

PROSPECTUS - 2020

Estd. 1961

Shikshan Prasarak Mandal, Katol's

NABIRA MAHAVIDYALAYA, KATOL

Approved U/S/ 2(f) & 12(B) of U.G.C. Act. 1956

Affiliated to RTM Nagpur University, Nagpur

Telefax : 07112-222004, Phone : 07112-222085 (R)

e-mail : nmv.college@rediffmail.com

Website : www.nabiramahavidyalayakatol.com

Preface

Nabira Mahavidyalaya, Katol was established in 1961 with the help of generous donation by Late Shri Bhikulalji Nabira to provide facility of quality higher education to students of Katol and adjoining area. It has a beautiful and spacious campus in Katol. It aims at giving its students quality education at their doorsteps, which gives them training to achieve their academic goals. It also makes them self-reliant, co-operative and good citizens.

Ours is multi faculty college having Arts, Commerce, Science and Management faculties. Besides regular degree courses in these faculties, the college is proud to have many Post Graduate Courses such as M.A. (History), M.A. (English), M.Com., M.Sc. (Chemistry), M.Sc. (Mathematics), M.Sc. (Microbiology), M.Sc. (Physics (likely to start)) and M.B.A.

The college has well furnished spacious class rooms, well equipped laboratories, auditorium, a rich computerized library, a Computer Center, a well equipped gymnasium, large play ground and a well furnished Girls' Hostel.

Regularity, Punctuality and Discipline are the three important hallmarks of our institute. College also has a well defined mechanism for internal evaluation to assess the students' academic progress.

In order to ensure all round development of students' personality, the college arranges various cultural, social and sports activities round the year. We are very much aware about the need for continuous improvement in the quality of education and other facilities. For this purpose the college has established Internal Quality Assurance Cell as per NAAC guidelines which constantly monitors the various aspects of academics, infrastructure and extracurricular activities.

In future too, the college aims to strive to provide the best possible facilities to the students.

*Principal
Nabira Mahavidyalaya, Katol*

INDEX

PROSPECTUS 2020-2021

Sr. No.	Subject	Page No.
1.	Quality Policy	1
2.	पालकांकरीता महत्वाच्या सूचना	2
3.	Important Notes	3
4.	Admission Notice 2020-21	4
5.	Subject Combinations - Arts & Science Faculty	5
6.	Commerce Faculty	6
7.	Faculty of Management Studies (B.B.A.)	7
8.	Post Graduation Courses	8
9.	Details of Fees to be paid at the time of Admission	11
10.	Details of Fees to be paid at the time of Admission (Non Grant)	12
11.	Admission Rules	16
12.	General Discipline Rules	17
13.	Rules for Attendance	18
14.	Available Facilities	19
15.	Academic Calendar for 2020-21	21
16.	Scheme for Incentive Marks	22
17.	Governing body of Shikshan Prasarak Mandal, Katol	23
18.	College Development Committee	23
19.	List of Teaching Staff	24
20.	List of Non-Teaching Staff	25
21.	IQAC	27
22.	Criteria-wise College Committees/Cells	27

Quality Policy

We at Nabira Mahavidyalaya, Katol commit ourselves to achieve exemplary standards in education.

We shall continually improve all our processes and strive to provide environment conducive to the pursuit of knowledge and overall development of personality.

We shall encourage students to realize their full potentials to become good citizens.

We shall encourage all to adhere to the highest ethical standards and integrity and strive for enhancing level of satisfaction of students, parents and society.

*Principal & Staff
Nabira Mahavidyalaya, katol*

। पालकांसाठी महत्त्वाचा सूचना।

महाविद्यालयात प्रवेश घेतलेल्या प्रत्येक विद्यार्थ्यांच्या शैक्षणिक तसेच सर्वांगीण विकासाकरीता आमचे महाविद्यालय सदैव प्रयत्नशील राहिल हे आमचे आपणाला आश्वासन आहे. या प्रयत्नात आपला सक्रीय सहभाग व मार्गदर्शनाची आम्हाला अपेक्षा आहे. या संदर्भात आपणास खालील सूचना करण्यात येत आहेत. प्रत्येक पालकाने आपल्या पाल्याला महाविद्यालयात प्रवेश देण्यापूर्वी या सूचना काळजीपूर्वक वाचल्या आहेत असे गृहीत धरल्या जाईल व त्या सर्वांना मान्य आहे असे समजल्या जाईल.

- १) आपल्या पाल्याच्या महाविद्यालयातील उपस्थिती व इतर बाबीसंदर्भात पालकांनी वेळोवेळी महाविद्यालयात भेट देऊन माहिती करून घ्यावी.
- २) आपल्या पाल्याकडून महाविद्यालयीन शिस्तीचे काटेकोर पालन अपेक्षित आहे. गैरशिस्त वर्तनामुळे होणाऱ्या दंडात्मक कारवाईला आपण जबाबदार राहाल.
- ३) महाविद्यालयात ७५% पेक्षा कमी उपस्थिती असल्यास आपल्या पाल्याला विद्यापीठाच्या परीक्षेला बसता येणार नाही. तसेच तो कोणत्याही फी सवलत व इतर शिष्यवृत्तीकरीता पात्र राहणार नाही.
- ४) महाविद्यालयाने नेमून दिलेल्या गणवेशातच पाल्याला महाविद्यालयात येणे बंधनकारक राहिल.
- ५) महाविद्यालयीन शिक्षण शुल्क व इतर शुल्क वेळेवर भरण्याची जबाबदारी पालकाची आहे. विलंबाकरीता सर्वस्वी त्यांची जबाबदारी राहिल व दंडात्मक कारवाई त्यांना मान्य राहिल.
- ६) महाविद्यालयीन विद्यार्थ्यांना मिळणाऱ्या फी सवलती व इतर शिष्यवृत्तीचे आवेदन-पत्र वेळेवर अचूक भरण्याची जबाबदारी पालकाची आहे. आवेदन-पत्रात त्रुटी असल्यास आवेदन -पत्र नामंजूर करण्यात येईल व त्याची जबाबदारी आपली राहिल.
- ७) आपल्या पाल्याकडून महाविद्यालयात प्राचार्य, प्राध्यापक, शिक्षकेतर कर्मचारी व सहयोगी विद्यार्थ्यांबरोबर आदराची व सौजन्याची वागणूक अपेक्षित आहे.
- ८) महाविद्यालयीन कार्यासंबंधी आपल्या पाल्याच्या तक्रारी, अडचणी व सूचना असल्यास पालकांनी कार्यालयात प्रबंधकाशी संपर्क करावा व सूचना नोंदवाव्या. यानंतरही आपणास अडचण असल्यास संबंधित प्राध्यापक अथवा प्राचार्यांशी संपर्क साधावा.
- ९) आपल्या पाल्याला महाविद्यालयाने नेमून दिलेल्या वेळेत वर्गशिक्षण, प्रात्यक्षिक व ग्रंथालयात पुस्तक वाचनाकरीता किमान ६ तास महाविद्यालयात हजर राहणे अनिवार्य आहे.
- १०) पालक-शिक्षक मेळाव्याचे आयोजन पालकांच्या समस्या जाणून घेऊन त्याचे समाधानकारक निवारण करण्याकरीता केले जाते. पालकांना या मेळाव्याची सूचना देण्यात येते. पालकांनी या मेळाव्याला अवश्य हजर रहावे.
- ११) महाविद्यालयाला अथवा शिक्षकांना आपल्याला विशेष महत्त्वाच्या सूचना देण्याकरीता किंवा आकस्मिक कारणाने संपर्क साधण्यासाठी आपण आपला घरचा (नसल्यास शेजाऱ्याचा) फोन नं. प्रवेश अर्जात दिलेल्या जागेवर अवश्य नोंदवावा तसेच स्वतंत्ररित्या कार्यालयाला कळवावा.

Important Notes

A) For Students, Parents & Guardians :-

1. Please read this Prospectus carefully.
2. Special Care must be taken to fill up the admission form completely and accurately. If false or incomplete information is given in the form, the admission may be rejected.
3. Your special attention is invited specially to the rules regarding payment of fees, attendance and discipline.
4. Students should carefully read the notices displayed on College Notice Board and act accordingly.
5. Students must submit all documents (E.B.C. Scholarship, Caste Validity, Examination Form, etc.) along with application form within the specified dates. They will be solely responsible for non-submission or late submission of forms.
6. The Principal is empowered for addition, deletion and modification of rules which will be displayed on College Notice Board.
7. **Ragging is strictly prohibited within the college campus. Strict action will be taken against students involved in such activities.**

B) For Parents and Guardians :

1. Parents and Guardians are requested to make it convenient to contact the subject teachers and Principal to know about the progress of their ward's attendance and behaviour.
2. Your co-operation and suggestions are welcome which alone can help us in improving academic tone and discipline of our college.

