

RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY, NAGPUR

"Established by Government of Central Provinces Education Department by Notification No. 513 dated the 1st of August, 1923 & presently a State University governed by Maharashtra Public Universities Act, 2016 (Mah. Act No. VI of 2017)"

Maharashtra State NACC Reaccredited with 'A' Grade

PROSPECTUS 2020-2021

POST-GRADUATE COURSES AND RESEARCH PROGRAMMES
IN THE FACULTIES OF SCIENCE AND TECHNOLOGY,
HUMANITIES, COMMERCE AND MANAGEMENT /
INTER-DISCIPLINARY STUDIES

PROSPECTUS

FOR

ADMISSION TO VARIOUS POST-GRADUATE COURSES IN THE FACULTY OF SCIENCE AND TECHNOLOGY / HUMANITIES / COMMERCE AND MANAGEMENT / INTER-DISCIPLINARY STUDIES IN THE UNIVERSITY FOR THE ACADEMIC YEAR 2020-2021

I. Courses Offered

The University will offer the following Courses during the Current Academic Year in the respective Departments.

A] Faculty of Science and Technology:

(i) M.Sc. (Choice Based Credit System) Courses in the following subjects

1. Mathematics

5. Zoology

9. Statistics

13. Computer Science (Self Finance)

2. Physics

6. Bio-chemistry

10. Electronics

3. Chemistry

7. Geology

11. Bio-technology

4. Botany

8. Microbiology

12. Molecular Biology & Genetic Engg. (Self Finance)

- (ii) M. Sc. (Tech.) in Applied Geology, (Choice Based Credit System)
- (iii) Home-Science
 - M. Sc. (Choice Based Credit System)
 - 1. Resource Management
- 2. Food Science & Nutrition.

- (iv) Pharmacy
 - 1. B. Pharm.*
- 2. M. Pharm.*
- (v) Post M.Sc. Diploma in Exploration Geo-chemistry (One Year after M.Sc. in Geology OR M. Sc. Tech. in Applied Geology).
- (vi) Post-Graduate Diploma in Computer Science and Application
- (vii) Post-Graduate Diploma in Applied Statistics (Self Finance)
- (viii) Post-Graduate Diploma in Industrial Robotics (Self Finance)
- (ix) Post-Graduate Diploma in Cloud Technology (Self Finance)
- (x) Post-Graduate Diploma in Mobile Application (Self Finance)
- (xi) Diploma in Sericulture.

B] Faculty of Commerce and Management:

- (i) M. Com. (Choice Based Credit System)
- (ii) M. B. A. (Choice Based Credit System)
- (iii) Diploma in Business Management.
- (iv) Post-Graduate Diploma in Computer Commercial Applications.

C] Faculty of Humanities :

(i) M. A. (Choice Based Credit System) Courses in the following Subjects

English
 Economics
 Ancient Indian History, Culture & Archaeology
 Philosophy
 Political Science

4. Sanskrit 11. Psychology

Marathi
 Public Administration

6. Hindi7. Pali & Prakrit13. Sociology14. Linguistics

19. Rashtrasant Tukadoji Maharaj Thought20. Women's Studies

21. Travel & Tourism

15. Gandhian Thought

17. Buddhist Studies

18. Urdu

16. Dr. Ambedkar Thought

22. Geography

^{*} Admissions to these courses are done through CET - Maharashtra.

- (ii) Law:
 - 1. LL. M. (Choice Based Credit System) (Regular Course): Four Semester Post-Graduate Degree Course in the following specialization
 - 1. International Law 2. Constitutional and Administrative Law 3. Intellectual Property Laws
 - 4. Business Law
- 5. Environmental Law & Legal Order
- 6. Labour Capital and Law

- 7. Criminal Law
- 2. Post-Graduate Diploma in Cyber Law & Information Technology
- 3. Post-Graduate Diploma in Human Rights & Duties Education
- 4. Post-Graduate Diploma in Taxation
- 5. Post-Graduate Diploma in Intellectual Property Laws
- 6. Post-Graduate Diploma in Banking Laws
- 7. Post-Graduate Diploma in Consumer Laws

All the Post-Graduate Diplomas are of one year duration.

- (iii) Higher Diploma Course in Languages (English, Russian, French, German, Telugu, Bengali & Urdu)
- (iv) Junior Diploma Course in Languages (English, Russian, French, German, Telugu, Bengali & Urdu)
- (v) Certificate Course in Languages (English, Russian, French, German, Telugu, Bengali & Urdu)
- (vi) Diploma Course in Local Self-Government.
- (vii) Post-Graduate Diploma in Travel and Tourism.
- (viii) Post-Graduate Diploma in Women's Studies & Development.
- D] Faculty of Inter-disciplinary Studies:
 - (i) M. F. A. Part-I & Part-II Courses in the following subjects :
 - 1. Drama (a) Acting
 - (b) Direction
- (c) Stage Technique

- 2. Painting
- (a) Creative Painting
- (b) Portrait Painting
- (c) Mural

(c) Light Music

3. Music

4. Applied Arts

- (a) Classical Vocal (a) Photography
- (b) Instrumental (b) Illustration

- 5. Dance
- (a) Katthak
- (b) Bharatnatyam

- 6. Sculpture
- (ii) Mass Communication: One Year Bachelor of Journalism Course.
- (iii) Master of Arts (Mass Communication) (Choice Based Credit System)
- (iv) Master Library & Information Science (Choice Based Credit System)
- (v) Education:
 - 1. M. Ed.* (Two Year)
- (vi) Physical Education:
 - 1. M. P. Ed.* (Two Year)
- (vii) M. A. (Master of Arts Home Economics) (CBCS) :
- (viii) M. S. W. (Master of Social Work) (CBCS):

II. Process of Admission

The admission to all Post-Graduate degree courses except diploma courses in all the four faculties of the University and in all the Post-Graduate Teaching Departments and conducted colleges and institution of the University shall be through centralised admission process (CAP) as per the provisions in Direction No. 29 of 2019 "Admission to Post-Graduate Courses in the University Post-Graduate Teaching Departments and conducted and Affiliated colleges of the University, Direction, 2019".

III. Conditions of Eligibility

A] For M. A. (Choice Based Credit System) Semester Courses in Humanities :

(i) Subject to the compliance with the provisions of existing Direction and other ordinances in force from time to time an applicant for admission to Semester-I examination should have passed the Bachelor Degree examination of this university or of any other statutory recognized university as equivalent to the Bachelor Degree of this university.

