हता विहित केली असेल त्या त्या ठिकाणी शासन सेवेसाठी शालांत परीक्षा समकक्ष पात्रता आपोआप धारण केली आहे असे समजण्यात यावे."
३. त्यानुसार, सर्व नियुक्ती प्राधिकारी यांनी कार्यवाही करावी. हे आदेश या आदेशाच्या दिनांकापासून तात्काळ अंगलात येतील.
४. सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध असून त्याचा संगणक संकेतांक क्रमांक २०११०५२०१३५१०४००१ असा आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने,

(बा. वि. निकम)
अवर सचिव, महाराष्ट्र शासन

Appendix 6 : Policy on Pursuing Two or More Pogram

DISTANCE EDUCATION COUNCIL
INDIRA GANDHI NATIONAL OPEN UNIVERSITY

15983-16229

F.No.DEC/Notification/40.5.1.5/2012

Dated:01.11.2012

NOTIFICATION

Sub: Policy on pursuing two or more programmes simultaneously in various combinations - regarding.

The Distance Education Council in its 40th meeting held on 08.06.2012 has decided on the policy on pursuing two or more programmes simultaneously in various combinations. Two degree programmes cannot be allowed to be pursued simultaneously. However, a student can pursue two programmes simultaneously through distance or combination of distance and regular modes from the same or different University(ies)/ Institution(s) in various combinations, viz.,

1. One Degree and one Diploma/Post Graduate Diploma/Certificate
2. One Post Graduate Diploma and one Diploma/Certificate
3. One Diploma and one Certificate
4. Two Post Graduate Diplomas
5. Two Diplomas
6. Two Certificates

This is for information and adherence by all concerned.

(DIRECTOR)

To

VCs of all SOUs/ Heads of DEIs

3. The Registrar
YCMOU
Dnyanagotri, Near Gangapur Dam
Nashik-422 222,
MAHARASHTRA

Appendix 7 : G.R. of Equivalency and Approval of State Govt. of Maharashtra for Degree's and Diploma's of Open Universities

मुक्त विद्यापीठाच्या पदव्यांना समकक्षता व शासनमान्यता

(१) अन्य विद्यापीठांच्या पदवीशी समकक्षता
 गा. शिक्षण संचालक (उच्च शिक्षण) महाराष्ट्र राज्य यांच्या पत्र क्र. समक (उ. शि.)/१०९४/३२८६१/मवि-१, दि. ३० ऑक्टोबर १९९५ च्या पत्रान्वये 'केंद्रीय किंवा राज्य विधिमंडळाने अधिनियमाद्वारे भारतातील विद्यापीठाने दिलेली पदवी/पदविका आणि संसदेने अधिनियमाद्वारे इतर शैक्षणिक संस्था प्रस्तावित केलेल्या आहेत किंवा विद्यापीठ अनुदान आयोग अधिनियम (१९५६) मधील कलम क्र. ३ अन्वये मानीव विद्यापीठे घोषित केली आहेत अशांच्या बाबतीत पदवी किंवा पदविका मान्यता देण्याबाबतचे औपचारिक आदेश विद्यापीठाने काढण्याची आवश्यकता नाही'.

यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ हे महाराष्ट्र राज्याच्या विधिमंडळाने अधिनियमाद्वारे (कायदा क्र. २०/१९८९) स्थापन केलेले विद्यापीठ असून त्यास विद्यापीठ अनुदान आयोगाचीही मान्यता आहे. त्यामुळे या विद्यापीठाची पदवी इतर विद्यापीठांच्या पदवीशी समकक्ष आहे.

(२) विद्यापीठ अनुदान आयोगाची मान्यता
 विद्यापीठ अनुदान आयोग, नवी दिल्ली यांनी त्यांचे पत्र क्र. F/S-15/89 (CPP-I) दि. ८ डिसेंबर १९९२ नुसार विद्यापीठ अनुदान आयोगाच्या १९५६ च्या कायद्यातील कलम १२-बी अन्वये यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठास मान्यता दिली आहे.