Admission Notice 2020-2021

- A) Admission Programme for B.A.I, B.Com.I, B.Sc.I & B.B.A.I**
It will be scheduled as per announcement (notification) of RTMNU, Nagpur. However college admission programme has been attached in supplementary sheet.
- B) Admission Programme for admission in B.A.II / III, B.Com. II / III, B.Sc. II / III, B.B.A. II/III, M.A. II (His), M.A. II (English) M.Com. II classes.**
- ❖ Students may take direct admission within seven days of the declaration of result by the University.
 - ❖ Separate notice of admission schedule will be displayed on notice board after the declaration of result. However students should start attending regular classes from **1st August 2020** without waiting for their result and finalization of their admissions.
- C) Admission Notice for M.Sc.I and M.Sc.II (Chemistry, Microbiology, Mathematics, Physics (Likely to start)) -**
Admission notice for all PG science courses will be displayed by SPM office. However students should start attending regular classes from 1st August 2020 without waiting for results and finalization of their admissions.
- ❖ Admission to B.A.I, B.Com.I and B.Sc.I classes will be strictly on merit basis.
 - ❖ **Last date fixed by the college for getting admission to any First Year class in College is as per the admission schedule provided.**
 - ❖ Regular students of the college of 2020-2021 session should start attending higher class without waiting for declaration of their results. Regular classes commences on 1st August 2020.
 - ❖ The discretion to refuse / cancel admission to any course lies with the college.
 - ❖ Some times admitted students leave the college for other courses, so a few seats get vacated. Interested students may approach the office to take a chance for admission on such vacated seats on the date notified by the University.
 - ❖ The University has fixed 15th September 2020 the last date for finalization of admissions at college level. After the last due date of admission special permission from the University will be necessary for admission against the vacant seats. (On or before 30th September 2020)

SUBJECT COMBINATIONS & NUMBER OF SEATS

A) UNDER GRADUATION COURSES

1) Faculty of Arts (Marathi medium)

Class	Compulsory Subject	Optional Subjects (Any Three)
B.A. I (Sem I & II) 220 Seats	1) English (ENG) 2) Marathi (MAR)	1) Marathi Literature (MLT)/English Literature (ELT) 2) Political Science (POL)/Home Economics (HEC) 3) History (HIS) / Philosophy (PHI) 4) Economics (ECO)
B.A. I Non-grant (Sem I & II) 100 seats		
B.A. II (Sem III & IV) 220 seats		
B.A. II Non-Grant (Sem III & IV) 100 seats		
B.A. III (Sem V & VI) 220 seats		

2) Science Faculty (English Medium)

i) B.Sc. Ist Year (Semester I, II) : (Grant-in-aid : 120 seats & Non Grant : 100 seats)

Biology Group	Mathematics Group	Electronics Group	Computer Science Group (Non Grant)	Electronics & Comp. Sci. Group (Non-Grant)	Biotechnology Group (Non-Grant)	Microbiology Group (Non-Grant)
1. English	1. English	1. English	1. English	1. English	1. English	1. English
2. Marathi	2. Marathi	2. Marathi	2. Marathi	2. Marathi	2. Marathi	2. Marathi
3. Chemistry	3. Chemistry	3. Electronics	3. Comp. Sci.	3. Comp. Sci.	3. Biotechnology	3. Microbiology
4. Botany	4. Physics	4. Physics	4. Physics	4. Electronics	4. Microbiology	4. Chemistry
5. Zoology	5. Mathematics	5. Mathematics	5. Mathematics	5. Mathematics	5. Chemistry	5. Zoology

ii) B.Sc. IInd & IIIrd Year (Semester III, IV, V & VI) :

Biology Group	Mathematics Group	Computer Science Group (Non Grant)	Electronics & Comp. Sci. Group (Non-Grant)	Biotechnology Group (Non-Grant)	Microbiology Group (Non-Grant)
1. Chemistry	1. Chemistry	1. Comp. Sci.	1. Comp. Sci.	1. Biotechnology	1. Microbiology
2. Botany	2. Physics	2. Physics	2. Electronics	2. Microbiology	2. Chemistry
3. Zoology	3. Mathematics	3. Mathematics	3. Mathematics	3. Chemistry	3. Zoology

SUBJECT CODES TO BE USED

English - ENG	Marathi - MAR	Mathematics - MTH	
Chemistry - CHE	Physics - PHY	Botany - BOT	Zoology - ZOO
Electronics - ELE	Comp. Sci. - C/S	Biotechnology - BTH	Microbiology - M/B

**3) Faculty of Commerce (Marathi Medium - Grant-in-aid : 120 seats,
English Medium - Non Grant - 120 seats)**

CLASS	SUBJECT
B. Com I	
Sem - I	1. Financial Accounting - I 2. Business Organization 3. Company Law 4. Business Economics - I 5. English 6. Marathi
Sem - II	1. Statistics and Business Mathematics 2. Business Management 3. Secretarial Practice 4. Business Economics - II 5. English 6. Marathi
B. Com. II	
Sem - III	1. Financial Accounting - II 2. Business Communication & Management 3. Business Law 4. Monetary Economics - I 5. English 6. Marathi
Sem - IV	1. Financial Accounting - III 2. Skill Development 3. Income Tax 4. Monetary Economics - II 5. English 6. Marathi
B. Com. III	
Sem - V	1. Financial Accounting - IV 2. Cost Accounting 3. Management Process 4. Indian Economics - I 5. Marketing Management 6. Auditing
Sem - VI	1. Financial Accounting - V 2. Management Accounting 3. Advanced Statistics 4. Indian Economics - II 5. Human Resource Management 6. Industrial Law

Note - Environmental Studies is compulsory for all second year students.

4) Faculty of Management Studies (English Medium)
Bachelor of Business Administration (B.B.A.) (Non Grant in Aid)

CLASS		SUBJECTS
B.B.A.I (120 Seats)	Sem - I	1. BB1 - English 2. BB2 - Fundamentals of Business Management 3. BB3 - Computer Applications for Business 4. BB4 - Cost Accounting
	Sem - II	1. BB5 - Principles of Marketing Management 2. BB6 - Financial and Management Accounting 3. BB7 - Micro-Economic Fundamentals 4. BB8 - English
B.B.A. II	Sem - III	1. BB9 - Principles of Financial Management 2. BB10 - Basic Statistical Techniques 3. BB11 - Evolution of Business & Commercial Geography 4. BB12 - Environment Management
	Sem - IV	1. BB13 - Principles of Human Resource Management 2. BB14 - Money, Banking and Finance 3. BB15 - Introduction to Sociology & Psychology 4. BB16 - Business Legislations
B.B.A. III	Sem-V	1. Entrepreneurship Development 2. Principles of Operations Management 3. International Business Environment 4. Research Methodology
	Sec-VI	Elective A - Financial Management BBEL 1 - Fundamentals of Business Finance BBEL2 - Financial Services Management Elective B - Human Resource Management BBEL 1 - Fundamentals of Human Resource Management BBEL2 - Advanced Human Resource Management Elective C - Marketing Management BBEL 1 - Fundamentals of Marketing Management BBEL2 - Advanced Marketing Management

5) Yoga Teacher Diploma Course - One Year (Online Admission)
(Non Grant in Aid)

Recognized by Yashwantrao Chauhan Maharashtra Open University, Nasik
Study Centre (SC) Code No. 44223

Admission Fee - Rs. 6700/-
No. of Seats - 20

B) POST GRADUATION COURSES

Note: Admissions of all P.G. Courses will be done by online centralized admission process of RTMNU, Nagpur as per the directions dated 15.05.2018.

CLASS	SUBJECT
<i>(I) Grant in aid Courses</i>	
M.Com. (80 Seats)	1. Advanced Financial Accounting 2. Indian Financial System
Semester - I	3. Managerial Economics 4. Marketing Management
Semester- II	1. Advanced Cost Accounting 2. Research Methodology 3. Cooperation 4. Human Resource Management
Semester - III	<i>Core Group :</i> 1. Advanced Management Accounting 2. Statistical Techniques <i>Foundation Group I :</i> 3. Direct Taxes <i>Elective Group :</i> 4. Service Sector Management
Semester - IV	<i>Core Group :</i> 1. International Business Environment 2. Project <i>Foundation Group II :</i> 3. Indirect Taxes <i>Elective Group :</i> 4. Company Law
<i>(II) Self Financing Courses (Non-Grant)</i>	
(i) M.Sc. (Mathematics) CBCS (22 Seats)	
Semester - I	<i>Core Papers :</i> 1. Algebra - I 2. Real Analysis - I 3. Topology - I 4. Linear Algebra & Differential Equation 5. Integral Equations
Semester - II	<i>Core papers :</i> 1. Algebra - II 2. Real Analysis - II 3. Topology - II 4. Differential Geometry 5. Classical Mechanics
Semester- III	<i>Core papers:</i> 1. Complex Analysis 2. Functional Analysis 3. Mathematical Methods <i>Core Elective Paper :</i> 4. Fluid Dynamics - I OR General Relativity <i>Core Subject Centric :</i> 5. Operations Research - I
Semester- IV	<i>Core papers :</i> 1. Dynamical Systems 2. Partial Differential Equations 3. Advanced Numerical Methods <i>Core Elective Paper :</i> 4. Fluid Dynamics - II OR Cosmology <i>Core Subject Centric :</i> 5. Operations Research - II
(ii) M.Sc. (Chemistry) CBCS (22 Seats)	
Semester - I	(I) Inorganic Chemistry (II) Organic Chemistry (III) Physical Chemistry (IV) Analytical Chemistry Pract. I - Inorganic Chemistry Pract. II - Physical Chemistry Seminar - I
Semester - II	(V) Inorganic Chemistry (VI) Organic Chemistry (VII) Physical Chemistry (VIII) Analytical Chemistry Pract. III - Organic Chemistry Pract. IV - Analytical Chemistry Seminar - II