(Note: For Admission in M. A. Semester - I in Linguistics in the Faculty of Arts, student with Graduate Degree in any faculty is eligible.)

^{*} Admissions to these courses are done through CET - Maharashtra.

B] For admission to M. A. Mass Communication Semester - I:

The Candidate should possess Bachelor's degree (at under graduate level in any stream) of any statutory university or any degree recognized as equivalent thereto with minimum 45% marks or equivalent grade or a higher degree specialised in Mass Communication/Journalism.

ATKT Rules : The admission to the programme shall be subject to ATKT rules as per the Direction No. 10 of 2019.

C] For M. F. A. Two Years Courses (Choice Based Credit System) :

- (I) Subject to the compliance with the provisions of Direction 52 of 2016 and of other ordinances/Directions in force from time to time for admission to;
- 1. For admission to (M.F.A. Part-1) Semester-1 shall have passed the first degree examination of this University or of any other statutory university as recognized equivalent thereto. Provided that
 - (i) The students offering Drama as a specialization should have obtained a degree in Drama or degree in any faculty of Nagpur University or of any statutory university and should have an aptitude for drama which will be judged by an aptitude test conducted by the Department of Fine Arts, Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur.
 - (ii) The students offering Dance as a specialization should have obtained a degree in Dance or a degree in any faculty of Rashtrasant Tukadoji Maharaj Nagpur University or of any statutory university with Nritya Visharad from Dance Institutions recognized by Nagpur University.
 - (iii) The student offering Music as a specialization should have offered Music as one of the optional subjects for his degree examination or should have obtained degree in any faculty of Rashtrasant Tukadoji Maharaj Nagpur University or of any other statutory university with Sangeet Visharad from some Institute of Music (e.g. Gandharva Mahavidyalaya Mandal etc.) recognized by Rashtrasant Tukadoji Maharaj Nagpur University.
 - (iv) The student offering Painting/Sculpture/Applied Art/Graphic Arts/ History of Art/Art Criticism as specialization should have obtained the degree of Bachelor of Fine Art (Visual Arts) in Painting/Sculpture/Applied Art/ Graphic Arts/Art Criticism from Rashtrasant Tukadoji Maharaj Nagpur University or of any other statutory university or should have obtained G. D. Art (Govt. Diploma) of Directorate of Art, Maharashatra State.
 - (v) The student offering Mural as specialization should have obtained the degree of Bachelor of Fine Art (Visual Arts) from Rashtrasant Tukadoji Maharaj Nagpur University or any other statutory university or Should have obtained G. D. Art (Govt. Diploma) of Directorate of Art, Maharashatra State.
- 2. For admission to (M.F.A. Part-II) Semester-I Semester-II shall have passed (M.F.A. Part-I) examination of the University and shall have prosecuted a regular course of study in the subject for one full academic session after having passed the above qualifying examination. For admission to M.F.A. I Semester-II the student shall have passed M.F.A.-I semester I examination in the specialization subject.
 - (I) (i) For admission to M.F.A.-II Semester-III the student shall have passed M.F.A.-I Semester-II examination in the specialization subject.
 - (ii) For admission to M.F.A.-II Semester-IV, the student shall have passed M.F.A. II semester-III examination in the specialization subject.
 - (II) Without prejudice to the other provisions of ordinance No.6 relating to the Examinations in General, the provisions of paragraphs 5, 8, 9, 10, 26, 31, and 32 of the said ordinance shall apply to every collegiate candidate.
 - (III) The fee of the examination shall be as prescribed by the university from time to time.
 - (IV) 1. The number of Theory papers and the maximum marks assigned to each paper and the minimum marks an examinee must obtain in order to pass the examinations shall be as indicated in Appendix-I and Appendix-II.
 - 2. The number of practical and the maximum marks assigned to each practical and the minimum marks an examinee must obtain in order to pass the examinations shall be as indicated in Appendix III A and III B.
 - (V) An examinee at the (Semester-I, II) examination shall have option of being not declared successful at the examination in case does not secure a minimum of second division or 55% marks at the examination. The optain shall have to be exercised every time an application is submitted to either of the four examinations, and shall be on the proforma printed on the application form itself. Once exercised the option shall be binding upon the examinee, and shall not be revoked under any circumstances.

- (VI) (a) The scope of the subject shall be as indicated in the syllabus.
 - (b) For practical examination a student shall offer any one of the practical from the subject of his/ her specialization.

Specialization Subject	Practical Subject (Any one)		
Dance	Bharatnatyam / Kathak / Kuchipudi / Kathakali / Mohini Attam / Odissi / Manipuri		
Drama	Acting/ Directon / Stage Techique		
Music	Classical Vocal / Classical Instrumental / Light Music		
Painting	Creative Painting / Portrait Painting / Mural		
Sculpture	Portraiture / Creating Sculpture / Traditional Indian Sculpture / Architectural Sculpture		
Applied Arts	Illustration/Photography/Typography		
Graphic Art			

D] For admission to the M. Sc. & M. Sc. (Tech.) (Choice Based Credit System) Semester Courses:

Subject to the compliance with the provisions of this Direction and of other ordinances in force from time to time, the following applicants shall be eligible for the admission to Master of Science and examination thereof.

Cadidates who have passed the B. Sc. Examination of the Rashtrasant Tukadoji Maharaj Nagpur University or an examination recognized as equivalent thereto, are eligible for admission to the M. Sc. Semester -I Course in a subject offered by them for their examination, provided they have secured an aggregate of not less than 45% marks at the B. Sc. Examinations. 5% relaxation will be given to the students belonging to the reserved category.

(i) For [M.Sc. (Physics) Semester-I]

For admission to the M.Sc. Semester-I in Physics, a candidate should have opted Physics as one of the subjects at the qualifying B.Sc. Examination.

(ii) For [M.Sc. (Chemistry) Semester-I]

For admission to the M.Sc. Semester-I in Chemistry, a candidate should have opted Chemistry/ Industrial Chemistry as one of the subjects at the qualifying B.Sc. Examination.

(iii) For [M.Sc. / M. A. (Mathematics) Semester-I]

For admission to the M.Sc./M. A. Semester-I in Mathematics, a candidate should have opted Mathematics as one of the subjects at the qualifying B.Sc. Examination.

(iv) For [M.Sc. / M. A. (Statistics) Semester-I]

For admission to the M.Sc./ M. A. Semester-I in Statistics, a candidate should have opted Statistics/ Mathematics as one of the subjects at the qualifying B.Sc. Examination.

