

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Examination	Date of	Probable Date
No.		accepting the	with late fee	Fee	Commenc-	of Declaration
		Examination	of Rs.110	Rs. per Sem./	ement of	of Result
		forms without	for	Part/Year/	Examination	
		late fee	Professional	Term		
			& Non-			
			Professional			
			Courses			

FACULTY OF ARTS, FINE ARTS & PERFORMING ARTS / MENTAL MORAL & SOCIAL SCIENCES

1.	F.Y.B.A.(Including	09.01.2012	18.01.2012	260	20.03.2012	23.05.2012
	Vocational)					
2.	S.Y.B.A. (Including	09.01.2012	18.01.2012	260	10.04.2012	09.06.2012
	Vocational)					
3.	T.Y.B.A.(Including	09.01.2012	18.01.2012	260	10.04.2012	09.06.2012
	Vocational)					
4.	F.Y.B.F.A.	09.01.2012	18.01.2012	1040	10.04.2012	23.05.2012
5.	S.Y.B.F.A.	09.01.2012	18.01.2012	1040	10.04.2012	23.05.2012
6.	T.Y.B.F.A.	09.01.2012	18.01.2012	1040	10.04.2012	23.05.2012
7.	Fourth B.F.A.	09.01.2012	18.01.2012	1040	10.04.2012	23.05.2012
8.	M.A./M.Sc.(Sem. I to IV)	14.02.2012	23.02.2012		03.05.2012	19.06.2012
	1) Geography			390	03.05.2012	26.06.2012
	2) Mathematics					
9.	M.A. (Sem. I to IV)	14.02.2012	23.02.2012	390+240	03.05.2012	23.06.2012
	M.A. (85 Pattern)			Project	03.05.2012	29.06.2012
10.	M.S.W. (Sem. III & IV)	14.02.2012	23.02.2012	390 +260 for	03.05.2012	22.06.2012
				Dissertation		
11.	P.G. Diploma in Foreign	16.01.2012	25.01.2012	260	22.03.2012	12.05.2012
	Trade (Sem. I & II)					
12.	Master of Journalism &	14.02.2012	23.02.2012	390 +260 for	03.05.2012	04.07.2012
	Mass Communication			Dissertation		
	(MJMC) (Sem .I to IV)					
12	Dish or I Co (Com 10-II)	14.02.2012	22.02.2012	520	02.05.2012	19.06.2012
13.	B.Lib. & I.Sc. (Sem. I&II) /	14.02.2012	23.02.2012	520	03.05.2012	18.06.2012
1.4	B.Lib. I.Sc. (Sem. I & II)	14.02.2012	22.02.2012	(50	02.05.2012	10.06.2012
14.	M.Lib. & I.Sc. (Sem. & II)	14.02.2012	23.02.2012	650	03.05.2012	18.06.2012
1.5	/ M.Lib. I.Sc. (Sem. I & II)	1 5 0 1 2 0 1 2	27.01.2015	2.50	00.05.0010	21.04.2012
15.	Diploma in Journalism	16.01.2012	25.01.2012	260	03.05.2012	21.06.2012

- Notes i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.
 - ii) The Practical Examinations of S.Y. and T.Y.B.A. will be conducted before theory examination between 16-03-2012 & 31-03-2012.
 - iii) The Practical Examinations of F.Y.B.A. will be conducted by the respective colleges before theory examination.
 - iv) The Practical Examination of M.A./M.Sc., M.A., B.Lib. & I.Sc. / B.Lib. I.Sc. (Sem. I & II) and B.C.J., M.J.M.C. will be conducted before theory examination.
 - v) Candidate appearing for M.A. (English & Hindi) oral examination have to pay Rs.40/- as a fee for each course.
 - vi) M.A. (English & Hindi) oral examination will be conducted between 16-04-2012 & 28-04-2012.
 - vii) Candidates appearing for M.A. (Part II English) (Long Term Paper) Examination have to pay Rs.10/- Per Paper as LTP examination fee.
 - viii) Candidates appearing for F.Y., S.Y. & T.Y. B.A., M.A./M.Sc. (Per Part/Sem.), M.A., B.Lib., P.G. Diploma in Foreign Trade, Diploma in Journalism examinations have to pay Rs. 65/- and First to Fourth Year B.F.A. Examination have to pay Rs.105/- as charges for C.A.P.
 - ix) Candidates appearing for T.Y.B.A., M.A./M.Sc. (Final), M.A. (Final), M.S.W.(Final), B.C.J., M.C.J./M.A., B.Lib. I.Sc., M.Lib. I. Sc.., P.G. Diploma in Foreign Trade, Diploma in Journalism Examinations have to pay Rs.65/- and Fourth Year B.F.A. Examination have to pay Rs. 105/- as Passing charges for Certificate.]
 - x) The activities relating to the conduct of Examination, assessment of answer books, declaration of results, etc. of First Year B.A. examination are to be carried out by the resepective colleges as per the University letter no. Exam./Co-ordination/163, dated . 2nd .Feb.,2011

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date	Last Date	Exami	Date of	Probable Date
No.		for	with late fee	nation	Commenc-	of Declaration
		accepting	of Rs.110 for	Fee	ement of	of Result
		the	Professional	Rs. per	Examination	
		Examinatio	& Non-	Sem./		
		n forms	Professional	Part/Ye		
		without	Courses	ar/		
		late fee		Term		

FACULTY OF SCIENCE

16.	F.Y.B.Sc. (Including Vocational)	09.01.2012	18.01.2012	390	20.03.2012	30.05.2012
17.	S.Y.B.Sc. (Sem. I&II)	09.01.2012	18.01.2012	390	20.03.2012	13.06.2012
18.	T.Y.B.Sc. (Sem. III&IV)	09.01.2012	18.01.2012	390	20.03.2012	13.06.2012
19.	F.Y.B.Sc.Comp. Sci.	09.01.2012	18.01.2012	390	20.03.2012	14.05.2012
20.	S.Y.B.Sc. Comp. Sc. (Sem. I&II)	09.01.2012	18.01.2012	390	20.03.2012	18.05.2012
21.	T.Y.B.Sc.(Comp.Sc.) (Sem.III&IV)	09.01.2012	18.01.2012	390	20.03.2012	18.05.2012
22.	F.Y.B.Sc. (Biotechnology)	09.01.2012	18.01.2012	390	20.03.2012	12.05.2012
23.	S.Y.B.Sc. (Biotech.) (Sem.I&II)	09.01.2012	18.01.2012	390	20.03.2012	12.05.2012
24.	T.Y.B.Sc. (Biotech.) (Sem.III&IV)	09.01.2012	18.01.2012	390	20.03.2012	12.05.2012
25.	T.Y. B.Sc. (Home Science)	09.01.2012	18.01.2012	390.	20.03.2012	10.05.2012
	(Sem. V & VI)					
26.	T.Y.B.Sc. (Wine Technology)	09.01.2012	18.01.2012	660	20.03.2012	15.05.2012
	(Sem. III & IV)					
27.	Master of Communication Studies	14.02.2012	23.02.2012	390	03.05.2012	22.06.2012
	(Sem. III & IV)					
28.	M.Sc. (Applied) Petrolium	14.02.2012	23.02.2012	1040	03.05.2012	15.06.2012
	Technolgy (Sem. III & IV)					
29.	M.Sc. (Sem. I to IV)	14.02.2012	23.02.2012	390	03.05.2012	19.06.2012