Semester- III	(IX) Special I - Organic (XI) Elective - Polymer (XII) Foundation Course-I/Applied Analytical Chemistry I / Core Subject Centric - I (only for chemistry students) (XII) Core subject centric - I / Spectroscopy - I Pract. V - Special Organic Seminar - III	(X) Special II - Organic Pract. VI - Elective-Polymer
Semester- IV	(XIII) Special I - Organic (XV) Elective - Polymer (XVI) Foundation Course-II/Applied Analytical Chemistry- II / Core Subject Centric - II (only for chemistry students) (XVI) Core subject centric - II / Spectroscopy - II Pract. VII - Special - Organic Project, Seminar IV	(XIV) Special II - Organic
(iii) M.Sc. (Microbiology) CBCS (22 Seats)		
Semester - I	1. Microbial Diversity and Evolution 3. Enzymology and Techniques	2. Microbial Metabolism 4. Microbial Ecology
Semester - II	1. Advance Techniques in Microbiology 2. Membrane structure and Signal Transduction 3. Microbial methods for Environment Management 4. Microbial Metabolites	
Semester - III	1. Medical Microbiology and Parasitology 3. Bioinformatics	2. Immunology and Immunodiagnostics 4. Microbial Fermentation Technology
Semester - IV	1. Molecular Biology and Genetics 3. Drugs, Vaccines and Delivery Systems	2. Virology 4. Recombinant DNA Technology
(iv) M.Sc. Physics (Likely to start)		
(v) M. A - (History) (80 Seats)	1. Historiography 3. Indian National Movement 1905-1947 4. Modern World 1914-1950	2. India Under Company's Rule 1757-1856
Semester - I		
Semester - II	1. Trends and Theories of History 3. Independent India 1947-2000	2. India Under British Rule 1857-1905 4. Contemporary World 1950-2000
Semester - III	1. Emergence of Maratha Power in 17th Century 2. State in Ancient and Medieval India 3. Economic History of India : 1757-1857 4. History of Medieval Vidarbha	
Semester - IV	1. Expansion of Maratha Power 1707-1818 3. Economic History of India 1858-1947	2. State in British India 4. History of Modern Vidarbha

(vi) M.A. (Eng.) (80 Seats)	
Semester - I	1. English Poetry from Chaucer to Milton 2. The Renaissance Theatre 3 (Any one out of four Core) 4. (Any one out of four Core)
Semester - II	1. Restoration and 18th Century English Lit. 2. Modern English Drama 3 (Any one out of four Core) 4. (Any one out of four Core)
Semester - III	1. Literary Criticism and Theory - I 2. Romantic and Victorian Poetry 3 (Any one out of four Electives) 4. Foundation OR (Any one out of Three Core)
Semester - IV	1. Literary Criticism and Theory - II 2. Twentieth Century Poetry 3 (Any one out of four Electives) 4. Foundation OR (Any one out of Three Core)
(vii) M.Com. (English Medium) - 80 Seats	
(viii) M.B.A. I & II For details, separate prospectus is published by the Department of M.B.A. (Non-Grant)	

The Details of Fees to be paid at the time of admission

(Grant in Aid-Courses(B.A./B.Sc./B.Com. (Mar)/M.Com (Mar))

Sr. No.	Particulars	B.Sc.			B.A. (Home Eco.)			B.A. / B.Com.(Mar)			M.Com.(Mar)	
		Part I	Part II	Part III	Part I	Part II	Part III	Part I	Part II	Part III	Part I	Part II
1.	Tuition Fee	800	800	800	800	800	800	800	800	800	1000	1000
2.	admission Fee	50	50	50	50	50	50	50	50	50	50	50
3.	Term Fee : Lib. Fee 200/- Extra Curri, Activities 80/- Medical Exam Fee. 40/- Physical Edu. Test 40/- Student Aid Fund. 60/- Games & Sports Fee 240/-	660	660	660	660	660	660	660	660	660	660	660
4.	University Enrol. Fee & Enrollment Form Fee	110	-	-	110	-	-	110	-	-	110	-
5.	University Annual Fee	125	125	125	125	125	125	125	125	125	125	125
6.	Uni. Student Welfare Fund	05	05	05	05	05	05	05	05	05	05	05
7.	Uni. Student Aid Fund	05	05	05	05	05	05	05	05	05	05	05
8.	Uni. Student Union Fee	05	05	05	05	05	05	05	05	05	05	05
9.	University Games Fee	25	25	25	25	25	25	25	25	25	25	25
10.	Uni. Ashwamedh Fee	30	30	30	30	30	30	30	30	30	30	30
11.	Uni. Medical Aid Fund	05	05	05	05	05	05	05	05	05	05	05
12.	Uni. Medical Exam Form Fee	05	05	05	05	05	05	05	05	05	05	05
13.	Uni. E-Service Fee	50	50	50	50	50	50	50	50	50	50	50
14.	Uni. Disaster Manag. Cell Fund	10	10	10	10	10	10	10	10	10	10	10
15.	Uni. Envir. Studies Fee	--	100	--	--	100	--	--	100	--	--	--
16.	Identity Card Fee	25	25	25	25	25	25	25	25	25	25	25
17.	Laboratory Fee (Home Eco)	--	--	--	300	300	300	--	--	--	--	--
18.	Laboratory Fee (Sci.)	500	500	500	--	--	--	--	--	--	--	--
19.	College Magazine Fee	100	100	100	100	100	100	100	100	100	100	100
20.	College Exam Fee	100	100	100	100	100	100	100	100	100	100	100
21.	Migration Fee	200*	200*	200*	200*	200*	200*	200*	200*	200*	200*	200*
22.	Caution Money (Refundable)	1000	-	-	1000	-	-	1000	-	-	2000	-
23.	National Flag Day Fee	05	05	05	05	05	05	05	05	05	05	05
24.	N.S.S.	10	10	10	10	10	10	10	10	10	10	10
	Total Fee	3625	2615	2515	3425	2415	2315	3125	2115	2015	4215	2215
	Fees to be paid by											
	Gen. Category Students	3625	2615	2515	3425	2415	2315	3125	2115	2015	4215	2215
	G.O.I. Scholarship Holder	1665	655	555	1665	655	555	1665	655	555	2555	555
	E.B.C. Concession Holder	2700	1690	1590	2500	1490	1390	2325	1315	1215	3215	1215

- Note :**
- i) *Not included in total fee
 - ii) Cycle stand facility will be provided by Management. Student will be charged Rs. 150 as cycle stand fee. It is to be paid to self financing A/c.
 - ii) Computer Literacy programme is provided by Management. Students will be charged Rs. 500 as computer literacy centre fee. It is to be paid to self financing A/c.

The Details of Fees to be paid at the time of admission
(Non-Grant in Aid-courses)

Sr. No.	Particulars	B.Sc. (C/S, E/C)			B.Sc. (Microbiology)			B.Sc. (Biotechnology+M/B)		
		Part-I	Part-II	Part III	Part-I	Part-II	Part III	Part-I	Part-II	Part III
1.	Tuition Fee	7729	7729	7729	7729	7729	7729	7729	7729	7729
2.	admission Fee	100	100	100	100	100	100	100	100	100
3.	Term Fee :(Lib. Fee Rs. 300/- + Extra Curri, Activities Rs. 150/- + Medical Exam Fee Rs. 30/- + Physical Edu. Test Rs. 30/- + Student Aid Fund Rs. 100/- + Games & Sports Fee Rs. 300/-)	910	910	910	910	910	910	910	910	910
4.	University Enrollment Fee & Enrollment Form Fee	110	--	--	110	--	--	110	--	--
5.	University Annual Fee	125	125	125	125	125	125	125	125	125
6.	Uni. Student Welfare Fund	05	05	05	05	05	05	05	05	05
7.	University Student Aid Fund	05	05	05	05	05	05	05	05	05
8.	University Student Union Fee	05	05	05	05	05	05	05	05	05
9.	University Games Fee	25	25	25	25	25	25	25	25	25
10.	Uni. Ashwamedh Fee	30	30	30	30	30	30	30	30	30
11.	University Medical Aid Fund	05	05	05	05	05	05	05	05	05
12.	Uni. Medical Exam Form Fee	05	05	05	05	05	05	05	05	05
13.	Uni. E-Service Fee	50	50	50	50	50	50	50	50	50
14.	Uni. Disaster Manag. Cell Fund	10	10	10	10	10	10	10	10	10
15.	Uni. Envir. Studies (2nd Year)	--	100	--	--	100	--	--	100	--
16.	Cycle Stand Fee	150	150	150	150	150	150	150	150	150
17.	Identity Card Fee	20	20	20	20	20	20	20	20	20
18.	Laboratory Fee	843	843	843	843	843	843	1186	1186	1186
19.	Comp. Center Training & Maintenance Fee	--	--	--	500	500	500	500	500	500
20.	College Magazine Fee	100	100	100	100	100	100	100	100	100
21.	College Exam Fee	100	100	100	100	100	100	100	100	100
22.	Migration Fee for other Uni. Students only	200*	200*	200*	200*	200*	200*	200*	200*	200*
23.	Development Fee	600	600	600	600	600	600	600	600	600
24.	Maintenance Fee	500	500	500	500	500	500	500	500	500
25.	Project Fee	--	--	--	--	--	2000	--	--	2000
26.	Educational Tour	1000	500	500	1000	500	500	1000	500	500
27.	Caution Money (Refundable)	1000	-	-	1000	-	-	1000	--	--
28.	National Flag Day Fee	05	05	05	05	05	05	05	05	05
29.	Additional Fees to opt M/B Tuition Fee	--	--	--	--	--	--	7729	7729	7729
30.	N.S.S.	10	10	10	10	10	10	10	10	10
	Total Fee	13442	11932	11832	13942	12432	14332	22014	20504	22404
	Fees to be paid by									
	Gen. Category Students	13442	11932	11832	13942	12432	14332	22014	20504	22404
	G.O.I. Scholarship Holder	11482	9972	9872	11982	10472	12372	20054	18544	20444
	E.B.C. Concession Holder	12517	11007	10907	13017	11507	13407	21089	19579	21479