An applicant holding B.A./B.Sc. with Mathematics is eligible for admission to M.Sc./M.A. course in Statistics.

(v) For [M.Sc. (Computer Science) Semester-I]

For admission to the M.Sc. Semester - I in Computer Science, a candidate should have opted Computer Science as one of the optional subjects of study and examination at B.Sc. degree or B.Sc./B.E. examination with Post B.Sc. Diploma course in Computer Science of Rashtrasant Tukadoji Maharaj Nagpur University or any other statutory university or B.Sc. with optional subjects Computer Maintenance/ B.Sc. (Information Technology) / B.C.A.

(vi) For [M.Sc. (Electronics) Semester-I]

For admission to the M.Sc. Semester - I in Electronics, a candidate should have opted Electronics as one of the subjects at the qualifying B.Sc. Examination / B.Sc. with Electronics in Computer Maintenance.

(vii) For [M.Sc. (Information Technology) Semester-I]

For admission to the M.Sc. Semester - I in Information Technology, a candidate must have Mathematics at 10+2 level and shall have passed B.Sc. (Computer Science) / B.Sc. (Information Technology) / B.Sc. (with Information Technology as the optional subject) / Bachelor of Computer Application (BCA)/ B.Sc. with optional subjects Mathematics, Computer Maintenance, Computer Science / B.Sc. with Electronics as one of the subjects Computer Maintenance.

(viii) For [M.Sc. (Botany) Semester-I]

For admission to the M.Sc. Semester - I in Botany, a candidate should have opted Botany as one of the subjects at the qualifying B.Sc. Examination / B.Sc. (Agriculture) with Botany as one of the subjects.

(ix) For M. Sc. (Molecular Biology & Genetic Engineering) Semester - I

For admission to the M. Sc. Semester - I in Molecular Biology and Genetic Engineering, the candidate who have passed the B.Sc. Examination in at least second division with any one or more subjects of life sciences/biological sciences/candidates who have passed B.Sc. with Bio-technology as one of the subjects in second division/candidates who passed the B.Sc. Pharm. Examination in at least second division/candidates who have passed the graduation degree in agriculture/fisheries/veterinary science Examination in at least second division.

(x) For [M.Sc. (Zoology) Semester-I]

For admission to the M.Sc. Semester - I in Zoology, a candidate should have opted Zoology as one of the subjects at the qualifying B.Sc. Examination.

(xi) For [M.Sc. (Microbiology) Semester-I]

For admission to the M.Sc. Semester - I in Microbiology, a candidate should have opted Bio-technology / Microbiology as a subject of study and examination at B.Sc. degree.

(xii) For [M.Sc. (Bio-chemistry) Semester-I]

For admission to the M.Sc. Semester - I in Bio-chemistry, a candidate should have opted Chemistry and Bio-chemistry as subjects of study and examination at B. Sc. degree.

(xiii) For [M.Sc. (Environmental Science) Semester-I]

For admission to the M.Sc. Semester - I in Environmental Science, a candidate should have opted Environmental Science as one of the subjects at the qualifying B.Sc. Examination and B.Sc. Agriculture Science but having Environmental Science as one of the subject.

(xiv) For [M.Sc. (Geology) Semester-I]

For admission to the M.Sc. Semester - I in Geology, a candidate should have opted Geology as one of the subjects at the qualifying B.Sc. Examination.

(xv) For [M.Sc. (Tech.) Applied Geology Semester-I]

For admission to the M.Sc. (Tech.) Semester - I in Applied Geology, a candidate should have opted Geology as one of the subjects at the qualifying B.Sc. Examination.

Candidates shall have passed the qualifying examinations from Rashtrasant Tukadoji Maharaj Nagpur University or any other statutory university of India or abroad, recognized by the UGC or any other concerned apex regulatory authority / body of India.

Note:

*As per the norms

- 1. The ATKT rules for admission for the M. Sc. Course (Theory, Practical and Seminar as separate passing head) shall be as per the existing Directions No. 10 of 2019.
- 2. The ATKT rules for admission for the M.Sc. (Tech.) Applied Geology Course (Theory, Practical and Seminar as passing head) shall be as per the existing Directions No. 10 of 2019.

E] For admission to M. Sc. Bio-technology (Choice Based Credit System) Semester - I Course :

Eligibility criteria for admission to the M.Sc. Semester - I in Bio-technology, shall be all Life Science graduates or Agriculture or Veterinary or Fishery Sciences or Pharmacy / Engineering/ Technology / Medicine (M. B. B. S.) or B. D. S. graduates.

F] For admission to M.Com. (Choice Based Credit System):

The duration of M. Com. Course shall be of Two years consisting of Semester-I & II in first year and Semester-III & IV in second year. Subject to compliance with the provisions of the existing Direction and of other ordinances in force from time to time, an applicant for admission to this course should have passed B.Com., B.Com. (Computer Application) or B.B.A. Degree examination of Rashtrasant Tukadoji Maharaj Nagpur University or equivalent of any other recognized university. The Examinations for Semesters - I, II, III and IV shall be held twice a year at such places and on such dates as notified by the University. The fees for examination shall be as prescribed by the Rashtrasant Tukadoji Maharaj Nagpur University from time to time. Applicant for the examination pursuing a regular course of study leading to the Master Degree in Commerce shall not be permitted to join any other course in this university or any other university simultaneously.

For admission to the M.A. / M.Sc. Semester - III & IV & M.F.A. Part - II Courses as per existing Directions / Ordinances

G] For admission to Bachelor of Journalism Course:

- (i) The candidates who have passed any Degree examinations of the Rashtrasant Tukadoji Maharaj Nagpur University or an examination recognised as equivalent thereto in any discipline.
- (ii) An applicant will have to pass in the "Aptitude Test" on the day and date prescribed by the Head of the Department.

H] For admission to P. G. Diploma in Video Programming (News and Current Affairs) :

The candidates must have passed Second class Bachelor's Degree in any faculty of Rashtrasant Tukadoji Maharaj Nagpur University or any other university equivalent thereto.

I] Master of Library & Information Science (Choice Based Credit System) :

Admission to First Semester Course :

- (i) Subject to the compliance with the provisions of existing Direction and of other ordinances in force from time to time an applicant for admission to Semester-I examination should have passed the Bachelor Degree examination of this university or of any other statutory recognized university as equivalent to the Bachelor Degree of this university other than BLISc.
- (ii) The applicant who has passed Semester-I shall be eligible for admission to Semester-II subject to ATKT rules.
- (iii) The applicant who has passed Semester-II shall be eligible for admission to Semester-III subject to ATKT rules. The applicant who has passed BLISc shall be eligible to III Semester.
- (iv) The applicant who has passed Semester-III shall be eligible for admission to Semester-IV subject to ATKT rules.