- 1. Physics (08)
- 5. Microbiology (06)
- 9. Polymer Science (07)

- 2. Chemistry (08)
- 6. Botany (06)

11. Drug Chemistry (07)

- 3. Zoology (06)
- 7. Environmental Science (08)
- 12. Bio-Chemistry (08)

- 4. Geology (08)
- 8. Electronics Science (06)

30.	M.Sc.(Biotechnology)	14.02.2012	23.02.2012	1040	03.05.2012	22.06.2012
	(Sem. I to IV)					
31.	M.Sc.(Comp.Sci.) / M.C.S.	14.02.2012	23.02.2012	1040	03.05.2012	18.06.2012
	(Sem. I to IV)					
32.	M.C.A. (Sem. I to V)	14.02.2012	23.02.2012	1040	03.05.2012	19.06.2012
33.	M.Sc.Tech./M.Teth.(Sem.ItoVI),	14.02.2012	23.02.2012	1040	03.05.2012	21.06.2012
	Ind.Maths.&Comp.App					

- [Notes i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.
 - ii) a)The Practical Examinations of S.Y. & T.Y.B.Sc. (Including Vocational), S.Y., T.Y.B.Sc. (Computer Science) will be conducted before theory examination between 27-02-2012 & 15-03-2012.
 - b)The Practical Examinations of S.Y. & T.Y.B.Sc. (Bio-technology) and M.Sc. (Biotechnology) will be conducted after theory examinations.
 - iii) The Practical Examinations of F.Y.B.Sc. (Including Vocational), F.Y.B.Sc. (Computer Science) & F.Y.B.Sc. Biotechnology will be conducted by the respective colleges in such a way that it will not clash with the University examinations.
 - iv) The Practical Examination of M.Sc , M.Sc. (Tech.), M.Sc. (Computer Science) / M.C.S. & M.C.A. will be conducted before theory examination between 12-04-2012 & 25-04-2012.
 - v) Candidates appearing for F.Y.B.Sc. (Annual), S.Y. & T.Y. B.Sc. (Semester I to IV) (Including Vocational) & M.Sc. (Per Sem.) (Physics, Chemistry, Zoology, Geology, Microbiology, Botany) examinations have to pay Rs.65/- and F.Y. B.Sc. (Annual) / S.Y./T.Y. B.Sc. (Semester), (Computer Science)(Per Sem.), (Biotechnology), B.Sc. (Applied) Biotechnology, M.Sc. (Per Sem) (Environmental Science, Electronics Science, Communication Studies, Polymer Science Applied Petroleum Technology, Computer Science, Drug Chemistry, Bio-Chemistry) / M.C.S., M.Sc. (Tech.), M.Sc. (Biotechnology) & M.C.A. examinations have to pay Rs.105/- for each examination as charges for C.A.P.
 - vi) Candidates appearing for T.Y. B.Sc. (Sem. IV), T.Y. B.Sc. (Including Vocational), T.Y.B.Sc. Biotechnology, B.Sc. (Applied) Biotechnology & M.Sc. (Physics, Chemistry, Zoology, Geology, Microbiology, Botany) (Final Sem.) examinations have to pay Rs.65/- and for T.Y.B.Sc. (Comp. Sci.) & M.Sc. (Environmental Science, Electronics Science, Communication Studies, Polymer Science, Applied petroleum Technology, Computer Science) / M.C.S. (Final Sem.)
 - vii) M.Sc. (Tech.) examinations have to pay Rs.105/- as charges for Passing Certificate.]

 The activities relating to the conduct of Examinations, assessment of answer books, declaration of results, etc. of First Year B.Sc.,B.Se.(Comp.Sc.),B.Sc. (Bio-Tech.),B.Sc. (Wine Tech.)

 Examinations are to be carried out by the resepective colleges as per the University letter no. Exam./Co-ordination/163, dated 2nd Feb.2010.

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Examina	Date of	Probable
No.		accepting the	with late fee	tion Fee	Commenc-	Date of
		Examination	of Rs.110	Rs. per	ement of	Declaration
		forms	for	Sem./	Examination	of Result
		without late	Professional	Part/Year		
		fee	& Non-	/ Term		
			Professional			
			Courses			

FACULTY OF COMMERCE

34.	F.Y.B.Com. (Including	09.01.2012	18.01.2012	260	20.03.2012	14.05.2012
	Vocational)					
35.	S.Y.B.Com. (including	09.01.2012	18.01.2012	260	29.03.2012	21.05.2012
	Vocational)					
36.	T.Y.B.Com. (including	09.01.2012	18.01.2012	260	29.03.2012	21.05.2012
	Vocational)					
37.	B.B.A. (Sem. I to VI)	16.01.2012	25.01.2012	980+	10.04.2012	04.06.2012
				400		
				Project		
				Report		
38.	B.C.A. (Sem. I to VI)	16.01.2012	25.01.2012	980+	10.04.2012	31.05.2012
				400		
				Project		
				report		
39.	B.F.T. (Sem.V&VI) /	16.01.2012	25.01.2012	980+	10.04.2012	04.06.2012
	B.B.M. (I.B.)			400		
	(Sem. I toVI)			Project		
				Report		
40.	M.C.A.(Commerce)	14.02.2012	23.02.2012	990 +	17.05.2012	09.07.2012
	(Sem. I toVI)			390		
				Project		
				Report		

41.	M.Com. (E-Commerce)	14.02.2012	23.02.2012	990 +	17.05.2012	29.06.2012
	(Sem. II & IV)			390		
				Project		
				Report		
42.	M.Com. Old/	14.02.2012	23.02.2012	390	17.05.2012	03.07.2012
	M.Com (Sem. I to IV)					
43.	P.G. Diploma in	08.02.2012	17.02.2012	260	12.05.2012	23.06.2012
	Banking & Finance					
44.	P.G. Diploma in	08.02.2012	17.02.2012	260	12.05.2012	23.06.2012
	International Business					
45.	P.G. Diploma in	08.02.2012	17.02.2012	260	12.05.2012	23.06.2012
	Taxation					

Notes: i) Please see Sr. No. 5 of Appendix-A for examination fee of backlog papers.