Note : * Not included in Total Fee

The Details of Fees to be paid at the time of admission

(Non-Grant in Aid-courses)

Sr. No.	Particulars	B.B.A.			B.A. / B.Com. (Eng.)		
		Part - I	Part - II	Part III	Part - I	Part - II	Part III
1.	Tuition Fee	7408	7408	7408	5496	5496	5496
2.	admission Fee	100	100	100	100	100	100
3.	Term Fee :(Lib. Fee Rs. 300/- + Extra Curri, Activities Rs. 150/- + Medical Exam Fee Rs. 30/- + Physical Edu. Test Rs. 30/- + Student Aid Fund Rs. 100/- + Games & Sports Fee Rs. 300/-)	910	910	910	910	910	910
4.	University Enrollment Fee and Enrollment Form Fee	110	--	--	110	--	--
5.	University Annual Fee	125	125	125	125	125	125
6.	Uni. Student Welfare Fund	05	05	05	05	05	05
7.	University Student Aid Fund	05	05	05	05	05	05
8.	University Student Union Fee	05	05	05	05	05	05
9.	University Games Fee	25	25	25	25	25	25
10.	Uni. Ashwamedh Fee	30	30	30	30	30	30
11.	University Medical Aid Fund	05	05	05	05	05	05
12.	Uni. Medical Exam Form Fee	05	05	05	05	05	05
13.	Uni. E-Service Fee	50	50	50	50	50	50
14.	Uni. Disaster Manag. Cell Fund	10	10	10	10	10	10
15.	Uni. Environ. Studies (2nd Year)	--	--	--	--	100	--
16.	Cycle Stand Fee	150	150	150	150	150	150
17.	Identity Card Fee	20	20	20	20	20	20
18.	National Flag Day Fee	05	05	05	05	05	05
19.	Comp. Center Training & Maintenance Fee	500	500	500	500	500	500
20.	College Magazine Fee	100	100	100	100	100	100
21.	College Exam Fee	100	100	100	100	100	100
22.	Migration Fee for other Uni. Students only	500*	500*	500*	200*	200*	200*
23.	Development Fee	600	600	600	600	600	600
24.	Maintenance Fee	320	320	320	320	320	320
25.	Project Fee	--	--	2000	--	--	--
26.	Educational Tour	--	--	--	--	--	--
27.	Caution Money (Refundable)	1000	--	--	1000	--	--
28.	N.S.S.	10	10	10	10	10	10
	Total Fee	11598	10488	12488	9686	8676	8576

Note : * Not included in Total Fee

The Details of Fees to be paid at the time of admission
Non-Grant in Aid Courses

Sr. No.	Particulars	M.A.		M.Sc.		M.Sc.		M.Com.	
		History / English		Chem. / M/B/Phy.		Mathematics		English	
		Part I Sem I & II	Part II Sem II & IV	Part I Sem I & II	Part II Sem III & IV	Part I Sem I & II	Part II Sem III & IV	Part I Sem I & II	Part II Sem III & IV
1.	Tuition Fee	7729	7729	15456	15456	15456	15456	6869	6869
2.	Admission Fee	200	200	200	200	200	200	200	200
3.	Term Fee : (Library Fee Rs. 400/- + Extra Curricular Activities Rs. 150/- + Medical Exam Fee Rs. 30/- + Physical Education Test Rs. 30/- + Student Aid Fund Rs. 100/- + Games & Sports Fee Rs. 300/-	1010	1010	1010	1010	1010	1010	1010	1010
4.	Univ. Enrollment Fee and Enrollment Form Fee	110*	110*	110*	110*	110*	110*	110*	110*
5.	Univ. Annual Fee	125	125	125	125	125	125	125	125
6.	Univ. Student Welfare Fund	05	05	05	05	05	05	05	05
7.	Univ. Student Aid Fund	05	05	05	05	05	05	05	05
8.	Univ. Student Union Fee	05	05	05	05	05	05	05	05
9.	Univ. Games Fee	25	25	25	25	25	25	25	25
10.	Univ. Ashwamedh Fee	30	30	30	30	30	30	30	30
11.	Univ. Medical Aid Fund	05	05	05	05	05	05	05	05
12.	Univ. Medical Exam Form Fee	05	05	05	05	05	05	05	05
13.	Univ. E-Service Fee	50	50	50	50	50	50	50	50
14.	Univ. Disaster Manag. Cell Fund	10	10	10	10	10	10	10	10
15.	Cycle Stand Fee	150	150	150	150	150	150	150	150
16.	Identity Card Fee	20	20	20	20	20	20	20	20
17.	Laboratory Fee	--	--	10304	10304	--	--	--	--
18.	Comp. Center Training & Maintenance Fee	500	500	500	500	500	500	500	500
19.	College Magazine Fee	100	100	100	100	100	100	100	100
20.	College Exam Fee	100	100	100	100	100	100	100	100
21.	Migration Fee	200*	200*	200*	200*	200*	200*	200*	200*
22.	Development Fee	600	600	600	600	600	600	600	600
23.	Maintenance Fee	400	400	400	400	400	400	400	400
24.	Dissertation / Project	--	--	2000	2000	--	--	--	--
25.	Educational Tour	--	--	--	--	--	--	--	--
26.	Caution Money (Refundable)	2000	--	2000	--	2000	--	2000	--
27.	National Flag Day Fee	05	05	05	05	05	05	05	05
28.	N.S.S.	10	10	10	10	10	10	10	10
	Total	13089	11089	33320	31320	21016	19016	12229	10229

As per university letter No. विद्या/शि.शु/ 15/590 dt. 16.12.2015

Note : * Not included in Total Fee

Classwise and Categorywise Total Admission Fee (in Rupees)

As per university letter No. विद्या/शि.शु/15/590 dt. 16.12.2015 the fee structure for UG & PG courses is as given below

Grant in Aid-courses

Sr. No.	Class → Particulars	B.Sc.			B.A. / B.Com. (Mar)			B.A. (Home Eco.)			M.Com.	
		I	II	III	I	II	III	I	II	III	I	II
1.	General Category Student	3625	2615	2515	3125	2115	2015	3425	2415	2315	4215	2215
2.	G.O.I. Scholarship Holder	1665	655	555	1665	655	555	1665	655	555	2555	555
3.	E.B.C. Concession Holder	2700	1690	1590	2325	1315	1215	2500	1490	1390	3215	1215

Note : Additional Fee ₹ 650/- (Cycle Stand Fee ₹ 150/- and Computer Literacy centre Fee ₹ 500/) is to be paid by the student at cash counter separately to the self financing A/c.

Non-Grant in Aid Courses

A) B.Sc. (Computer Science, E/C)

	Part - I			Part - II			Part - III		
	SPM	CC	Total	SPM	CC	Total	SPM	CC	Total
Gen. Category Students	9817	3625	13442	9317	2615	11932	9317	2515	11832
G.O.I. Scholarship Holder	9817	1665	11482	9317	655	9972	9317	555	9872
E.B.C. Concession Holder	9817	2700	12517	9317	1690	11007	9317	1590	10907

B) B.Sc. (Microbiology)

	Part - I			Part - II			Part - III		
	SPM	CC	Total	SPM	CC	Total	SPM	CC	Total
Gen. Category Students	10317	3625	13942	9817	2615	12432	11817	2515	14332
G.O.I. Scholarship Holder	10317	1665	11982	9817	655	10472	11817	555	12372
E.B.C. Concession Holder	10317	2700	13017	9817	1690	11507	11817	1590	13407

C) B.Sc. (Biotechnology + Microbiology)

	Part - I			Part - II			Part - III		
	SPM	CC	Total	SPM	CC	Total	SPM	CC	Total
Gen. Category Students	18389	3625	22014	17889	2615	20504	19889	2515	22404
G.O.I. Scholarship Holder	18389	1665	20054	17889	655	18544	19889	555	20444
E.B.C. Concession Holder	18389	2700	21089	17889	1690	19579	19889	1590	21479

D) B.B.A./B.Com. (Eng.)/B.A./M.A./M.Sc./M.Com (Eng)

	B.B.A.	B.Com. (Eng.)/ B.A.	M.A His./Eng.	M.Sc. Maths	M.Sc. Chem/MB/Phy.	M.Com (English)
Part - I	11598	9686	13089	21016	33320	12229
Part - II	10488	8676	11089	19016	31320	10229
Part - III	12488	8576				