J] For LL. M. (Previous):

Candidates who have passed the LL. B. Degree Examination (3 Years & 5 Years) of Rashtrasant Tukadoji Maharaj Nagpur University or an equivalent examination of any other recognised university. (As per the existing Directions / Ordinances)

K] Diploma Course in Local Self-Government :

Candidates who have passed the degree examination of Rashtrasant Tukadoji Maharaj Nagpur University or any other examination as equivalent thereto.

OR

An employee sponsored by Local Self-Government body, established by law in the State of Maharashtra, amongst its employees, having passed the Higher Secondary School Certificate Examination of the Maharashtra State Board of Secondary Education or any other examination as equivalent thereto, shall be eligible.

L] Diploma in Business Management :

Eligibility Criteria: Graduation of any discipline.

M] Certificate Courses in Languages (English, Russian, French, German, Telugu, Bengali and Urdu) :

Candidates who have passed the Higher Secondary School Certificate Examination of Maharashtra Board, Vidarbha Division, Nagpur, or an examination recognized as equivalent thereto.

N] Junior Diploma Courses in Languages (English, Russian, French, German, Telugu, Bengali and Urdu):

Candidates who have passed the Certificate Examination in the above subjects. The Candidates who have passed the following examinations held by Rashtrasant Tukadoji Maharaj Nagpur University or any other university be considered eligible for admission to Junior Diploma in French / German / Russian course:

- (i) B. A. Part-I with French / German / Russian as second language.
- (ii) Hotel Management and Catering Technology with French / German / Russian in the B. A. Part-II.
- (iii) "O" level examination conducted by Alliance Franchise.
- (iv) Second Semester B. A. (Hons.) in French / German / Russian from Jawaharlal Nehru University, Delhi.
- O] Higher Diploma Courses in Languages (English, Russian, French, German, Telugu, Bengali and Urdu):
 Candidates who have passed the Junior Diploma Examination in the above subjects.
- P] For M. Sc. Semester (Home Science):

M. Sc. Semester - I in Food Science & Nutrition:

A candidiate should have B.Sc. (Home Science), B.Sc. with Post-Graduate Diploma in Dietetics, B.Sc. with Nutrition of the university or of any other statutory university recognized equivant thereto. (As per the existing Directions / Ordinances).

M. Sc. Semester - I in Resource Management :

A candidate should have B.Sc.(Home Science), B. A., M. A. (Home Economics) of the university or of any other statutory university recognized equivalent thereto. (As per the existing Directions / Ordinances)

Q] For Post M. Sc. Diploma in Exploration Geo-chemistry:

Candidates who have passed the M. Sc. Course in Geology OR M. Sc. Tech. in Applied Geology of Rashtrasant Tukadoji Maharaj Nagpur University or any other examination recognised as equivalent thereto by the Rashtrasant Tukadoji Maharaj Nagpur University.

R] Post B. Sc. Diploma in Computer Science and Application:

The candidates must have obtained B. Sc. degree of this university or any other Statutory university and had offered Mathematics as one of the optional Subject for the B. Sc. Degree examination or B. E. or B. Tech. or B. C. A. or B. Sc. (IT)

S] For M. Ed. Course:

Candidates who have passed the B. Ed. degree examination from any recognized university and C.E.T. examination conducted by the Govt. of Maharashtra. All the admissions are made according to the rules and regulations issued by the Directorate of Higher & Technical Education, Govt. of Maharashtra, Pune. (One seat is reserved for other university).

- T] For M. P. Ed. Course:
 - B. P. Ed. (Three Years Course) of the university or an examination recognized as equivalent thereto.
- U] For Post-Graduate Diploma in Travel and Tourism:

Candidates who are graduates of any Faculty of Rashtrasant Tukadoji Maharaj Nagpur University or any other recognized university.

V] Post-Graduate Diploma in Computer Commercial Applications :

The candidate must be a graduate of any Faculty.

W] For Post-Graduate Diploma in Applied Statistics: The candidate must be a graduate of any Faculty.

X1 For Post-Graduate Diploma in Women's Studies & Development:

The candidate must be a graduate of any Faculty.

Y Diploma in Sericulture: The candidate must have passed XIIth standard examaination.

(Note :-

- (i) The candidates for examinations in Foreign and Indian Languages can appear at any other examination of Rashtrasant Tukadoji Maharaj Nagpur University simultaneously. (Ordinance No. 162, Faculty of Arts Clause 05)
- (ii) Details about eligibility conditions for admission to the above courses and rules thereof are governed by the respective Direction/Ordinances. (For details the applicant may contact the concerned Head of the Department).

IV. Application Forms

- (i) The candidate for post-graduate course on being allotted the course and the department / conducted college / institution of the University by the Competent Authority Implementing the Centralised Admission process shall apply in the prescribed application form by paying the fee of Rs. 20/- (Twenty rupees only)
- (ii) The prescribed Application forms for admission together with a copy of the Prospectus for the various courses are available from the Officers mentioned in column (2) below. The students concerned are requested to pay Rs. 20/- by Cash in the Income Section of the University situated at Mahatma Jotiba Phule Educational Campus, Amravati Road, Nagpur. The Demand Draft in favour of the Finance & Accounts Officer, Rashtrasant Tukadoji Maharaj Nagpur University will also be accepted. After producing the receipt in the concerned Department the application form will be issued.
- (iii) Applications for admission to the various courses should be submitted to the Officers mentioned in clause (v) below on or before the last date prescribed, accompanied by a Non-refundable registration Application fee of Rs. 25/- (Payable to the Income Section) of Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur by Bank Demand Draft or Cash and true copies of the College or School Leaving Certificate signed by the Principal or Headmaster of the Institution last attended, testifying to the applicant's having passed the qualifying examination prescribed for admission to the courses concerned. A true copy of the Marklist and Attempt Certificate and self addressed envelope should invariably be attached to the Application form.

Note: The candidates allotted seat for admission to post-graduate courses in the University department through Online centralise Admission Process conducted by the University shall be exempted from payment of Rs. 25/- towards registration fees.