- ii) The practical Examinations of F.Y.B.Com., S.Y. B.Com. and T.Y. B.Com. (Including Vocational courses) will be conducted between 27-02-2012 and 05-03-2012.
- iii) The Oral Examination of functional English & Practical Examination of F.Y. B.Com. will be conducted before theory examination by the colleges concerned.
- iv) Candidates appearing for F.Y., S.Y., T.Y. B.Co., M.Com. & P.G. Diploma in Banking examinations have to pay Rs.65/- for each examination as charges for C.A.P.
- v) Candidates appearing for T.Y.B.Com., M.Com. (Final Year) & P.G. Diploma in Banking examinations have to pay Rs. 65/- for each examination as charges for passing Certificate.
- vi) The Practiacal/Oral/Viva-Voice Examinations of B.B.A., B.C.A. & B.F.T. will be conducted before theory Examination.
- vii) Candidates appearing for B.B.A., B.C.A. & B.F.T Examinations have to pay Rs.105/- for each examination as charges for C.A.P.
- viii) Candidates appearing for B.B.A., B.C.A., & B.F.T. (Final Semester) Examinations have to pay Rs.105/- for each Examination as charges for passing certificate.
 - ix) The activities relating to the conduct of Examination, assessment of answer books, declaration of result, etc. of First Year B.Com. examination are to be carried out by the resepective colleges as per the University letter no. Exam./Co-ordination /163, dated 2nd Feb.2010.
 - x) The activities relating to the conduct of Examinations, assessment of answer books, declaration of result, etc. of First Year B.B.A., B.C.A., & B.F.T./B.B.M.(IB) examinations are to be carried out by the resepective colleges as per the University letter no. Exam./Co-Ordination /565, dated 25th Feb. 2010.

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Examinat	Date of	Probable
No.		accepting the	with late fee	ion Fee	Commenc-	Date of
		Examination	of Rs.110	Rs. per	ement of	Declaration
		forms without	for	Sem./	Examination	of Result
		late fee	Professional	Part/Year		
			& Non-	/ Term		
			Professional			
			Courses			

FACULTY OF EDUCATION

46.	B.Ed. (Part I)	02.12.2011	12.12.2011	780	10.04.2012	26.05.2012
47.	B.Ed. (Part II)	02.12.2011	12.12.2011	780	06.02.2012	
48.	M.Ed. (General)	02.12.2011	12.12.2011	780	10.04.2012	31.05.2012
49.	S.Y. B.A. B.Ed. (Integrated)	02.12.2011	12.12.2011	780	10.04.2012	31.05.2012
50.	T.Y. B.A. B.Ed. (Integrated)	02.12.2011	12.12.2011	780	10.04.2012	31.05.2012
51.	Final B.A. B.Ed. (Integrated)	02.12.2011	12.12.2011	780	10.04.2012	31.05.2012

FACULTY OF PHYSICAL EDUCATION

52.	B.Ed. (Annual)	20.01.2012	28.01.2012	780	10.04.2012	28.05.2012			
	(Physical Education) (Part I)								
53.	B.Ed. (Annual) (Physical	20.01.2012	28.01.2012	780	06.02.2012				
	Education) (Part II)								
54.	B.Ed.(Physical Education)	20.01.2012	28.01.2012	780	10.04.2012	31.05.2012			
	(Sem I & II)								
55.	M.Ed. (Physical Education)	20.01.2012	28.01.2012	780	10.04.2012	31.05.2012			
	(Sem.III &IV) (Old & New)								

[Notes:

- i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.
- ii) Submission of Internal Marks to the University office on or before 07-04-2012.
- iii) Candidates appearing for B.Ed.(General, Physical), B.A.B.Ed. (Integrated) M.Ed. (General & Physical) examinations have to pay Rs.105/- for each examination as charges for C.A.P. & Rs.105/- as Charges for passing certificate.]

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Exami	Date of	Probable Date
No.		accepting the	with late fee	nation	Commenc-	of
		Examination	of Rs.110	Fee	ement of	Declaration of
		forms without	for	Rs. per	Examination	Result
		late fee	Professional	Sem./		
			& Non-	Part/		
			Professional	Year/		
			Courses	Term		

FACULTY OF LAW

56.	First LL.B. (Sem. I & II)	27.01.2012	06.02.2012	520	03.04.2012	22.05.2012
	(2003 Pattern)					
57.	Second LL.B. (Sem. III & IV)	27.01.2012	06.02.2012	520	03.04.2012	22.05.2012
	(2003 Pattern)					
58.	Third LL.B. (Sem. V & VI)	27.01.2012	06.02.2012	520	03.04.2012	22.05.2012
	(2003 Pattern)					
59.	First Year B.S.L. (Sem. I & II)	27.01.2012	06.02.2012	520	03.04.2012	23.05.2012
	(2003 Pattern) /					
	B.Law.(Sem I & II)					
60.	Second Year B.S.L.	27.01.2012	06.02.2012	520	03.04.2012	23.05.2012
	(Sem. III & IV) (2003 Pattern)					
61.	Third Year B.S.L.	27.01.2012	06.02.2012	520	03.04.2012	25.05.2012
	(Sem.V & VI) (2003 pattern)					
62.	Fourth Year New Five Year Law	27.01.2012	06.02.2012	520	03.04.2012	25.05.2012
	Course (Sem. VII & VIII)					
	(2003 Pattern)					
63.	Fifth Year New Five Year Law	27.01.2012	06.02.2012	520	03.04.2012	30.05.2012
	Course (Sem. IX & X)					
	(2003 Pattern)					
64.	Fifth Year New Five Year Law	27.01.2012	06.02.2012	520	03.04.2012	30.05.2012
	Course (1998 Pattern)					
65.	LL.M. (Sem. I to IV)	27.01.2012	06.02.2012	520	03.05.2012	05.07.2012

66.	D.T.L.	27.01.2012	06.02.2012	390	22.03.2012	10.05.2012
67.	D.L.L.& L.W.	27.01.2012	06.02.2012	390	22.03.2012	10.05.2012
68.	M.L.L. & L.W. (Part I&II)/	27.01.2012	06.02.2012	520	22.03.2012	11.05.2012
	M.L. (Part I & II)					
69.	Certificate Course in Forensic &	27.01.2012	06.02.2012	390	22.03.2012	09.05.2012
	Medical Jurisprudence					
70.	Diploma in Cyber Laws	27.01.2012	06.02.2012	390	22.03.2012	10.05.2012
71.	Diploma in Intellectual Property	27.01.2012	06.02.2012	390	22.03.2012	10.05.2012
	Rights Laws					

[Notes: i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.