(३) महाराष्ट्र लोकसेवा आयोगाची मान्यता
 उपसचिव व परीक्षा नियंत्रक, महाराष्ट्र लोकसेवा आयोग, मुंबई यांच्या पत्र क्र. १४७७ (१७/१९९४/कक्ष) दि. १७ फेब्रुवारी १९९४ च्या पत्रातील मान्यतेसंबंधीचा मजकूर - 'यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ हे संविधिमान्य (Statutory) असल्यामुळे आपल्या विद्यापीठाच्या पदवीधर विद्यार्थ्यांकडून आलेले अर्ज देखील इतर मान्यताप्राप्त विद्यापीठांच्या पदवीधर उमेदवारांकडून आलेल्या अर्जांप्रमाणेच आयोगाकडून विचारात घेतले जातील'

मुक्त विद्यापीठाच्या पदवी/पदविकांना महाराष्ट्र शासन मान्यता

विद्यापीठ अनुदान आयोगाने मान्यता दिलेली विद्यापीठे राज्य सेवेतील पदासाठी पदवी/पदविकास मान्यता

महाराष्ट्र शासन
सामान्य प्रशासन विभाग

शासन निर्णय : क्रमांक आर.जी.डी.-१३९४/प्र.क्र. २१/९४/१३, मंत्रालय, मुंबई
४०००३२, दिनांक ८ मार्च १९९५

वाचा : (१) सामान्य प्रशासन विभाग, शासन निर्णय क्रमांक आर.जी.डी.-१०६१/१८९६७/११४ - जे दिनांक २१ ऑगस्ट १९६९

शासन निर्णय : महाराष्ट्र लोक सेवा आयोगाशी विचार विनिमय करून उपरोक्त दिनांक २१ ऑगस्ट १९६९ च्या आदेशाद्वारे असा निर्णय घेण्यात आला होता की, केंद्र अथवा राज्य विधिमंडळाच्या अधिनियमाद्वारे स्थापित झालेली विद्यापीठे, संसदेच्या अधिनियमाद्वारे स्थापन झालेल्या इतर शैक्षणिक संस्था, किंवा विद्यापीठ अनुदान आयोग अधिनियम, १९५६ च्या अंतर्गत भाग ३ अन्वये जाहीर झालेली मानवी विद्यापीठे यांनी प्रदान केलेल्या पदव्या / पदविका तसेच भारतीय वैद्यकीय मंडळ अधिनियम, १९५६ च्या परिशिष्टांमध्ये अंतर्भूत केलेल्या वैद्यकीय व संलग्न विषयामधील पदव्या यांना शासकीय महाविद्यालयातील अध्यापकीय पदे वागळता, राज्यातील सेवा व पदांवरील भरतीसाठी आपोआप मान्यता प्राप्त झाली असल्याचे समजण्यात यावे.

(२) सदर आदेशासोबत विद्यापीठ अनुदान आयोगाने मान्यता दिलेल्या वैधानिक विद्यापीठे व संस्थांची यादी जोडण्यात आली होती. आयोग मान्यताप्राप्त विद्यापीठे व संस्था यांची अद्ययावत यादी आता या आदेशासोबत जोडण्यात आली आहे. शासन निर्णय, सामान्य प्रशासन विभाग, क्रमांक आर.जी.डी - १०६१/१८९६७/११४/जे दिनांक २१ ऑगस्ट १९६९ मध्ये नमूद केलेल्या आणि वर परिच्छद १ मध्ये उद्धृत केलेल्या हेतूसाठी सदर सर्व विद्यापीठे/संस्था यांनी प्रदान केलेल्या पदवी/पदविकांना आपोआप मान्यता देण्यात आल्याचे समजण्यात यावे.

महाराष्ट्रचे राज्यपाल यांच्या आदेशानुसार व नावाने

दा. र. राणे

अवर सचिव, महाराष्ट्र शासन

प्रति,

- (१) राज्यपालांचे सचिव
- (२) मुख्य मंत्र्यांचे सचिव
- (३) सचिव, महाराष्ट्र लोकसेवा आयोग, मुंबई
- (४) महालेखापाल, महाराष्ट्र-१, मुंबई
- (५) महालेखापाल, महाराष्ट्र -२, मुंबई
- (६) निवासी लेखा परीक्षा अधिकारी, मुंबई
- (७) अभिदान व लेखा अधिकारी, मुंबई
- (८) प्रबंधक, उच्च न्यायालय (मूळ न्याय शाखा), मुंबई
- (९) प्रबंधक, उच्च न्यायालय (अपील शाखा), मुंबई
- (१०) प्रबंधक, लोक आयुक्त व उप लोक आयुक्त यांचे कार्यालय, मुंबई
- (११) सर्व मंत्रालयीन शिक्षण
- (१२) मंत्रालयीन विभागांच्या नियंत्रणाच्या नियंत्रणाखालील सर्व विभाग प्रमुख व कार्यालय प्रमुख
- (१३) अवर सचिव, भारत सरकार, शिक्षण मंत्रालय, नवी दिल्ली
- (१४) निपड नस्ती