- (iv) Every research scholar shall also apply to the concerned Department institution in the prescribed application form by paying the application fee of Rs. 20/- (Twenty rupees only).
- (v) Application for admission should be addressed to the following:

Name of the Courses Name of the Officer and his address wherein (including the research programme) Application is to be submitted **(1)** 1. Post-Graduate Courses in Marathi, Hindi, English, Officer-in-Charge, Post-Graduate Teaching Department in History, Economics, Philosophy, Sociology, Humanities, Mahatma Jotiba Phule Educational Campus, Psychology, Urdu and Women Studies Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33. 2. Post-Graduate Course in Ancient Indian History, Head of the Department of Ancient Indian History, Culture and Culture and Archaeology Archaeology, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33. Hon. Director, Department of Travel & Tourism, Mahatma 3. (a) Post-Graduate Course in Travel and Tourism (b) Post-Graduate Diploma in Travel and Tourism Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.

Name of the Courses (including the research programme) (1)	Name of the Officer and his address wherein Application is to be submitted (2)	
4. Post-Graduate Course in Political Science	Head of the Department of Political Science, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
5. (a) Post-Graduate Course in Public Administration(b) Diploma in Local Self-Government	Head of the Department of Public Administration, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
6. (a) Bachelor of Journalism Course(b) Vocational Course : Post-GraduateDiploma in Video Programming	Head of the Department of Mass Communication, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
7. Post-Graduate Courses in Fine Arts (Drama, Painting, Music & Applied Arts)	Head of the Department of Fine Arts, Rashtrasant Tukadoji Maharaj Nagpur University, Gurunanak Bhavan, Near University's Guest House, Nagpur-33.	
 Post-Graduate Courses in Linguistics, Certificate, Jr. / Advanced Diploma Courses in Foreign Languages and Telugu and Bengali. 	Head of the Deptt. of Linguistics , Dr. V. B. alias Bhausaheb Kolte Library Building, Rashtrasant Tukadoji Maharaj Nagpur University, North Ambazari Road, Ramdaspeth Nagpur-10.	
9. Post-Graduate Course in Pali and Prakrit	Head of the Deptt. of Pali & Prakrit, Dr. V. B. alias Bhausaheb Kolte Library Building, Rashtrasant Tukadoji Maharaj Nagpur University, North Ambazari Road, Ramdaspeth, Nagpur-10.	
10. Post-Graduate Course in Dr. Ambedkar Thought	Head of the Department of Dr. Ambedkar Thought, Dr. Ambedkar Shatabdi Bhavan, Dr. V. B. alias Bhausaheb Kolte Library Premises, Ramdaspeth, Nagpur-10.	
 Master of Library and Information Science First Year & Second Year Course (Integrated Two Years) 	Head of the Deptt. of Library and Information Science Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
12. Post-Graduate Course in Gandhian Thought	Head of the Department of Gandhian Thought, Gandhi Bhavan, Adjacent to University's Girl's Hostel, Gandhinagar Chowk, Nagpur-10.	
13. Post-Graduate Course in Sanskrit	Head of the Department of Sanskrit, Gandhi Bhavan, Adjacent to University's Girl's Hostel, Gandhinagar Chowk, Nagpur-10.	
14. Post-Graduate Course in Physics	Head of the Department of Physics, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
15. (a) Post-Graduate Course in Electronics(b) Post-Graduate Course inComputer Science (Self Finance)	Head of the Department of Electronics, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
16. Post-Graduate Course in Zoology	Head of the Department of Zoology, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
17. Post-Graduate Course in Chemistry	Head of the Department of Chemistry, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
18. Post-Graduate Course in Botany	Head of the Department of Botany, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	

Name of the Courses (including the research programme) (1)	Name of the Officer and his address wherein Application is to be submitted (2)
19. Post-Graduate Course in Mathematics	Head of the Department of Mathematics, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.
20. (a) Post-Graduate Course in Statistics(b) Post-Graduate Diploma in Applied Statistics	Head of the Department of Statistics, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.
21. Post-Graduate Course in Home -Science	Head of the Department of Home-Science, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.
22. (a) Post B. Sc. Diploma in Computer Science and Application(b) Master of Computer Application	Director, Inter Institutional Computer Centre, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.
(c) Post-Graduate Diploma in Computer Commercial Applications	
23. Post-Graduate Course in Bio-chemistry	Head of the Department of Bio-chemistry, Rashtrasant Tukadoji Maharaj Nagpur University, LIT Campus, Amravati Road, Nagpur - 33.
24. Post-Graduate Course in Microbiology	Head of the Department of Microbiology, Rashtrasant Tukadoji Maharaj Nagpur University, LIT Campus, Amravati Road, Nagpur - 33.
25. Post-Graduate Course in Bio-Technology	Course Co-ordinator, Rajiv Gandhi Bio-Technology Centre, LIT Campus, Amravati Road, Nagpur - 33.
 26. Post-Graduate Course in Geology (Geology & Applied Geology) & Post M. Sc. Diploma Course in Exploration Geo-chemistry 	Head of the Department of Geology, Rashtrasant Tukadoji Maharaj Nagpur University, Raobahadur D. Laxminarayan Premises, Law College Square, Amravati Road, Nagpur - 440001.
27. Diploma in Sericulture	Co-ordinator, Centre for Sericulture & Biological Pest Management Research, Amba Vihar, South Ambazari Road, Nagpur - 22.
28. Post-Graduate Course in Law (LL. M.) (Semester Course)	Head of the P.G. Department of Law, Rashtrasant Tukadoji Maharaj Nagpur University, Raobahadur D. Laxminarayan Premises, Near Subhedar Hall, Amravati Road, Nagpur - 440001.
 29. (a) Master in Human Rights and Duties Education (MHRDE) (2 Years Course) (b) Post-Graduate Diploma in Human Rights and Duties Education (PGDHRDE) (1 Year Course) 	Hon. Director, Academy of Human Rights, Rashtrasant Tukadoji Maharaj Nagpur University Raobahadur D. Laxminarayan Premises, Near Subhedar Hall, Amravati Road, Nagpur - 440001.
30. Post-Graduate Diploma in Consumer Laws (PGDCL)	Hon. Director, Centre for Studies & Research in Consumer Laws, Rashtrasant Tukadoji Maharaj Nagpur University, Raobahadur D. Laxminarayan Premises, Near Subhedar Hall, Amravati Road, Nagpur - 440001.
31. Post-Graduate Course in Education	Head of the Department of Education, Rashtrasant Tukadoji Maharaj Nagpur University, Raobahadur D. Laxminarayan Premises, Law College Square, Amravati Road Nagpur - 440001

Road, Nagpur - 440001.