- ii) The Practical/Viva-Voce Examinations of First, Second & Third year of Three Year Law Course & Third, Fourth & Fifth year of New Five year Law Course, D.L.L. & L.W, M.L.L. & L.W, Certi-ficate Course in Forensic & Medical Jurisprudence D.C.P.,D.C.L.,I.P.R. will be conducted before theory examination.
- iii) Candidates appearing for above examinations have to pay Rs.105/- for each examination as charges for C.A.P and Candidates who are appearing for Final Year / Part / Semester examinations have to pay Rs. 105/- as charges for Passing Certificate.

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Examination	Date of	Probable
No.		accepting the	with late fee	Fee	Commenc-	Date of
		Examination	of Rs.110	Rs. per Sem./	ement of	Declaration
		forms without	for	Part/Year/ Term	Examination	of Result
		late fee	Professional			
			& Non-			
			Professional			
			Courses			

FACULTY OF MANAGEMENT

72.	M.B.A. (Sem. I to IV)	13.02.2012	22.02.2012	1040+390	17.04.2012	09.06.2012
				for project report		
73.	M.P.M. (Sem. I to IV)	13.02.2012	22.02.2012	780+390 for	17.04.2012	07.06.2012
				project report		
74.	M.C.M. (Sem. I to IV)	13.02.2012	22.02.2012	1040+390	17.04.2012	11.06.2012
				for project report		
75.	M.M.M. (Sem. I to IV)	13.02.2012	22.02.2012	780+390	17.04.2012	09.06.2012
				for project report		
76.	M.C.A. (Sem. I to V)	13.02.2012	22.02.2012	1040+390	17.04.2012	25.06.2012
				for project report		
77.	M.B.S./M.M.S.	13.02.2012	22.02.2012	980+390 for	17.04.2012	31.05.2012
	(Sem. I & II)			project report		
				.=		0001010
78.	B.H.M.C.T.	13.02.2012	22.02.2012	975+390	17.04.2012	09.06.2012
	(Sem. I to VIII)			for project report		
79.	B.H.M.T.T. / B.Sc.	13.02.2012	22.02.2012	975+390	17.04.2012	09.06.2012
	Hospitality Studies			for project report		
	(Sem. I to VI)					
80.	P.G.D.I.E.M.(Sem.I & II)	13.02.2012	22.02.2012	650	12.05.2012	22.06.2012

81.	P.G.D.M.L.M	13.02.2012	22.02.2012	650	12.05.2012	22.06.2012
	(Sem. I & II)					
82.	P.G. Diploma in Hospital	13.02.2012	22.02.2012	650+390	12.05.2012	27.06.2012
	Management (Sem.I &II)			for project report		
83.	P.G. Diploma in	13.02.2012	22.02.2012	650+390	12.05.2012	25.06.2012
	Financial Service			for project report		
	(Sem.I & II)					
84.	P.G.D.C.A.(Sem. I to IV)	13.02.2012	22.02.2012	650+390	12.05.2012	23.06.2012
				for project report		
85.	P.G.D.B.M.(Sem.I to IV)	13.02.2012	22.02.2012	650+390	12.05.2012	26.06.2012
				for project report		
86.	P.G.D.M.M.(Sem. I & II)	13.02.2012	22.02.2012	650+390	12.05.2012	22.06.2012
				for project report		
87.	P.G.D.C.M. (Sem. I & II)	13.02.2012	22.02.2012	650+390	12.05.2012	26.06.2012
				for project report		

- [Notes i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.
 - ii) The Practical Examinations of B.H.M.C.T., B.H.M.T.T., B.Sc. Hospitality Studies (Sem. I) & M.C.A. will be conducted before theory examination.
 - iii) Practical Oral/Viva-voce Examinations of above examinations will be conducted before theory examination.
 - iv) Candidates appearing for above examinations have to pay Rs .105/- for each examination as charges for C.A.P. and Candidates who are appearing for final year/part/semester examinations have to pay Rs.105/- for each examination as charges for Passing Certificate

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Exami	Date of	Probable Date
No.		accepting the	with late fee	nation	Commenc-	of
		Examination	of Rs.110	Fee	ement of	Declaration of
		forms without	for	Rs. per	Examination	Result
		late fee	Professional	Sem./		
			& Non-	Part/Y		
			Professional	ear/		
			Courses	Term		

FACULTY OF ENGINEERING

88.	F.E./F.E. B.Tech.	15.02.2012	24.02.2012	520	14.05.2012	13.07.2012
	(Biotechnology)					
89.	S.E. /S.E. B.Tech.	15.02.2012	24.02.2012	520	14.05.2012	13.07.2012
	(Biotechnology)					
90.	T.E. /T.E. B.Tech.	15.02.2012	24.02.2012	520	14.05.2012	13.07.2012
	(Biotechnology)					
91.	B.E./ B.E. B.Tech.	15.02.2012	24.02.2012	520	14.05.2012	13.07.2012
	(Biotechnology)			+390		
				Project		
				report		
92.	M.E. (All Branches)	15.02.2012	24.02.2012	1560	07.06.2012	26.07.2012
				+390		
				project		
				report		
93.	M.C.A. (First Year)	15.02.2012	24.02.2012	1560	23.05.2012	11.07.2012
	(Sem. I & II)					
94.	M.C.A. (Second Year)	15.02.2012	24.02.2012	1560	23.05.2012	11.07.2012
	(Sem. I & II)					
95.	M.C.A. (Third Year)	15.02.2012	24.02.2012	1560	23.05.2012	11.07.2012
	(Sem. I & II)					
96.	T.Y.B.Arch. (2003 Pattern)	15.02.2012	24.02.2012	520	17.04.2012	01.06.2012

97.	T.Y.B.Arch .(2008 Pattern)	15.02.2012	24.02.2012	520	17.04.2012	31.05.2012
98.	Fourth Year B.Arch (2003 Pattern)	15.02.2012	24.02.2012	520	25.04.2012	07.06.2012
99.	Fourth year B. Arch (2008 Pattern)	15.02.2012	24.02.2012	520	25.04.2012	09.06.2012
100.	Fifth Year B.Arch. (2003 Pattern)	15.02.2012	24.02.2012	520	17.04.2012	28.05.2012
101.	Fourth year B. Arch I.D. (2006 Pattern)	15.02.2012	24.02.2012	520	17.04.2012	01.06.2012
102.	Fourth Year B. Arch I.D. (2008 Pattern)	15.02.2012	24.02.2012	520	18.04.2012	31.05.2012
103.	Fifth Year B.Arch. (I.D.) (2006 Pattern)	15.02.2012	24.02.2012	520	17.04.2012	28.05.2012
104.	B. Des. (Sem III to VIII)	15.02.2012	24.02.2012	520	17.04.2012	01.06.2012
105.	M.Arch	15.02.2012	24.02.2012	1560	14.05.2012	26.06.2012