Admission Rules

1. Admission process for admissions in B.Sc.I, B.Com.I and B.A.I classes will be as per Govt. of Maharashtra Circular No. G.B.C.-1996/183296/मा.शि. - dated 02.06.1997 and Government Resolution No. U.G.C. 2003/(33/03)/2/{e.dated 17th April 2003.}
2. All students aspiring admissions including those who have passed 1st or 2nd year examination of RTM Nagpur University privately will have to fill up Enrollment form of RTM Nagpur University, Nagpur at the time of admission.
3. It is obligatory to write the University Enrollment number on the application form for all students who have passed the qualifying examination from any other college under the jurisdiction of Nagpur University or those availing ATKTK facility.
4. Students passing from any university other than RTM Nagpur University will have to submit **Migration Certificate and Eligibility Certificate** along with application form. They will also have to fill up Enrollment Form of RTM Nagpur University, Nagpur.
5. Application form must be filled up completely by the student in his/her own handwriting.
6. Applicant must mention clearly the subjects chosen by him/her on the application form. Subjects once chosen by the student will not be changed.
7. No admission will be granted against reserved seats if the applicant does not submit caste certificate along with the application form.
8. Applicant must attach self attested Xerox copies of the following documents along with the application form and original documents at the time of admission :
 - a) **School/College Leaving Certificate**
 - b) **Mark Sheet of qualifying examination**
 - c) **Caste Certificate for category reservation & freeship**
 - d) **Caste Validity Certificate**
 - e) **S.S.C. Diploma for date of birth**
 - f) **Domicile certificate**
 - g) **Non Creamy Layer Certificate**
 - h) **Self Aadhaar Card**
 - i) **Defence Service certificate & Domicile Certificate of Mother/Father**
(In case of Ex/Active Defence Servicemen.)
 - j) **Certificate in the proforma D/D-1** (In case of candidate with Disability)
 - k) **Sport Certificate of State/National/International level** (In case of Sport persons)
9. The applicant selected for admission will also have to submit E.B.C. form and deposit necessary fee on the dates notified. If he/she fails to do so his/her claim for admission will be treated cancelled.
10. Students are informed to attach a certificate from the concerned Headmaster to avail Primary Teachers' Concession (PTC) or Secondary School Teachers' Concession (STC) with the application form. The certificate must reflect the classes the parent teacher teaches in his/her school.

Notes: a) **Student seeking admission to first year of U.G./P.G. course have to pay Rs. 50 as registration fee at the time of submission of admission form.**

- b) Fee paying students need not submit EBC forms.
- c) Duly filled-up Identity Card form must be submitted at the time of admission.
- d) Admission or Fee concession will be cancelled, if the application is found incomplete or false information is given in the form.
- e) Failure students will not be given readmission.
- f) **Students of first year U.G./P.G. course have to pay exam fee at the time of admission.**
- g) Principal's decision will be final in all matters related to admissions.

General Discipline Rules

The college has framed the following rules for the maintenance of discipline.

1. Students shall obey all orders of the Principal. They shall be directly answerable to him for their behaviour in general especially in the college premises.
2. Students will have to behave respectfully with the Principal and Teaching and Non-teaching staff of the college. They will also have to behave politely with their fellow students. Any sort of disobedience, improper conduct or indecent remark especially at girl students is punishable and will be viewed seriously.
3. Students shall ensure that they use Classroom Furniture, Electric Fittings, Laboratory Equipments, books and other college property very carefully. The cost of any damage will be recovered individually or collectively as the case may be.
4. **It is compulsory for every student to carry his/her Identity Card daily, which he/she should wear round his/her neck. No student will get Entry in the premises without wearing Identity Card.**
5. Smoking and chewing tobacco products is strictly prohibited in classrooms and college premises.
6. Students are prohibited to carry mobile phones in College Campus.
7. **Shikshan Prasarak Mandal, Katol has decided that it will be compulsory for every student of the college to follow a dress code. Our management has finalized college uniform which may be purchased from the uniform counter of the college.**
8. Any change in the permanent / local address of the student must be communicated to the admission clerk.
9. Students are not authorized to form unions, associations or societies in the college without the prior written permission of the Principal.
10. No student/parent will approach directly to the members of the management with complaints about issues related to college administration and discipline. Any complaint regarding college should be brought to the notice of the Principal.
11. All notices will be displayed on **COLLEGE NOTICE BOARD** for any information to the students.

Note : It is presumed that students and their parents have gone through these rules and expected that they will abide by them in Toto.

Rules for Attendance

A) Class Room (Theory and Practical Classes) -

1. It is compulsory for every student to have at least 75 % of attendance in theory and practical classes separately. Lack of attendance may automatically result in the disqualification of student for appearing in the University Examinations.
2. For Scholarship Holder : Students belong to Scheduled Castes / Scheduled Tribes / Economically Backward Classes are warned that their scholarship/ free studentship entirely depends upon their regular attendance and satisfactory progress in studies.

(a) For S.C./ O.B.C./ V.J.N.T./ S.B.C. students, Scholarship forms are filled up online, on the following website <http://mahaescho.maharashtra.gov.in>. and for S.T. students on the following website <http://etribal.maharashtra.gov.in>. The hard copy of the duly filled up form must be submitted to the college office with necessary documents.

(b) **For Scholarship facility, the students must open Saving A/c in any Nationalized Bank (As per Govt. order dt. 11 Jan. 2010)**

S.C. व S.T. संवर्गातील विद्यार्थ्यांच्या पालकांचे वार्षिक उत्पन्न रु. २ लाखापर्यंत असावे. OBC, VJNT, SBC संवर्गातील विद्यार्थ्यांच्या पालकांचे वार्षिक उत्पन्न रु. १ लाखापर्यंत असावे.

शिष्यवृत्ती मिळविणाऱ्या विद्यार्थ्यांचे या नावाचे राष्ट्रीयकृत बँकेचे या कोणत्याही शाखेत बचत खाते उघडणे अनिवार्य आहे. (शासन आदेश दि. ११ जाने. २०१०)

E.B.C. holder students should also note that if their attendance is less than 75 % in any quarter, they will have to pay fine for that quarter irrespective of the cause for being absent.

3. Application submitted for absence should be countersigned by the student/parent/guardian. Application for remaining absent on medical grounds must accompany certificate from the registered medical practitioner.
4. Students remaining absent from theory or practical classes will be charged fine at the rate ₹ 10/- per period.
5. The number of days of actual participation of the student in sports matches, N.S.S., NCC Camps, inter collegiate competitions will be considered for exemption. The student must submit certificate from the Co-ordinator for such exemption.

B) College Examination :

1. It is compulsory for every student to appear in various unit tests and test examinations on the dates fixed by the college authorities.
2. Students remaining absent from these tests without prior permission of the Principal will have to pay a fine of ₹ 25/- per paper.
3. Principal has the right to exempt students from appearing at these tests on grounds he deems fit.

C. Games and Sports / NCC / NSS and any other activity for which incentive marks are allotted :-

1. It is compulsory for every student to have required percentage of attendance in these activities as notified by the concerned teacher in-charge.
2. No incentive marks will be awarded to a student who does not have required percentage of attendance.

D. Medical Test and Physical Test :

1. It is compulsory for every student to undergo medical and physical tests.
2. College will charge a fine of ₹ 50/- for medical & physical test each if not attended.

Available Facilities

It has been a constant endeavor of the college management to provide best possible facilities to students. Some of the facilities available are as follows :

1. Sports Department :

College has a big play ground in the campus itself for various sports activities. The students of our college represent in Kho-Kho, Kabaddi, Table Tennis, Chess, Athletics, Fencing, Yogasan, Ball Badminton, Hand Ball, Boxing, Cross Country etc in inter collegiate tournaments. Every year many of our students get selected in University Teams. Deserving students are rewarded by college authorities in the kind of cash prizes, sports kits, Track Suits etc.

- ❖ Our college has a well equipped gymnasium. There are two multistation gym machines, students are encouraged to use gymnasium and other sports facilities.
- ❖ College runs a Yoga Centre which is open for all interested students and people of Katol town. College has a well equipped Yoga Bhavan. Periodically Yoga Camps are organized to spread awareness in yoga.

2. Computer Centre and Computer Literacy Programme (Self financing) :

Our college has established a well equipped computer centre to spread computer literacy among our students. All college students are compulsorily given computer training in Windows, MS-Word, MS-Excel, MS-Power Point, Internet and Tally,

3. Girls' Hostel (Warden's Phone No. 224472)

Our college runs a girls' hostel. The girls' hostel is located near the college. Girl students desirous of living in the hostel should contact the warden after admission in the college.

4. Central Library Facility :

The college has a rich and spacious central library. More than 50000 books on various subjects are available in our college library. The working of our library is fully computerized. Book Bank facility is also there in our college library from which books are issued to needy students.

Besides main central library, there are departmental libraries too in some of departments.

5. Canteen :

Canteen facility is available for students in the college premises.

6. Cycle/Motor Cycle Stands :-

There is a cycle / motor cycle stand near the main entrance of the college maintained on self financing basis.

Students are advised to keep their vehicles parked in the stand after locking them properly. College takes no responsibility for loss or damage of vehicles parked in cycle/motor cycle stand without properly locked.

7. National Service Scheme (NSS)

College has a NSS unit. Students (Boys and Girls) desirous of participating in NSS activities are advised to contact NSS Co-ordinator after finalizing their admission. Various social programmes are organized by our NSS unit during the session. Students participating in NSS activities get benefit of incentive marks. (See scheme of incentive marks.)

8. National Cadet Corps (NCC) :

There is an NCC unit in our college for boys and girls. Admission programme for NCC is notified to students in July/August every year. Desirous students are advised to contact NCC unit in-charge for finalizing their participation in NCC.

9. Healthcare Facilities :

College has appointed a panel of expert doctors for providing medical assistance to students in college premises. College organizes Medical Tests of all students in the beginning of the session every year. It is mandatory for all admitted students to undergo physical efficiency test.

Students are encouraged to practice in yoga for good health. The college organizes yoga camps and runs yoga centre.

10. Auditorium :

College has a spacious well furnished auditorium.. Various programmes are held in college auditorium.