Name of the Courses (including the research programme) (1)	Name of the Officer and his address wherein Application is to be submitted (2)	
32. Post-Graduate Course in Physical Education	Co-ordinator, Department of Physical Education, Rashtrasant Tukadoji Maharaj Nagpur University, Raobahadur D. Laxminarayan Premises, Near Subhedar Hall, Amravati Road, Nagpur - 440001.	
33. Post-Graduate Course in Commerce (M. Com.)	Head of the Department of Commerce, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	
34. Post-Graduate Course in Molecular Biology & Genetic Engineering	Head of the Department of Molecular Biology & Geneti- Engineering, Mahatma Jotiba Phule Educational Campus Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road Nagpur-33.	
35. Post-Graduate Course in Rashtrasant Tukadoji Maharaj Thought	Head of the Department of Marathi, Mahatma Jotiba Phule Educational Campus, Rashtrasant Tukadoji Maharaj Nagpur University, Amravati Road, Nagpur-33.	

V. General

- (i) On admission to the Department a student becomes liable to pay Tuition Fee for the whole session. If a student leaves the Department for any reason after admission, he will not be exempted from payment of any part of the tuition fees.
- (ii) Every applicant for admission other than the one from Rashtrasant Tukadoji Maharaj Nagpur University, shall submit a Migration Certificate signed by the Registrar of the University or Board from which he migrates before the expiry of the First term and pay an Immigration Fee as per University rules. In case of failure to submit the Migration Certificate the admission shall stand cancelled.
- (iii) Candidates not already enrolled as students of Rashtrasant Tukadoji Maharaj Nagpur University shall pay the University Enrolment Fee as per University rules at the time of admission to the Department.
- (vi) For Study Tours prescribed in certain subjects, students will have to bear their own expenses.
- (v) 1. A student admitted to a Department shall be required to prosecute a regular course of study which means attendance of atleast seventy-five percent of lectures delivered in the subject of the examination and in the case of subject where practical work is prescribed, the completion of seventy-five percent of such work, the attendance in both cases being calculated upto a date five weeks next preceding the date of commencement of the written examination.
 - 2. Students who are awarded Scholarships or Free Studentships by the University or State / Central Government must attend all periods without fail. If they are unable to attend them on any day, they must send an application for leave countersigned by their Local Guardian and obtain permission. Negligence in this respect may lead to forfeiture of the Scholarship or Free Studentship in whole or in the part.
 - 3. Every student shall do the tutorial and sessional work and appear at such Examination as the Head of the Department may direct. A student who does not comply with these directions and does not obtain the minimum marks which the Head of the Department may fix, may not be admitted to the University Examination even though he may have prosecuted a regular course of study within the meaning of clause (c) above.
 - 4. Students will not be permitted to join Post-Graduate Courses and LL. B. Courses simultaneously.
 - 5. Students are required to keep the office of the Department informed of their addresses in Nagpur and also of their permanent addresses, if Nagpur is not their permanent home. Change of address must be duly communicated to the office which will not be responsible for the non-delivery of a communication through any mistake in the address as recorded in its registers.

- 6. Students are personally responsible for the apparatus and equipment handed over to them for the experiments in the laboratories. Any breakage or damage due to avoidable cause or loss must be paid for by the students concerned. Caution money of Rs. 75/- for Science students and Rs. 75/- for Psychology students will be refunded to the students, when they leave the Department finally after deducting dues, if any, on account of loss or breakage or damage.
- 7. Other information regarding Examinations will be available in the University Ordinances.
- 8. Students from other University should submitt the eligibility certificate at the time of admission.

VI. Hostels

The University maintains Hostel for students. Admission to the Hostels is subject to the prior admission to the Department or College maintained by the University. Application forms etc. for admission to the Hostel may be obtained on payment of Rupees Ten by I. P. O. / Cash, from the Warden of the following University Hostels:

- (1) University Boys' Hostel, Amravati Road, Nagpur-1.
- (2) University Girls' Hostel, North Ambazari Road, Nagpur-10.
- (3) Post-Graduate Students' Hostel, Near Gurunanak Bhawan, Nagpur 33.
- (4) Dr. Nelson Mandela Foreign students Hostel, Nagpur 33.

VII. Fees for Various Programmes and Research Students

- 1. Every Student admitted to any post-graduate programme in the department / conducted college / Institution of the University shall be liable to pay the fees as mentioned in Table No. 1 herein.
- 2. Every research student taking admisiion in any department / institution of the University after he/she is registered in the University for the Ph. D. Programme shall be liable to pay the Fee mentioned in Table II herein.

All students who are registered for Ph. D. in any of the Faculties where laboratory facilities are utilised, shall pay a refundable Caution Money as per University rules.

These fees shall apply to all categories of students, viz. - Research students, Teachers doing research and also casual students admitted for research.

VIII. Award of Tuition Fees and Examination Fees to Backward Class Students for the Current Academic Year

With a view to providing educational facilities amongst the backward Classes, it has been the policy of the Government to provide free Education to Backward Classes, irrespective of age and income at all stages of education and in all types of recognised institutions during the current academic year, under the Backward Class Welfare Programmes. The Social Welfare Department has continued the scheme of award of "Free Studentship" to Backward Classes which extends Free Studentship Concession to all the Backward Class students who comes under the following categories:

- 1. The Backward Class students who rejected the Government of India Scholarship on account of their parent's income beyond the prescribed limit.
- 2. The Students having one failure in the same standard.

For this purpose the student is required to furnish full particulars and information to the Departments concerned to enable them to claim the fees from the Government.

Government of India Post-Matric Scholarship to the B. C. Students

For Govt. of India Post-Matric Scholarships to B. C. students, the latest directives will be applicable for the above scholarship. After receipt of the same from the Govt. the same will be circulated to the Department.

Students' Aid Fund Scheme

Needy students shall be eligible to get financial assistance to meet their tuition fees, examination fees, book, hostel, mess, clothing or medical expenses etc. under the Students' Aid Fund Scheme which will be provided in the form of reimbursement of the expenditure on different items and payment in cash will be restricted to the minimum. No Scholarship or Stipends will be given from this fund.

Refund of Fees after cancellation of admission

The refund of fees on or before the last date of admission declared by the University, shall be made within two day i.e. total fees minus the processing charge of Rs. 1000/- (Rs. One Thousand Only), or refund rule shall be as per the guidelines of the University, as the case may be.