[Notes:

- i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.
- ii) Project report of B.E. Course is to be submitted by the candidate to the colleges on or before 10-04-2012
- iii) The Practical/ Oral/Project Examinations of S.E. T.E. B.E. will be conducted from 24-04-2012 to 09-04-2012 and B.E. Project Examinations will be conducted after theory Examination.
- iv) The Practical/Oral Examinations of M.C.A.will be conducted between 08-05-2012 and 14-05-2012.
- v) Sessional assessment and Viva-voce, Oral examinations of Third to Fifth year B. Arch., Third to Fifth year B. Arch. (Interior Design), & B.Des(Sem.III to VIII) will be conducted between 01-04-2012 and 08-04-2012 and M.Arch Sessional assessment and Viva-voce, Oral examinations will be conducted between 23-04-2012 to 28-04-2012.
- vi) Candidates appearing for F.E.,S.E.,T.E.,B.E.,M.C.A., Third to Fifth year B. Arch and B.Des (Sem. III to VIII) Examinations have to pay Rs.105/- for each Examinations as charges for C.A.P.
- vii) Candidates appearing for Fifth year B. Arch. B.E. & M.E. (Final), B. Des. (Final) have to pay Rs. 105/- for each Examinations as charges for passing Certificate.
- viii) Dissertation of M.E. Course is to be submitted by the candidate in the University office on or before 30-06-2012 without late fee and up to 31-07-2012 with late fee of Rs.360/-.

Examination Circular No. 207 of 2011 Schedule of Examinations to be held in First Half of the Year 2012

It is hereby notified that the schedule of the University Examinations to be held in First Half of the Year 2012 is hereby published for information of all concerned. The last dates for submission of examination forms along with the examination fees, without late fee/with late fee, date of commencement of examinations and probable date of declaration of results of the examinations are indicated as below

Sr.	Examination	Last date for	Last Date	Examina	Date of	Probable Date
No.		accepting the	with late fee	tion Fee	Commenc-	of
		Examination	of Rs.110	Rs. per	ement of	Declaration of
		forms without	for	Sem./	Examination	Result
		late fee	Professional	Part/		
			& Non-	Year/		
			Professional	Term		
			Courses			

FACULTY OF PHARMACEUTICAL SCIENCES

106.	F.Y.B.Pharmacy	19.01.2012	28.01.2012	780	17.04.2012	12.06.2012
107.	S.Y.B.Pharmacy	19.01.2012	28.01.2012	780	17.04.2012	12.06.2012
108.	T.Y.B.Pharmacy	19.01.2012	28.01.2012	780	17.04.2012	12.06.2012
109.	Fourth B.Pharmacy	19.01.2012	28.01.2012	780	17.04.2012	12.06.2012
110.	M.Pharmacy	19.01.2012	28.01.2012	1040	14.06.2012	08.08.2012
	(Sem. I to IV)					

[Notes: i) Please see Sr.No. 5 of Appendix-A for examination fee of backlog papers.

- ii) The Practical Examination of F.Y., S.Y., T.Y. & Fourth Year B. Pharmacy Examinations will be conducted before Theory Examination.
- iii) Candidates appearing for above examinations have to pay Rs.105/- for each examination as charges for C.A.P. and Candidates who are appearing for Final Year / Part / Semester examinations have to pay Rs. 105/- as charges for Passing Certificate.

The Examinations to be conducted by the Colleges/Institutes/Heads of the University Departments as per the Circular No. 255/1993-94 dated 23-7-1993 and **125** dated **01/06/2011** will be as follows. The schedule of these examinations is to be decided by the concerned Colleges/Institutes/Heads of the University Department.

Sr.	Name of the Examination	Exam. Fees	Sr.	Name of the Examination	Exam. Fees
No.		In Rs.	No.		in Rs.
1	Certificate Course in Prakrit	210	36	Diploma Course in Russian	210
2	Jr. Dip. in Prakrit	260	37	Certi. Course in Russian	210
3	Higher Dip. in Parkrit (First Year)	260	38	Adv. Dip. Course in Russian	310
4	Higher Dip. in Parkrit (Second year)	260	39	Dip. Course in Spanish	390
5	Certificate. Course in English	210	40	Spl.Dip.in Japanese Translation & Civilization	210
6	Certificate. Course in Sanskrit	210	41	Hindi Anuvad Padavika	260
7	Certificate in Pali	210	42	Advanced Certificate Course in Buddhist Studies	210
	(for Foreign Students)	390	43	P.G. Interdisciplinary Cert. Course in Women Studies	390
8	Jr. Dip. in Sanskrit	260	44	P.G. Interdisciplinary Cert. Course in Human Rights	390
9	Higher Dip. in Sanskrit (First Year)	260	45	M.A./MSc.Dev.Planning and Admin. (Part I)	390
10	Higher Dip.in Sanskrit (Second	260	46	M.A./M.Sc.Dev.Planning and Admin.	390
	Year)			(Part II)	Per Sem.
11	Certificate. Course in Manuscriptology	210	47	Intensive Certificate Course in French	390
12	Dip. in Family Counselling	260	48	Diploma in Spanish	260
13	Certi. in Modi	210	49	Lower Diploma in Pali	260
14	P.G.Dip. in Women Studies	260	50	Higher Diploma in Pali – Second Year	260
15	Dip. in Urdu	260	51	Advanced Diploma in Spanish	310
16	Dip. in Public Admin.	260	52	Diploma Course in German	260
17	P.G.Dip. in School Psychology	260	53	Post Graduate Diploma in Pali – First Year	260
18	Certi. in Library	210	54	Advanced Diploma in Buddhist Studies	260
19	M.A. in Indian Logic & Epistemology	390	55	First & Second Year Advanced Diploma in Buddhist Studies	260 Per Year
20	M.A. in Sanskrit Linguistics	390	56	First, Second & Third Higher Diploma in Buddhist Studies	260 Per Year
21	Intensive Certificate Course in French	390	57	Post Graduate Diploma in Buddhist Studies	260
22	M.A.in Sanskrit Linguistics (After Gradu.)	260	58	Special Diploma in Commercial German	260
23	P.G.Dip. in Sanskrit Linguistics	210	59	Special Diploma in Commercial French	260