वाचा : महाराष्ट्र शासनाच्या उपरोक्त शासन निर्णय क्रमांक आर.जी.डी. १३९४/प्र.क्र.२१/९४/१३ मंत्रालय, मुंबई. दिनांक ८ मार्च १९९५ च्या सोबत जोडलेल्या यादीमध्ये यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ, नाशिक यांची अनुक्रमांक १४६ वर नोंद करण्यात आलेली आहे.

Appendix 8 : Letter of Recognition

APPENDIX 1

APPENDIX 1.1 : LETTER OF RECOGNITION FROM UGC

UNIVERSITY GRANTS COMMISSION
BAHADUR SHAH ZAFAR MARG
NEW DELHI-110002.

NO. F.5-15/89 (OPP-I)

December, 1992

The Secretary
Govt. of Maharashtra
Higher and Technical
Education and Employment Deptt.
Mantralaya Annexe
Bombay- 400032.

Sub : Recognition of Yashwantrao Chavan Maharashtra Open University,
Nashik for Central assistance under Section 12-B of the UGC Act, 1956.

Sir,

With reference to the correspondence resting with your letter No. MOJ/ 63003 (241/92) UNI dated 11th November, 1992 on the above subject, I am to say that the University Grants Commission has agreed to declare the Yashwantrao Chavan Maharashtra Open University Nashik established under Maharashtra State Act No. XX of 1989, fit to receive Central assistance for all purposes including Institutional development in terms of the rules framed under Section 12-B of the UGC Act, 1956.

The receipt of the letter may please be acknowledged.

Yours faithfully,

Sd/xxx
(I J GUPTA)
JOINT SECRETARY

Copy to: -

1. The Vice - Chancellor, Yashwantrao Chavan Maharashtra Open University, Nashik-422005.
2. Secretary to the Govt. of India, Ministry of Human Resource Development (Deptt. of Education) New Delhi.
3. The Registrar, Indira Gandhi National Open University, Maidan Garhi, New Delhi- 110068.
4. The Secretary, Association of Indian Universities, 16, Kotla Marg, New Delhi- 110002.
5. Desk Officer (Meeting) / S.O.FD-III/S.O.SU-II/S.O.-I, Stat, U.G.C. New Delhi.
6. All Officers /Sections, UGC New Delhi.

Sd/-
(D. D. Mehta)
SECTION OFFICER

Appendix 9 : Student Support Schemes

■ विद्यार्थी सहायता

अल्प उत्पन्न गटातल्या हुशार विद्यार्थ्यांसाठी विद्यार्थी साहाय्य योजना विद्यापीठातर्फे राबविली जाते. त्यासाठी विद्यापीठाने १५ लाखांची तरतूद केली आहे. या योजनेखाली आर्थिकदृष्ट्या दुर्बल विद्यार्थ्यांनी प्रवेश घेतलेल्या शिक्षणक्रमासाठी असलेल्या शुल्कात सवलत देण्यात येते. त्यासाठी विद्यापीठाने विहित नमुना विकरित केला असून योग्य पात्रताधारक विद्यार्थ्यांना प्रवेश शुल्कात सवलत देण्यात येते.

■ विद्यार्थी कल्याण योजना

विद्यार्थ्यांच्या सर्वांगीण व्यक्तिमत्त्व विकासासाठी दरवर्षी क्रीडा व युवक महोत्सवांचे आयोजन करण्यात येते. तसेच विद्यार्थ्यांमधील संशोधन प्रवृत्तीला प्रोत्साहन देण्यासाठी आविष्कार ही संशोधनात्मक स्पर्धाही घेण्यात येत असते.

■ क्रीडा महोत्सव

विद्यापीठाच्या विद्यार्थ्यांना खेळाचे मैदान मिळावे म्हणून विद्यापीठाने विभागीय व विद्यापीठ पातळीवर क्रीडा स्पर्धा सुरू केल्या आहेत. यातून खेळाडूंना राज्य व राष्ट्रीय स्तरावरील क्रीडा स्पर्धेत भाग घेता येतो. मा. राज्यपालांच्या कार्यालयाकडून आयोजित केल्या जाणाऱ्या आंतरविद्यापीठीय अश्वमेध व ए. आय. यू. च्या क्रीडास्पर्धेतही खेळाडूंना भाग घेता येतो.