11. Class Rooms :

There are 42 spacious, well ventilated and well furnished class rooms for conducting theory classes.

12. Laboratory :

There are separate well equipped laboratories for Chemistry, Physics, Botany, Zoology, Bio-Technology, Micro-Biology, Electronics, Computer Science and Home Economics.

13. Audio Visual Centre :

There is a well equipped audiovisual centre in our college. All modern education facilities such as OHP, VCR, VCD, Computer, Educational Cassetts and CD's are made available for use in the centre.

14. UGC Network Resources Centre :

Internet facility is provided and students are encouraged to use internet facility.

15. Competitive Examination Guidance Centre :

Students are prepared for competitive examinations, personal interviews and group discussions by arranging experts.

16 Following UGC programmes are conducted :

- a) Equal Opportunity Center.
- b) Remedial Coaching for SC/ST/OBC and minority.
- c) Coaching classes for Entry in Services for SC/ST/OBC and minority

ACADEMIC CALENDER FOR 2020-2021

College Opening Day : 15/06/2020

S.N.	Function	Date
1.	Regular teaching for first session (Odd Semester)	1st August, 2020 to 24th Dec. 2020
2.	Last date of admission on vacant seats fixed by the university	15th Sept., 2020
3.	Enrollment in NCC, NSS and in the University (For fresh students only)	As per university notification
4.	Election of students' Council	As per university notification
5.	National Education Day	11th Nov. 2020 (Birthday of Moulana Abdul Kalam Azad)
6.	Other Activities	As and when organized
	a) Parent- Teachers Association	----,---
	b) Inter-Collegiate Essay Competition	----,---
	c) Inter - Collegiate Debate Competition	----,---
	d) General Knowledge Quiz Competition	----,---
	e) Alumni Association Programme	----,---
	f) National Seminars / Conferences	----,---
7.	Filling up of University Examination Forms and Collection of Exam Fees	As per university notification
8.	Diwali Holidays	10th Nov. 2020 to 16th Nov. 2020
9.	Winter Vacation	25th Dec. 2020 to 15th Jan. 2021
10.	Second Session (Even Semester)	16th Jan. 2021 to 25th May 2021
11.	Cultural Activities & Sport Activities	Round the year
12.	Academic Activities "SEMINARS" Programmes of Science, Arts and Commerce associations, Unit Tests, Personality Development Forum	Round the year As and when organized
13.	College Day Function	Will be notified later
14.	College Annual Test	----,---
15.	Feed - Back Classes	----,---
16.	University Practical Examination	As per university notification.
17.	Clearance i.e. payment of various dues & fines	Will be notified later
18.	University Theory Examinations (Date of commencement)	
	Winter Exam - Failure students in Even Semester	20.11.2020
	Regular students in Odd semester	17.12.2020
	Summer Exam - Failure students in Odd Semester	22.03.2021
	Regular students in Even semester	22.05.2021
19.	Last Working Day (Meeting with principal, compulsory for all teaching staff)	25th May, 2021
20.	Maharashtra Day (Flag Hoisting) (Compulsory for all teaching & non-teaching staff)	1st May, 2020

Scheme For Incentive Marks

Students who participate in any one of the following activities will be entitled for Incentive Marks at University Examination as per Ordinance 2 of 1996 of Nagpur University. Students are advised to avail this facility.

The credit marks will be awarded to the students on the basis of his / her participation in any one of the programmes as follows (Subject to amendment & correction)

A) National Service Scheme (NSS)-

- | | |
|---|---------|
| 1. Participation in regular NSS programme
(minimum 120 hours in 3 years) | 3 Marks |
| 2. Participation in 10 days College Level Camp | 3 Marks |
| 3. Participation in University / State / National Level Camp | 4 Marks |

B) Adult Continuing Education and Extension Service

Under this head the college runs two units - Population Education Club and Women Study and Service centre. Students are enrolled in both these units. Under the guideline of CAEE of RTM Nagpur University various programmes are organized. Enrolled students are given to prepare information collection project and Rashtrasant Sanskar Prakalp. The projects are valued by the university and students are awarded upto max. 10 incentive marks.

C) Population Education -

Students enrolled in Population Education Club and who participate in all activities of the club will be awarded upto 10 maximum Incentive Marks.

D) National Cadet Corps (NCC) -

Students participating in NCC activities are awarded Incentive Marks as follows-

- | | |
|---|---------|
| 1. Participation in NCC activities during the year and
having attended more the 75 % parades | 3 Marks |
| 2. Participation in Social Activities | 2 Marks |
| 3. Participation in Annual Training Camp (GPs Dte & DG level) | 3 Marks |
| 4. Participation in Republic Day Parade National Level
(held at New Delhi) | 7 Marks |
| 5. Adventurous Activities | 2 Marks |

E) Games and Sports - (Maximum 25 Marks)

- | | |
|--|----------|
| 1. Participation in one or more Intercollegiate Tournaments
conducted by RTM Nagpur University, Nagpur | 10 Marks |
| 2. First, Second & Third position obtained in Intercollegiate
tournament conducted by RTM Nagpur University, Nagpur | 15 Marks |
| 3. A student who has actually participated in the Tournament
conducted by Association of Indian Universities at Zonal
or National Level. | 25 Marks |

F) Cultural Activities -

- | | |
|---|---------|
| 1. Participation in Inter Collegiate Cultural Activities like
Debate, Drama, Music, Fine Arts, Theater, Dance Events
conducted by Nagpur University | 3 Marks |
| 2. Participation in Cultural Activities at Inter University or at
Zonal Level. | 3 Marks |
| 3. Participation in the Inter University Cultural Activities at
State / National Level. | 4 Marks |

Note: Incentive Marks will be awarded by the concerned Co-ordinator after verification of the participation, conduct and behaviour of the student.

**GOVERNING BODY OF
SHIKSHAN PRASARAK MANDAL, KATOL**

Dr. Raju Deshmukh	President
Shri Niranjanji Raut	Vice-President
Shri Bansilalji Nabira	Secretary
Shri Prakashji Chandak	Treasurer
Shri Yogeshji Pande	Joint-Secretary
Shri Ramanlalji Nabira	Member
Shri Satyendraji T. Khona	Member
Shri Ramchandraji Mishra	Member
Shri Sureshji Harjal	Member
Sau. Kundatai Vijaykar	Member
Dr. Govindji V. Bhutada	Member
Shri Purushottamji W. Mankar	Member
Shri Mehmoodji M. Khoja	Member
Dr. Subhashji H. Palasapure	Member
Shri Jawaharlalji Chandak	Member
Adv. Shri Deepakji Kene	Member
Shri Devkinandanji Bisani	Member

College Development Committee

Dr. Raju Deshmukh	President
Shri Yogeshji V. Pande	Acting Secretary
Shri Niranjanji M. Raut	From field of Agriculture
Shri Prakashji K. Chandak	From field of Industry
Shri Purushottamji W. Mankar	From field of Social Service
Shri Madanlalji Nabira	From field of Education
Dr. G.K. Khorgade	Teachers' Representative
Dr. R.R. Dhote	Teachers' Representative
Dr. Vaishali R. Ruikar	Teachers' Representative
Shri R.K. Dhurve	Non-Teaching Employee's Representative
Dr. S.K. Navin	Principal & Ex-Officio Secretary
Dr. P.W. Yawalkar	Co-ordinator IQAC
Dr. T.L. Jagdale	Nominated by Principal

Estate Officer, Shikshan Prasarak Mandal, Katol : Mr. Prakash Nabira

List of Teaching Staff

S.N.	Name	Subject	Qualifications
	Dr. S.K. Navin	Principal	M.A., Ph.D.
	ARTS FACULTY -	Dr. P.K. Tiwari (Faculty Incharge)	
1.	Dr. P.K. Tiwari	English (Head)	M.A., Ph.D.
2.	Dr. P.V. Salame	English	M.A., B.Ed., Ph.D.
3.	Dr. Ku. R.R. Pathak	Marathi (Head)	M.A., M.Phil., Ph.D.
4.	Dr. B.S. Kadabe	Marathi	M.A. (Mar.), M.Phil., B.Ed., SET, NET (JRF), Ph.D. M.A. (Ambedkar Thought), NET (JRF)
5.	Dr. R.R. Dhote	History (Head)	M.A., B.Ed., Ph.D.
6.	Dr. V.K. Bagwale	Economics (Head)	M.A., SET, M.Phil., Ph.D.
7.	Dr. B.P. Walondre	Philosophy (Head)	M.A., NET, Ph.D.
8.	Dr. D.D. Ghagargunde	Home Economics (Head)	M.Sc., M.Ed., SET, Ph.D.
9.	Shri Y.S. Kinkar	Political Science (Head)	M.A., NET
	COMMERCE FACULTY -	Dr. S.A. Sonegaonkar (Faculty Incharge)	
1.	Dr. S.A. Sonegaonkar	Commerce (Head)	M.Com., M.Phil., Ph.D.
2.	Dr. G.K. Khorgade	Commerce	M.Com., M.Phil., Ph.D.
3.	Dr. R.G. Gongale	Commerce	M.Com., M.Phil., Ph.D.
4.	Dr. V.R. Ruikar	Commerce	M.Com., M.Phil., Ph.D.
5.	Dr. P. N. Raut	Commerce	M.Com., M.Phil., B.Ed., Ph.D.
6.	Shri M.S. Jadhao	Commerce	M.Com., M.Phil., NET
	SCIENCE FACULTY -	Dr. A.B. Sharma (Faculty Incharge)	
1.	Dr. A.B. Sharma	Physics (Head)	M.Sc., M.Phil., Ph.D.
2.	Dr. P.W. Yawalkar	Physics (Incharge Head, Electronics)	M.Sc., M.Phil., Ph.D.
3.	Dr. I.H. Dhadade	Physics	M.Sc., SET, Ph.D.
4.	Dr. A.D. Borkar	Chemistry (Head)	M.Sc., M.Phil., Ph.D.
5.	Dr. N. V. Gandhare	Chemistry	M.Sc., B.Ed., M.Phil., SET, Ph.D.
6.	Shri N.G. Jadhao	Chemistry	M.Sc., B.Ed., SET
7.	Shri K.A. More	Chemistry	M.Sc., NET
8.	Shri N.T. Katre	Mathematics (Head)	M.Sc., B.Ed., SET
9.	Dr. V.G. Barsagade	Zoology (Head)	M.Sc., NET, Ph.D.
10.	Dr. T.S. Khedkar	Zoology	M.Sc., Ph.D.
11.	Dr. B.B. Kalbande	Botany (Head)	M.Sc. (Bot), M.Phil., Ph.D., NET, SET, M.Sc. (B/T)
12.	Dr. R.S. Meshram	Botany	M.C.M., B.Ed., M.Sc., Ph.D.
13.	Shri S.T. Bahade	Electronics	M.Sc., NET