24	P.G.Dip. in Logic & Epistemology	260	60	Special Diploma in Russian	260
25	Adv. Dip. in French	310	61	Intensive Diploma in Garman	390
26	Intensive Certificate Course in German	390	62	Advanced Diploma Course in German	310
27	M.A. (Mass Relations)	260	63	Advanced Diploma Course in Japanese	310
28	Certificate Course in Pali	260	64	Diploma Course in French	260
29	Higher Diploma in Pali – First Year	260	65	Master in Social Work (M.S.W.)	390+260 Desertetion
30	Higher Diploma in Pali – Third Year	260	66	Certificate Course in French	210
31	Post Graduate Diploma in Pali – Second Year	260	67	Post Graduate Diploma in Security with Specialization in Counter Intelligence	390
32	Diploma Course in Japanese	260	68	Post Graduate Diploma in Tactical Intelligence with Specialization in Combat Intelligence	390
33	Certificate Course in German	210	69	Post Graduate Diploma in Operational Art with Specialization in Strategic Intelligence	390
34	Certificate Course in Spanish	210	70	Post Graduate Diploma in Satellite and Aerial Imagery Interpretation	390
35	Certificate Course in Japanese	210	71	Post Graduate Diploma in Defence Studies	390
			72	Post Graduate Diploma in Combat Engineering	390
			73	Advance Certificate course in Combat Engineering	210

	FACULTY OF COMMERCE							
Sr. No.			Name of the Examination	Exam. Fees in Rs.				
1	P.G.Dip. in Travel & Tourism	260	5	Dip. in Insurance & Financial Mgnt.	260			
2	P.G.Dip. in Company Secretaryship	260	6	Dip. in Company Secretaryship.	260			
3	Certificate Course in Book Editing & Publishing	210	7	Dip in Taxation (Under Commerce)	260			
4	Diploma in Salesmanship	260	8	Certificate course in E Commerce	210			

	FACULTY OF SCIENCE								
Sr. No.	Name of the Examination	Exam. Fees In Rs.	Sr. No.	Name of the Examination	Exam. Fees In Rs.				
1	Post Graduate Diploma in Tank Tech.	390	30	M.Sc. (P.P.P.R.) (Sem. I to IV)	1300				
2	Post Graduate Diploma in Armament Tech.	390	31	M.Tech.(Modeling & Simulation)	1300				
3	Post Graduate Diploma in Radio Tech.	390	32	M.Tech. Laser Electro-Optics	1300				
4	Dip. in Equipment Management	390	33	M.Tech. (Atmospheric Physics)	1010				
5	Dip. in Automotive Tech.	390	34	M,Sc. Wine Technology	1010				
6	Dip. in Armament Tech.	390	35	M.Sc. Tech. Energy	1040				
7	Dip. in Communication Tech.	390	36	M. Sc. (Health Science)	390 Per Sem.				
8	Post Graduate Dip. in Automotive Tech.	390	37	M.Sc. Bioinformatics	650				
9	Post Graduate Dip. in Mobile Warfare	390	38	P.G. Diploma in Technical Communication	390				
10	Post Graduate Dip. in Mobile Warfare Communication	390	39	M.Sc. (Statistics)	390 Per Sem.				
11	Basic Dip. in Weapon System	390	40	M.Sc. Geoinformatics	390				
12	Diploma in Weapon System	390	41	Armament Quality Course	390				
13	B.Sc. Tech. (Weapon System)	650	42	Military Intelligence Training School & Depot	390				
14	M.ScTech(Weapon System)(Sem.I& II)	1010	43	B.Sc. (Home Science)	390				
15	M.Sc.Tech (Weapon System) (Sem.III&IV)	1010	44	B.Sc. (Wine Technology)	660				
16	M.Sc. (Space Science) Part I	1010	45	B.Sc. (Applied)(Wine Technology)	390				
17	M.Sc. (Space Science) Part II	1010	46	B.Sc. (Applied Biotechnology)	390				
18	Certificate in Weapon System	260	47	M.Sc. (Applied) Petroleum Tech.	390				
19	Diploma in Industrial Electronics	390	48	Master of Communication Studies	390				
20	CAD - Based 3D Modeling	390	49	Diploma in Explosive & Armament Tech.	390				
21	VLSI - Design & Research	390	50	Certificate Course in Computer Application	210				
22	Dip. In Diatetics	390	51	Diploma in Computer Application	390				

23	B.Sc. (Applied) Optometry	650	52 P.G. Diploma in Radio		390
				Communication	
24	Certificate Course in Computer	210	53	Certificate Course in Armament	260
	Hardware Network			Quality Assurance	
25	Diploma in Radio	390	54	M.Sc. Bio - Diversity	390
	Communication			-	
26	P.G. Dip. in Personal Security	390	55	P.G. Diploma .In Infantry Combat	390
	Management			Vehicle Tech.& Combat	
				Application.	
27	Diploma in Weapon System	390	56	Armament Tech. & Evaluation	390
	Advance Gunnery officers			Course	
28	Certificate Course in Radio-	210	57	M.Sc. Scientific Computing	1040
	Audio-Video Servicing				
29	Adv. P.G. Dip. in Animal	390			
	Biotechnology				

	FACULTY OF EDUCATION						
Sr.	Sr. Name of the Examination Exam. Sr. Name of the Examination Exam. Fee				Exam. Fees		
No.		Fees	No.		In Rs.		
		In Rs.					
1	Diploma in Deaf Education	390	3	M.Ed. Hearing Impaired	780		
2	Bachelor of Education (Hearing	780	4	Bachelor of Art's & Bachelor of	780		
	& Impaired)			Education			
				(B.A., B.Ed.)			

	FACULTY OF PHYCAL EDUCATION						
Sr.	Name of the Examination	Exam.	Sr.	Name of the Examination	Exam. Fees		
No.		Fees	No.		In Rs.		
		In Rs.					
1	Master of Education (P.E.)	780					

	FACULTY OF ENGINEERING						
Sr.	Sr. Name of the Examination Exam.Fe Sr. Name of the Examination Exam.Fees						
No.		es	No.		in Rs.		
		in Rs.					
1	B.Des	520	3	MArch.	1560		
2	B.Arch. (I.D.)	520					

FACULTY OF LAW					
Sr. No.	Name of the Examination	Exam.Fe es in Rs.	Sr. No.	Name of the Examination	Exam.Fees in Rs.
1	Diploma Course in Alternatives Disputes Resolutions Systems (DCADRS)	390	3	Diploma Course in Human Rights Laws (DHR)	390
2	Diploma Course in Consumer Protection Act. (DCCPL)	390			

	FACULTY OF MANAGEMENT							
Sr.	Name of the Examination	Exam.Fe	Sr.	Name of the Examination	Exam.Fees			
No.		es	No.		in Rs.			
		in Rs.						
1	Post Graduate Diploma in	650+390	3	Post Graduate Diploma in Capital	650			
	Environmental Management	for		Marketing Management				
	(PGDEM)	Project		(PGDCMM)				
2	Post Graduate Diploma in Print	650						
	Administration (PGDPA)							

Please see enclosed important instructions and the provisions of the Ordinance No. 111 and 116 in Appendix A.