■ युवक महोत्सव

विद्यापीठाच्या कलावंत विद्यार्थ्यांना त्यांच्या कलागुणांचे प्रदर्शन करता यावे म्हणून विद्यापीठाने विभागीय व केंद्रीय स्तरावर युवक महोत्सव सुरू केला आहे. यात वक्तृत्व स्पर्धा, एकांकिका, नृत्य संगीत, गायन यांसारख्या स्पर्धा घेण्यात येतात. मा. राज्यपालांच्या कार्यालयाकडून आयोजित केल्या जाणाऱ्या इंद्रधनुष्य व ए.आय.यू. (भारतीय विद्यापीठ संघ) यांच्यातर्फे घेण्यात येणाऱ्या राष्ट्रीय युवक महोत्सवात कलावंत विद्यार्थ्यांना सहभाग घेता येतो.

■ आविष्कार

विद्यापीठ स्तरावरील विद्यार्थ्यांमधील संशोधन प्रवृत्तीला प्रोत्साहन देण्यासाठी मा. राज्यपाल यांच्या कार्यालयातर्फे दरवर्षी आविष्कार ही संशोधनात्मक स्पर्धा घेण्यात येते. या आंतरविद्यापीठीय संशोधन महोत्सवातही मुक्त विद्यापीठाच्या विद्यार्थ्यांना भाग घेता येतो.

■ संवाद पत्रिका

राज्यभर पसरलेल्या मुक्त विद्यापीठाच्या विद्यार्थ्यांशी संपर्क साधण्यासाठी मुक्त विद्यापीठ संवादपत्रिका हे मासिक प्रकाशित केले जाते. विद्यार्थ्यांना उपयुक्त माहिती लेख, सूचना यांचा यात समावेश असतो. अध्ययनाध्ययनगंधील आग्यासाठी प्रेरणा व दूरशिक्षणाबाबत जागरूकता वाढविण्याचे कार्य ही पत्रिका करत असते. सदर संवाद पत्रिका वेबसाईटवर वाचण्यासाठी उपलब्ध असेल.

■ आभासी वर्ग

विद्यार्थ्यांना उपग्रहाच्या माध्यमातून शिक्षण घेणे शक्य व्हावे म्हणून विद्यापीठाने अहमदाबाद येथील भारत सरकारच्या भारतीय अंतरिक्ष अनुसंधान संघटने (इस्रो) या संस्थेच्या मदतीने एज्युसॅट या उपग्रह वाहिनीद्वारा (सॅटेलाइट चॅनल) दूरशिक्षणाचा प्रकल्प सुरू केला आहे. या प्रकल्पांतर्गत राज्यात एकूण ४० व्हर्च्युअल लर्निंग सेंटर कार्यान्वित केलेली आहेत. याद्वारे थेट संपर्कसत्रे घेण्यात येतात.

■ राष्ट्रीय सेवा योजना

पारंपरिक विद्यापीठांप्रमाणेच मुक्त विद्यापीठाच्या १५०० विद्यार्थ्यांसाठी राष्ट्रीय सेवा योजना सुरू करण्यात आली आहे.

खालील संवर्गातील विद्यार्थ्यांना शुल्कात सवलत दिली जाते.

- (१) अंध, अपंग, मूक-बधिर, कर्णबधिर विद्यार्थी (पाह्य परिशिष्ट ३)
- (२) विद्यापीठातील नियमित वेंतःश्रेणीत कार्यरत सेवक व त्यांचे परिवारजन (स्वतः, पत्नी/पती, दोन पेक्षा अधिक नाही इतके अवलंबून असलेले अपत्य)
- (३) मानारवर्गीय (शासनाच्या नियमांच्या अधीन) विद्यार्थी.

वरील संवर्गातील उमेदवारांनी संपूर्ण शिक्षणक्रम शुल्क भरून प्रवेश घ्यावा. त्यानंतर विद्यापीठ / शासनाच्या नियमाप्रमाणे शुल्क सवलतीची प्रक्रिया पूर्ण करावी. विद्यापीठ / शासनाच्या नियमाप्रमाणे शुल्काचा परतावा संबंधितांना देण्यात येईल.