Sr. No.	Name	Subject	Qualifications
14.	Dr. N.B. Hirudkar	(Head, Self Financing Microbiology Deptt.)	M.Sc., Ph.D.
15.	Ku. A.S. Chandak	(Self Financing Biotechnology Deptt.)	M.Sc., M.Phil.
16.	Ku. D.M. Ridhorkar	(Self Financing Microbiology Deptt.)	M.Sc.
17.	Ku. M.R. Meshram	(Self Financing Comp. Sci. Deptt.)	M.Sc., SET
18.	Shri S.R. Gakhare	(Self Financing Comp. Sci. Deptt.)	M.Sc.

PHYSICAL EDUCATION

1.	Dr. T.L. Jagdale	Physical Education (Head)	M.Com., B.Ed., M.P.Ed., M.Phil., Ph.D.
2.	Shri A.P. Khandekar	Physical Education	M.P.Ed., NET, D.Y.S.

LIBRARIAN

1.	Dr. R.K. Ingole	Librarian	M.L.I.Sc., Ph.D.
----	-----------------	-----------	------------------

MANAGEMENT STUDIES

B.B.A.

1.	Ku. J.M. Patil		B.Arch., M.B.A.
2.	Shri J.G. Alone		B.A., M.B.A.
3.	Shri P.S. Rewatkar		M.B.A., NET

M.B.A.

1.	Dr. Hitesh Vaswani (Head)		M.Com., M.B.A., Ph.D.
2.	Dr. Atul Charde		B.Com., M.B.A., Ph.D.
3.	Dr. Atul Daware		B.E., M.B.A., LL.B., M.Tech M.A., Ph.D.
4.	Dr. Pradeep Mahajan		M.Com., M.B.A., Ph.D.
5.	Dr. Adil Jiwani		B.Com., LL.B., M.B.A., NET Ph.D. (Management)

List of Non-Teaching Staff

Sr. No.	Name	Designation	Qualificaton
1.	Shri R.K. Dhurve	Head Clerk	M.Com.
2.	Shri V.A. Chavan	Jr. Clerk	B.Sc. (Com.Sci.)
3.	Shri B.A. Kale	Jr. Clerk	B.P.Ed.
4.	Shri K.D. Gawande	Jr. Clerk	B.Com.
5.	Ku. V.H. Patil	Lib. Clerk	M.L.I.Sc.
6.	Shri R.M. Bhoyar	Jr. Steno	B.A.
7.	Shri S.S. Deshmukh	Lab. Assistant	H.S.S.C.

Sr. No.	Name	Designation	Qualificaton
8.	Shri B.M. Tijare	Lab. Attendant	H.S.S.C.
9.	Shri A.P. Patil	Lab. Attendant	VIIth
10.	Shri S.V. Wanjari	Lab. Attendant	Non S.S.C.
11.	Shri S.V. Ramawat	Lab. Attendant	H.S.S.C.
12.	Shri C.N. Dhawad	Lab. Attendant	H.S.S.C.
13.	Ku. M.M. Parteti	Lab. Attendant	B.Com.
14.	Shri S.S. Mendhe	Lab. Attendant	B.Sc.
15.	Shri P.M. Bawane	Lab. Attendant	M.A.
16.	Shri N.N. Mathure	Lab. Attendant	B.Sc.
17.	Shri M.V. Shambharkar	Lab. Attendant	H.S.S.C.
18.	Shri L.S. Wankhede	Lab. Attendant	B.B.A., M.B.A. I
19.	Shri V.B. Virkhare	Lab. Attendant	B.A.
20.	Shri J.K. Nagdeve	Lab. Attendant	Diploma (Elect. com.)
21.	Shri K.M. Uike	Lib. Attendant	H.S.S.C.
22.	Shri M.K. Belkhede	Lib. Attendant	H.S.S.C.
23.	Shri S.N. Somkuwar	Lib. Attendant	B.Lib.
24.	Shri R.K. Barai	Lib. Attendant	B.Com.
25.	Ku. S.S. Kakade	Peon	H.S.S.C.
26.	Smt. R.H. Kale	Peon	S.S.C.
27.	Shri S.D. Kadu	Peon	S.S.C.
28.	Shri R.T. Kawate	Peon	Non S.S.C.
29.	Shri P.C. Talghare	Peon	VIIIth
30.	Shri J.I. Ansari	Peon	Non S.S.C.
31.	Shri D.B. Sarwan	Sweeper	VIth
32.	Shri K.K. Rane	Sweeper	VIIIth
33.	Shri M.R. Walke	Lab. Assistant	M.B.A., B.Ed.
34.	Shri S.R. Dhore	Lab. Assistant	M.Com., B.Ed.
35.	Shri U.D. Yedme	Lab. Assistant	B.Com.
(Self Financing Courses)			
36.	Shri C.C. Dongre	Lab. Attendant	B.Com.
37.	Shri Y.D. Wakode	Lab. Attendant	B.Sc.
38.	Shri V.S. Wanjari	Lab. Attendant	H.S.S.C.
39.	Shri S.R. Dhok	Office Boy	H.S.S.C.

IQAC

The composition of the IQAC is as under

Chairman : Principal, Dr. S.K. Navin

Coordinator : Dr. P.W. Yawalkar

Members :

- | | |
|---|---|
| 1) Shri N.M. Raut (Management Representative) | 2) Adv. Deepak Kene (Alumni Representative) |
| 3) Dr. R.R. Dhote (Arts Faculty) | 4) Dr. V.G Barsagade (Science Faculty) |
| 5) Dr. P.V. Salame (Arts Faculty) | 6) Dr. R.K. Ingole (Dept. of Library Science) |
| 7) Dr. R.G. Gogle (Commerce Faculty) | 8) Dr. Atul Daware (Dept. of MBA) |
| 9) Dr. D.D. Ghagargunde (Arts Faculty) | 10) Dr. B.B. Kalbande (Science Faculty) |
| 11) Prof. N.G. Jadhao (Science Faculty) | 12) Shri R.K. Dhurve (Administrative Staff) |

Criteria wise College Committees/Cells

Criterion I : Curricular Aspects

1. Time Table Committee :

1. Shri N.T. Katre (Science Faculty)
2. Dr. P.V. Salame (Arts Faculty)
3. Dr. G.K. Khorgade (Commerce Faculty)
4. Prof. Ku. J.M. Patil (B.B.A.)
5. Dr. Pradeep Mahajan (M.B.A.)

1. Feedback Committee :

1. Dr. Adil Jiwani (Coordinator)
2. Shri P.S. Rewatkar

Criterion II : Teaching, Learning & Evaluation

1. Admission Committee :

(A) Science -

1. Dr. N.V. Gandhare (Coordinator)
2. Dr. V.G. Barsagade
3. Dr. I.H. Dhadade
4. Shri S.R. Gakhare
5. Ms. D.M. Ridhorkar
6. Shri N.T. Katre (M.Sc. Maths)
7. Dr. N.B. Hirudkar (M.Sc. M/B)

Non Teaching Staff :

1. Shri C.N. Dhawad
2. Shri P.M. Bawane
3. Shri Chandu Dongre (Non-Grant)

(B) Arts-

1. Dr. R.R. Pathak (Coordinator)
2. Dr. B.P. Walondre
3. Dr. D.D. Ghagargunde
4. Shri S.B. Behaniya

Non Teaching Staff

- 1) Shri S.N. Somkuwar
- 2) Shri Kartik Gawande

(C) i) Commerce (Marathi)

1. Dr. V. R. Ruikar (Coordinator)
2. Dr. R.G. Gongale
3. Prof. M.S. Jadhao

Non Teaching Staff :

1. Shri M.K. Belkhede
2. Shri M.V. Shambharkar

(C) ii) Commerce (English)

1. Dr. P.N. Raut (Coordinator)
2. Shri J.S. Kalambhe
3. Sau. S.D. Dangra
4. Shri S.R. Dhore
5. Shri S.K. Jogewar

Non Teaching Staff :

1. Shri Chandu Dongare
2. Shri Vikas Wanjari

(D) B.B.A. -

1. Prof. Ku. J.M. Patil (Coordinator)
2. Shri P.S. Rewatkar
3. Shri J.G. Alone

Non Teaching Staff :