The Principals of all Affiliated Colleges/Directors of the Recognized Institutes/Heads of the University Teaching Departments are requested to follow the procedure laid down in Circular No.377 of 1993-94 dated 30-11-93 and subsequent letter No. F/6265 dated 12.2.1994 issued by the Finance Department of the University of Pune for the purpose of following the procedure for filling the examination forms and submitting the same to the University. They are further requested to ensure that the examination forms are sent to the University Office as per the procedure laid down in this behalf **within seven days**, after the expiry of the last date without late fee and **within seven days**, after the last date with late fee for filling the examination form.

The Principals of all affiliated colleges/Directors of Recognized Institutes/Heads of the University Departments are also requested to bring the contents of this Circular to the notice of students, teachers and all other concerned.

Ganeshkhind, Pune-411 007 Ref.No.XCB/1170-A Date: 31-10-2011 **Dr. S.M. Ahire**Controller of Examinations

Appendix A to the Circular No. 207 of 2011 filling the examination forms without and with late fee for the examinations to be held in First Half of the year 2012.

IMPORTANT INSTRUCTIONS

- 1. The external student should follow the instructions issued separately regarding filling of the examination form. They should ensure before filling the examination forms that he/she offers subject/s for which teaching is provided in the affiliated colleges for relevant degree course/s.
- Twenty days, from the date of declaration of the result. However the examination forms of such students only will also be accepted upto seven days, with late charges of Rs.220/- for Non-Professional courses and Rs.330/- for Professional courses after the expiry of the date of filling of the examination form as mentioned above.
 - b) The examination forms may be accepted by the Principal / Director / Head of the University Department concerned with special late fee of Rs. 1100/- upto **fifteen days** after the expiry of the date of filling the examination form with late fee. Such examination forms should be submitted to the University within **three days** after the expiry of date with special late fee.
- 3. If the last date of filling the examination forms falls on Holiday/Bank Holiday or any other holiday decided later, the examination forms will be accepted on the next working day.
- 4. The Examination fees and other Fees/Charges has been increased by 10% and made applicable from the examinations held in the Second Half of the Year 2010.
- 5. Examination Fee for backlog paper: a) A student who has a backlog of any Term/Semester/Part/Year except the course(s) in the Faculty of Management, Engineering, Pharmacy, Medicine, Ayurved and Homoeopathy will have to pay half of the examination fee upto 50% of course/s prescribed for that Term / Semester / Part / Year, e.g. In case of number of course(s) / Paper(s) for Term / Semester / Part / Year is seven then, 50% fees will be charged up to four papers. However a student having backlog of more than 50% courses shall pay full fee prescribed for that examination. In case of backlog course(s) in respect of examinations in the faculties of Management/ Engineering / Pharmacy / Medicine/ Ayurved / Homoeopathy a fee of Rs.210/- per head of passing of backlog Courses/Subject/Head is prescribed. However, the examination fee for backlog paper(s) should not be charged more than the maximum fee prescribed for that particular examination.
 - b) A student having upto 50% backlog of under graduate term-end examination will have to pay 50% examination fee prescribed for that term-end examination. However, a student having backlog of more than 50% courses shall pay full fee prescribed for that term-end examination.
- 6. The fee for Project/ Dissertation, other than Ph.D. shall be Rs.260/- for Non-Professional course(s) and Rs.390/- for Professional course(s). This shall be in addition to the examination fee prescribed for the course(s) by the University.

7. A charges for Statement of Marks, C.A.P. & Passing Certificate are as under:

	Non-Professional	Professional Courses	Remark
	Courses		
Statement of marks	Rs. 65/-	Rs. 105/-	
C.A.P.	Rs. 65/-	Rs. 105/-	For each examination
Passing Certificate	Rs. 65/-	Rs. 105/-	Those candidates who have paid this
			charges previously need not pay again.

- 8. The printed Examination Forms are not be made available hence the students concerned are requested to download the Examination Form from University Website (www.unipune.ac.in) (Linked to: Examination Download Exam. Form) and pay Rs. 20/- & Rs. 30/- for Non Professional and Professional Courses respectively along with examination fees.
- 9. Blind students are exempted from the payment of examination fee only.
- 10. All the title of the papers will appear in the examination programme. However the question paper will be set only on those papers for which the teaching is provided in the affiliated colleges/recognised institutes/University departments.
- 11. Post Graduate Departmental Examinations will be conducted by the Principals of affiliated Colleges having P.G. centres/Heads of the University Departments and Director of Recognized Institutes in such a way that, the marks of the Examinations and Departmental Courses are submitted to the University on or before the commencement of the respective examinations. No relaxation will be given in this regard.
- 12. The Departmental Courses and Term End Examination should be arranged by the Colleges/Departments/Institutes in such a way so that it should not clash with the dates of the University examinations.
- 13. Rs.105/- for Non-Professional Courses & Rs.130/- for Professional courses will be charged for issuing Duplicate Admit Cards to the students.
- 14. Rs.65/- for Non-Professional Courses & Rs.105/- for Professional courses will be charged to the candidates for practical examination for out of turn.
- 15. The Examination fee of Rs.40/- for Professional courses and Rs.35/- for Non-Professional courses, per credit except Performing Arts course, is prescribed wherever the credit system has been adopted for the course. However, the Examination fee is prescribed for Courses in Performing Arts, B.A./M.A. (Music, Dance, Drama at Lalit Kala Kendra)(Gurukul System only) is Rs.60/- per credit.

16. The Examination Fee for -

a) Departmental Course(s) shall be Rs.60/- per course/Paper/Subject, out of which Rs.40/- per course/Paper/Subject will be retained by the College/University Department/Institute for conduct of examination(s) including payment of remuneration to paper setters and examiners, and Rs.20/- per course/Paper/Subject, shall be remitted to the University, by Demand Draft alongwith Statement of Marks of examination of Departmental Course/Paper/Subject.

b) Internal Examination shall be Rs.10/- per course/Paper/Subject, out of which Rs.7/- shall be retained by the College/Institute/University Department/School/Centre. Out of Rs. 7/-, Rs. 2/- has to be paid to Examiner, Rs. 1.50/- to the Staff concerned with the examination work and Rs. 3.50/- be spent on stationery and photocopying (Xeroxing). The expenditure for conducting internal examination shall be met from the amount retained by the College/Institute/University Department/School/Centre.

c) Term End Examinations:

- i) The Examination fee for the term-end examination is Rs. 210/- for **Post Graduate**, out of which Rs. 130/- for conduct of **Post Graduate term-end examination** will be retained by the College / Institute / University Department / Centre / School. The expenditure for conducting the term-end examination including stationery, assessment and all other related items shall be met by the College / Institute / University Department / Centre / School concerned from the amount retained by them. The remaining amount of Rs. 80/- of **Post Graduate term-end examination** shall be remitted to the University. **The Term End marks should be submitted to the University before commencement of the Examination**.
- ii) The Examination fee for the term-end examination is Rs. 210/- for **Under Graduate**, out of which Rs. 155/- for conduct of **Under Graduate term-end examination** will be retained by the College / Institute / Centre / School. The expenditure for conducting the term-end examination including stationery, assessment and all other related items shall be met by the College / Institute / Centre / School concerned from the amount retained by them. The remaining amount of Rs. 55/- of **Under Graduate term-end examination** shall be remitted to the University alongwith the Term-End examination marks.
- d) A Course in Environmental Awareness (Compulsory at the B.A., B.Com. and B.Sc. Degree Level): A fee of Rs.220/- per student be charged, out of which Rs.190/- shall be retained by the College for the conduct of course and Rs.30/- shall be remitted to the University along with the grade sheet. The repeater students who have failed in the course of Environmental Awareness, having passed in all other subjects, should fill up University Examination form and will have to pay Rs. 110/- in the college, out of which Rs. 95/- will be retained by the college & the remaining amount of Rs. 15/- shall be remitted to the University alongwith the grade sheet. In addition to this students will have to pay prescribed charges for statement of marks.
- 17. The repeater students who have taken admission in academic year 2005-06 are eligible to appear for the examination only up to March/April, 2012 session.

18. The students are not allowed:

- a) To enter in the Examination Hall after 30 minutes of the Schedule time prescribed for the particular examination.
- b) To leave the Examination Hall upto first 30 minutes of the Schedule time prescribed for the particular examination.
- c) To leave the Examination Hall during last 10 minutes of the Schedule time prescribed for the particular examination.
- 19. The students who have passed their University Theory Courses and yet to clear internal test, excluding B.Sc. & B.Sc. (Computer Science) will have to fill up the examination form with minimum fee of Rs.80/ to ensure easy process of the declaration of the result.
- 20. M.A. (Part II) English Long Term Paper: The Examination fee for M.A. (Part II) English Long Term Paper is Rs.10/- per paper, out of which Rs.7/- shall be retained by the college for conduct of said examination including payment of remuneration to Paper-Setters and Examiners and Rs.3/- shall be remitted to the University along with the Mark List.

21. a) Professional Course: means & includes

Course conducted in all Professional faculties, Engineering including Architecture, Print Administration, Pharmacy, Management, Computer, Town Planning, Applied Arts, Law, Education, Physical Education, Applied Courses in Science such as Bio-Informatics, Bio-Technology, Health Sciences, Environmental Sciences, Electronics or such other courses designated by the university as Applied Courses, or Professional Courses conducted in faculty of Medicine including Dentistry, Nursing, Physiotherapy, Ayurved including Unani, Homoeopathy and such other Course(s) designated by the University/Maharashtra University of Health Sciences, State Government and such other courses as may be designated to be so by the State Government, University Grants Commission or Statutory Councils such as (AICTE, M.C.I., B.C.I., Nursing Council, C.C.I.M., C.C.H.M., Pharmacy Council, Council of Architecture) and any other Statutory Councils/Bodies, as Professional Course.

b) Non-Professional Course: means & includes

Course conducted in the faculties of Arts and Fine Arts (excluding Applied Arts), Mental Moral and Social Sciences including Bachelor and Master's Degree in Social Work, Communication and Journalism, Commerce, Science (excluding Applied and Computer Science Courses), Course in Home Science, as Non-Professional Course.

- 22. The students should not carry Mobile Phone in the Examination hall. Carrying Mobile Phone in the Examination hall will attract the Provisions of Ordinance No. 9 regarding Unfairmeans.
- 23. Change of centre at any examination will not be allowed.
- 24. Student is allowed to use 'Non-Programmable Calculator' in the Examination Hall.

Attention of the students is invited to (1) Ordinance No. 111 and (2) Ordinance 116 which are reproduced below.

Ordinance No.111

The external examinations shall be conducted in such subjects as are announced by the Registrar in the beginning of the academic year.

[Note: These will ordinarily be subjects for which tuition is provided for the internal students of this University. No external examination will be held in subjects requiring practical work such as Geography, Experimental Psychology and Statistics except in the subject of Archaeology at the M.A. examination, where a candidate is required to carry out field work. Such a candidate shall submit, alongwith his application for admission to the examination a certificate from his guide to the effect that he has done the prescribed field work in the subject.]

N.B. As the information regarding subjects for which tuition is provided for the Internal students may not be available in June/July External students should ascertain from the University office before they send in their registration forms, whether or not a particular Subject/Subjects could be offered by them for the examination.

Ordinance No. 116

No student shall be allowed to keep terms for two different degree courses simultaneously in the same academic year provided that the students shall be allowed to keep terms for one degree and one diploma or one certificate course simultaneously in the same academic year and to appear for the examinations for the said course in the same examination session of the University, provided further that no student shall be entitled to claim any change in the University Examination Programme or any other concessions on the ground that examinations of the said two courses are held at the same time or on any other grounds.

The above mentioned concessions shall not available for course included in Medical Faculty.

Important Instruction for Principal/Senior Supervisor

Appointment of Writer

The writer appointed to write answer papers of the blind, disable and learning disable or such other examinee will be paid Rs.100/- per paper in respect of examinations upto and inclusive of graduation and Rs.125/- in respect of post graduate examinations.

The Senior Supervisors are authorized, to make the appointment of a writer at an examination for a candidate who, in their opinion, is unable to write answer-scripts on serious medical grounds, blind or disabled and learning disabled. The writer to be appointed must not have passed the examination at which he is appointed to work for the examination. **The concerned writer should not be first relative with Examinee, i.e. Mother-Father, Sister-Brother, Paternal and Maternal Uncle. The concerned Examinee must submit medical certificate from 'Registered Medical practitioner.** The Senior Supervisor shall make a separate seating arrangement for the candidate and the writer. The Senior Supervisor will recover the prescribed fee of Rs.100/per paper up to graduation and Rs.125/- per paper for Post-Graduate examination, from the candidate asking for the writer. The Principal or Senior Supervisor is permitted to collect the writer fees at the prescribed rates mentioned above from the candidates concerned and disburse them to writers appointed by them directly. No writer fee shall be collected from the blind candidates. The remuneration in respect of the writer provided to the blind candidate should be paid by the colleges from the factotum charges.

Time to Handicapped Students/Blind Students/Learning Disable

a) For Handicapped and Learning Disable:

The Senior Supervisors are also authorized to sanction additional half an hour to handicapped and learning disable students. However students will have to submit the medical certificate of civil surgeon. The candidate application must be received through the Principal to the Senior Supervisor concerned.

b) Blind Students:

The Blind students will be given an additional one hour, i.e. over and above the prescribed time

PC 16 / my documents / Schedule & Centre / Schedule & Centre/April-2012.