University Health Centre

Rashtrasant Tukadoji Maharaj Nagpur University Health Centre is located in the campus of Dr. Babasaheb Ambedkar College of Law of the University. It provides basic and specialized medical facilities to its members / beneficiaries / students round the clock except on second and fourth Saturday, Gazetted Holiday and Sunday in two shift from 7.30 am to 11.30 am (First shift) and 04.00 pm to 06.00 p.m. (Second shift). Every student admitted to any post graduate programme in the Department/Conducted Colleges and Institution of the University shall pay Rs. 10/- (Rupees Ten only) in cash once a year in the University Health Center. It provides basic and limited specialized medical facilities in the above timing. It has full time lady Medical Officer, one pharmacists, one clerk and paramedical staff.

A] For Backward Class Students. | IX. Reservation of Seats | IX. Reservati

The following Government criteria of reservation of seats is applicable to admission in the University Departments, provided the students seeking admission fulfill other conditions prescribed by the Government of Maharashtra Vide G. R. No. TEM/3397/12926 (9086) / TANSHI-1, dated 11th July, 1997. The procedure for admission shall be followed strictly as per Circular No. SCT/M/S/224, dated 28th June, 2002 issued by the University.

Sr. No	c. Category of Reservation Percentage of sea	Percentage of seats Reserved		
01	Scheduled Castes and Schedule Caste converts to Buddhism (SC)	13.0	%	
02	Schedule Tribes (ST)	7.0	%	
03	VimuktaJati (A) (14 Tatsam Jati)		%	
04	Nomadic Tribes (NT-B) (Prior to January 1990, 28 Va Tatsam Jamati)	2.5	%	
05	Nomadic Tribes (NT-C) (Dhangar Va Tatsam Jamati)	3.5	%	
06	Nomadic Tribes (NT-D) Vanjari Va Tatsam Jamati)	2.0	%	
07	Other Backward Classes (OBC)	19.0	%	
Total		50.0	%	

- 1) The above reservation is exclusive of the number of students belonging to the above categories who secure admission on merit.
- 2) If any, of the Backward class categories mentioned above, do not get the required number of candidates for the percentage(s) laid down, the seats so remaining vacant shall be filled in from among the candidates from the other reserved categories on inter-se-merit as per Circular No. SCT/M/S/224, dated 28th June 2002.
- 3) The Non-Creamy Layer Certificate issued by the competent authorities (valid till 31st March 2021) (if applicable) is essential for all categories of reservation except S. C. and S. T. candidates as per govt. Circular No. dated 15th June, 2006.
- 4) Candidate claiming to belong to the Backward Classes of the State must attach a certificate from the Chief Metropolitan Magistrate and the District Magistrate or the Executive Magistrate authorised by them in other areas; or Special Welfare Officer of Zilla Parishad or Special Welfare Officer of Bombay. If no certificate is produced it would be classified as Non-Backward.
- 5) The admission of students from Reserve Category to the Post-Graduate Courses will be made on meritorious basis based on the marks obtained by them in qualifying examination, relaxed by 5% in the minimum percentage of marks.
- 6) Students should submit their Govt. of India Scholarship forms at the time of admission. This Facility is not available to the students seeking admission to the Vacation Courses.
- 7) For EWS Candidate If the seat reserved for EWS Candidate remains vacant such seat shall be considered for allotment to all the Candidate based on Inter-Se-Merit

B] For Other Category

- I. 3% seats will be reserved for the Physically Handicapped students as per University Notification No. GA/G/111, dated 10th May, 1979.
- II. 5% seats will be reserved in Post Graduate Departments for Ex-Serviceman/Military personnel or their wards as per Govt. Resolution No. TCM 1204 (167/85) MC, dated 13-6-1985 and University Letter No. GA/D/G/745, dated 7-2-1986.
- III. EWS as per the provision in the Government Reservation क्र. राआधो 4019/प्र.क्र.31/16-अ, दि. १२/फेब्रुवारी/2019 10% seats shall be resevered for EWS Candidates.

X. Weightage/Deduction

- (I) All conditions of admission remaining the same, five marks be added to the aggregate total marks of an applicant who is a direct dependent of the Freedom Fighter for the purposes of admission to the Post-Graduate Teaching Departments of the University. (As per decision of the Executive Council, dated 18th September, 1976).
- (II) Weightage of marks for admission to the post-graduate courses in the University & allotment of seats for Sportsman / Woman shall be in term of University letter No. Acad./G/334, dated 13th August, 1986.
- (III) There shall be deduction of 1% of total aggregate marks prescribed for the whole examination at degree level for admission in all the diploma courses in the faculty of Science and Technology for gap or attempt vide decision of the Executive Council, dated 4/5 January, 1988. (University Letter No. AC/A/G/643 dated 10th March,1983).

XI. Relevant Provisions of Section 127 of the Maharashtra Public Universities Act 2016 regarding Disciplinary powers and Discipline among students

- (1) All powers relating to discipline and disciplinary action in relation to the students of the University departments and Institutions and colleges maintained by the University, shall vest in the Vice-Chancellor.
- (2) The Vice-Chancellor may, by an order, delegate all or any of his powers under sub-section (1), as he deems fit, to such other officer as he may nominate in that behalf.
- (3) The Vice-Chancellor may, in the exercise of his powers, by an order, direct that any student or students be expelled or rusticated for a specified period, or be not admitted to a course or courses of study in conducted college, institution or department of the university for a specified period, or be punished with fine, as prescribed by the university or be debarred from taking an examination or evaluation conducted by the department, conducted college or Institution maintained by the university for a specified period not exceeding five years or that the result of the student or students concerned in the examination or evaluation in which he or they have appeared, be cancelled:
 - Provided that, the Vice-Chancellor shall give reasonable opportunity of being heard to the student concerned, if expulsion is for a period exceeding one year.
- (4) Without prejudice to the powers of the Vice-Chancellor, the Principals of conducted colleges, heads of university Institutions and the heads of departments of the university shall have authority to exercise all such powers over the students in their respective charge as may be necessary for the maintenance of proper discipline.
- (5) Provisions as regards discipline and proper conduct for students of the university and the action to be taken against them for breach of discipline or misconduct, shall be as may be prescribed by the Statutes, which shall apply to the students of all its conducted colleges and university departments or Institutions, affiliated colleges and recognized Institutions.
- (6) Statutes relating to discipline and proper conduct for students, and the action to be taken against them for breach of discipline or misconduct, shall also be published in the prospectus of the university, affiliated college or recognized institution and every student shall be supplied with a copy of the same. The Principals of the colleges and heads of the Institutions, maintained by the university and affiliated colleges, may, prescribe additional norms of discipline and proper conduct, not inconsistent with the Statutes, as they think necessary and every student shall be supplied with a copy of such norms.
- (7) At the time of admission, every student shall sign a declaration to the effect that he submits himself to the disciplinary jurisdiction of the Vice-Chancellor and the other officers and authorities or bodies of the university and the authorities or bodies of the conducted colleges, affiliated colleges and recognized Institutions, and shall observe and abide by the Statutes made in that behalf and in so far as they may apply, the additional norms made by the principals of conducted colleges and heads of university Institutions and affiliated colleges.
- (8) All powers relating to disciplinary action against students of an affiliated college or recognised Institution not maintained by the university, shall vest in the principal of the affiliated college or head of the recognised Institution, and the provisions of the sub-sections (6) and (7) including the Statutes made thereunder, shall mutatis-mutandis apply to such colleges, Institutions and students therein.