1. Shri Chandu Dongre
2. Shri Sumedh Deshmukh

2. Prospectus Committee :

1. Prof. N.T. Katre (Coordinator)

3. College Examination & Evaluation Committee :

Science - Dr. A.D. Borkar (Coordinator)

Ms. S.D. Chandak

Arts - Dr. R.R. Pathak (Coordinator)

Dr. B.P. Walondre

Commerce - Dr. R.G. Gongale (Coordinator)

(Mar) Dr. V.R. Ruikar

Commerce - Dr. P.N. Raut (Coordinator)

(Eng.) Sau. S.D. Dangra

4. University Results Analysis Committee :

Science - Shri Shrikant Chaudhary (Coordinator)

Ku. Madhuri Meshram

Arts - Dr. B.P. Walondre (Coordinator)

Shri S.B. Behaniya

Commerce - Dr. R.G. Gongale (Coordinator)

(Mar) Shri M.S. Jadhao

Commerce - Shri S.K. Jogewar (Coordinator)

(Eng.) Shri S.R. Dhore

B.B.A. - Shri P.S. Rewatkar (Coordinator)

Shri J.G. Alone

M.B.A. - Dr. Atul Dawre

5. Remedial Courses Committee :

1. Dr. A.B. Sharma (Coordinator)

2. Dr. P.K. Tiwari 3. Dr. G.K. Khorgade

4. Dr. P.N. Raut (Non Grant)

6. Website Management Committee :

1. Ku. Madhuri Meshram (Coordinator)

2. Shri R.K. Dhurve

Criterion III : Research, Consultancy & Extension**1. Research Innovation/Seminars & Conferences/
Workshop**

1. Dr. T.S. Khedkar (Coordinator)

2. Dr. V.G. Barsagade 3. Dr. N.V. Gandhare

4. Dr. R.K. Ingole 5. Dr. V.K. Bagwale

2. N.C.C. :

Lt. Dr. T.L. Jagdale (Coordinator)

3. N.S.S. :

1. Shri M.S. Jadhao (Programme Officer)

2. Dr. R.R. Pathak 3. Dr. N.V. Gandhare

4. Dr. V.G. Barsagade

5. Mr. Akash D. Mundafale (Student)

4. Lifelong Learning & Extension Cell :

1. Dr. V.K. Bagwale (Coordinator)

2. Dr. V.R. Ruikar (Coordinator - Saksham)

3. Prof. H.Y. Kinkar (Coordinator - Unnati & Sanskar)

4. Dr. R.S. Meshram (Coordinator - Sahyog Project)

5. Ku. Manisha Gaidhane (Student)

Criterion IV : Infrastructure and Learning Resources**1. Library Committee :**

1. Dr. A.B. Sharma 2. Dr. G.K. Khorgade

3. Dr. N.V. Gandhare 4. Dr. P.K. Tiwari

5. Dr. V.G. Barsagade

6. Dr. R.K. Ingole (Secretary and Coordinator)

**2. Planning, Development (Grants) and Information
Committee :**

1. Dr. P.W. Yawalkar (Coordinator)

2. Dr. G.K. Khorgade

3. Dr. R.K. Ingole

4. Dr. V.G. Barsagade

Criterion V : Students Support and Progression**1. Carrier Counselling and Placement Cell :**

1. Dr. R.K. Ingole (Coordinator)

2. Dr. P.N. Raut 3. Dr. D.D. Ghagargunde

4. Dr. T.L. Jagdale 5. Dr. Adil Jiwani

6. Ku. J.M. Patil

2. Cultural Committee :

1. Dr. V.R. Ruikar (Coordinator)

2. Dr. R.R. Pathak 3. Dr. P.K. Tiwari

4. Ku. D.M. Ridhorkar 5. Ku. S.D. Chandak

6. Ku. Yogini Chafle (Student)

3. Learning with Earning Cell :

1. Dr. G.K. Khorgade (Coordinator)
2. Dr. T.L. Jagdale
3. Shri M.S. Jadhao

4. Scientific Temper Inculcation and Innovation Committee :

1. Dr. A.B. Sharma (Coordinator)
2. Dr. A.D. Borkar
3. Dr. N.B. Hirudkar
4. Dr. I.H. Dhadade
5. Dr. V.G. Barsagade
6. Dr. N.V. Gandhare
7. Dr. T.S. Khedkar
8. Shri N.T. Katre
9. Ku. Madhuri Meshram
10. Shri Shrikant Choudhary
11. Shri S.R. Gakare

5. Magazine Committee :

1. Dr. P.K. Tiwari (Coordinator)
2. Dr. R. R. Pathak

6. Parent-Teacher Association :

1. Dr. R.R. Dhote (Coordinator)
2. Dr. P.N. Raut
3. Dr. V.G. Barsagade

7. Alumni Association :

1. Dr. P.N. Raut (Coordinator)
2. Dr. G.K. Khorgade
3. Dr. T.L. Jagdale
4. Dr. Adil Jiwani

8. Endowment and Prize Distribution Committee:

1. Dr. D. D. Ghagargunde (Coordinator)
2. Ku. M.R. Meshram

9. Women's Grievance Redressal Committee :

1. Dr. D.D. Ghagargunde (Chairperson)
2. Dr. P.W. Yawalkar (Member)
3. Dr. R.R. Pathak (Member)
4. Ku. S.S. Kakade (Member non teaching staff)
5. Ku. V.H. Patil (Member non teaching staff)
6. Shri Swapnil S. Wankhede (N.G.O. Member)
7. Ku. Pallavi Patode (Student)

10. Sports Committee :

1. Dr. T.L. Jagdale (Ex officio secretary)
2. Dr. R.R. Dhote
3. Dr. Adil Jiwani
4. Ku. Anushree R. Gajbe

11. Student Council :

1. Dr. A.D. Borkar (Coordinator)
2. Dr. R.R. Dhote
3. Ku. Gunjan Ingle (Student)

12. Entrepreneurship and Skill Development Cell :

1. Dr. Hitesh Waswani (Coordinator)
2. Dr. G.K. Khorgade
3. Dr. Adil Jiwani

13. Personality Development Cell :

1. Dr. Adil Jiwani (Coordinator)

14. Students' Redressal Cell :

1. Dr. P.V. Salame (Coordinator)
2. Ku. D. M. Ridhorkar
3. Ku. S.D. Chandak
4. Ku. Suchita Belkhede (Student)

15. Anti Ragging & Anti Harassment cell:

1. Dr. P.V. Salame (Coordinator)
2. Dr. T.L. Jagdale
3. Dr. R.R. Pathak
4. Mr. Ratnakar Wankhede (Student)

16. Internal Complaint Committee :

1. Dr. P.V. Salame (Coordinator)
2. Dr. P.W. Yawalkar
3. Dr. D.D. Ghagargunde
4. Ku. D.M. Ridhorkar
5. Ku. V.H. Patil

17. Students' Welfare Committee :

1. Dr. G.K. Khorgade (Coordinator)
2. Dr. R.R. Dhote
3. Ku. Harsha M. Nasare (Student)

Criterion VI : Governance, Leadership & Management

1. Organization and Management Committee :

1. Dr. S.K. Navin (Chairman)
2. Dr. P.W. Yawalkar (IQAC Coordinator)
3. Dr. G.K. Khorgade

2. College Council :

1. Dr. S.K. Navin (Chairman)
2. Dr. S.A. Sonegaonkar (Secretary)

3. Purchase Committee:

Dr. S.K. Navin

All H.O.D.'s

Dr. G.K. Khorgade

Management Representatives

4. Stock Verification Committee :

1. Dr. A.B. Sharma (Coordinator)

2. Dr. A.D. Borkar 3. Dr. R.G. Gongale

4. Dr. R.R. Dhote

5. Publicity Committee :

1. Dr. Hitesh Waswani (Coordinator)

2. Dr. R.R. Pathak 3. Dr. T.L. Jagdale

4. Shri Vijay Kadu

Criterion VII : Innovative & Best Practices

1. College Bulletin (Akashganga) Committee :

1. Dr. P.K. Tiwari (Coordinator)

2. Dr. P.V. Salame 3. Dr. Hitesh Waswani

2. Jayanti-Punyatithi Committee :

1. Dr. R.K. Ingole (Coordinator)

2. Dr. D.D. Ghagargunde 3. Dr. T.L. Jagdale

3. Green Audit Committee :

1. Dr. T.S. Khedkar (Coordinator)

2. Shri Shrikant Choudhari

4. College Canteen Committee :

1. Dr. P.V. Salame (Coordinator)

2. Shri N.T. Katre 3. Dr. D.D. Ghagargunde

4. Mr. Vikky Uikey (Student)

नबीरा महाविद्यालय, काटोल मुलींचे वसतीगृह

वसतीगृहातील व्यवस्था

**प्रवेश देणे
सुरु आहे**

१. महिला वसतीगृह अधीक्षक

२. एका मुलीसाठी स्वतंत्र खोली, दोन मुलींसाठी खोली, चार मुलींसाठी खोली

३. चौकीदार

४. स्वयंपाक गृह, करमणूक व मनोरंजनासाठी हॉल, गरम पाण्याची व्यवस्था, २४ तास पाणी व पिण्याच्या पाण्याची व्यवस्था, स्वतः चक्रुलर लावण्याची सोय, टेलीफोनची सोय.

फोन : ०७९९२-२२२४४७२ (वसतीगृह)

प्राचार्य
न.म.वि. काटोल