Note: If any of the statements made in application form or any information supplied by the candidates in connection with his / her admission is, later on at any time, found to be false or incorrect, his / her admission will be cancelled, fees forfeited and he / she may be expelled from the department by the Competent Authority and prosecuted, if deemed necessary.

(**Dr. Niraj Khaty**) **Registrar (Officiating)**Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur

List of Foundation Courses

Sr. No.	Subject	Board	4 th Papers of Semester-3	4 th Papers of Semester-4
1.	Mathematics	Mathematics	Mathematics - I	Mathematics - II
2.	Physics	Physics	Physics - I	Physics - II
3.	Chemistry	Chemistry	Applied Analytical Chemistry-I	Applied Analytical Chemistry - II
4.	Bio-Technology(Ad-hoc)	Bio-Technology	Bio-Technology - I	Bio-Technology -II
5.	Computer Science	Computer Science & Engineering	Computer Science - I	Computer Science -II
6.	Environmental Science*	Environmental Science	Environmental Science - I	Environmental Science - II
7.	Botany	Botany	Botany - I	Botany - II
8.	Zoology	Zoology	Zoology - I	Zoology - II
9.	Statistics	Statistics	Statistics - I	Statistics - II
10.	Business Management	Business Management	Business Management - I	Business Management - II
11.	Accountancy	Account & Statistics	Account & Statistics - I	Account & Statistics - II
12.	Managerial Skill	Business Administration & Business Management	Managerial Skill - I	Managerial Skill - II
13.	Education Technology & Management Skills	Education Technology & Management Skills	Education Technology & Management Skills - I	Education Technology & Management Skills - II
14.	Communication Skill	English	Communication Skills - I	Communication Skills - II
15.	Sanskrit	Sanskrit	Sanskrit - I	Sanskrit - II
16.	German	Other Foreign Languages	German - I	German - II
17.	French	Other Foreign Languages	French - I	French - II
18.	Law	Law	Law - I	Law - II
19.	Pharmaceutical Sciences	Pharmaceutical Sciences	Pharmaceutical Sciences - I	Pharmaceutical Sciences - II
20.	Life Skills	Education	Life Skills - I	Life Skills - II
21.	Economics	Economics	Economics - I	Economics - II
22.	Political Science	Political Science	Political Science - I	Political Science - II
23.	Sociology	Sociology	Sociology - I	Sociology - II
24.	Psychology	Psychology	Psychology - I	Psychology - II
25.	Philosophy	Philosophy	Philosophy - I	Philosophy - II
26.	History	History	History - I	History - II
27.	Public Administration	Public Administration	Public Administration - I	Public Administration - II
28.	Buddhist Studies	Buddhist Studies	Buddhist Studies - I	Buddhist Studies - II
29.	Gandhian Thought	Gandhian Thought	Gandhian Thought - I	Gandhian Thought - II
30.	Dr. Ambedkar Thought	Dr. Ambedkar Thought	Dr. Ambedkar Thought - I	Dr. Ambedkar Thought - II
31.	Rashtrasant Tukadoji Maharaj Thought	Rashtrasant Tukadoji Maharaj Thought	Rashtrasant Tukadoji Maharaj Thought - I	Rashtrasant Tukadoji Maharaj Thought - II
32.	Travel & Tourism	Travel & Tourism	Travel & Tourism - I	Travel & Tourism - II
33.	Personality Development*	Human Development	Personality Development - I	Personality Development - II
34.	Cosmetic Technology*	Cosmetic Technology	Cosmetic Technology - I	Cosmetic Technology - II
35.	Hospitality Management*	Hotel Management & Catering Technology	Hospitality Management - I	Hospitality Management - II
36.	Chemical Engineering	Chemical Engineering	Chemical Engineering - I	Chemical Engineering - II
37.	Chemical Technology	Chemical Technology	Chemical Technology - I	Chemical Technology - II
38.	Civil Engineering*	Civil Engineering	Civil Engineering - I	Civil Engineering - II
39.	Electrical Engineering*	Electrical Engineering	Electrical Engineering - I	Electrical Engineering - II
40.	Mechanical Engineering*	Mechanical Engineering	Mechanical Engineering - I	Mechanical Engineering - II
41.	Electronics Engineering*	Electronics Engineering	Electronics Engineering - I	Electronics Engineering - II
42.	Pali Prakrit	Pali Prakrit	Pali Prakrit - I	Pali Prakrit - II

^{*} Run by Affiliated colleges, Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur

RASHTRASANT TUKADOJI MAHARAJ NAGPUR UNIVERSITY, NAGPUR

Established by Government of Central Provinces Education Department by Notification No. 513 dated the 1* of August, 1923 & presently a State University governed by Maharashtra Public Universities Act, 2016 (Mah. Act No. VI of 2017)'

(ACADEMIC SECTION)

Shri Chhatrapati Shivaji Maharaj Administrative Premises, Maharajbagh Chowk, Civil Lines, Nagpur - 01 Tel No.: 0712- 2532063 Fax No. 0712- 2532841, 2561347

No. Acad. /Acad .Cale. /2020/113

NOTIFICATION

It is notified for general information of all the University conducted/ constituent/ affiliated colleges and Post-Graduate Teaching Departments of the University that the Academic Calendar for the session 2020-21 will be as under:

A) ACADEMIC CALENDAR FOR THE COURSES CONDUCTED AS PER SEMESTER PATTERN FOR SESSION 2020-21.

1. Terms & Vacation

First Term (Odd Semesters) : 01.08.2020 to 24.12.2020 Diwali Holidays : 10.11.2020 to 16.11.2020 Winter Vacation : 25.12.2020 to 15.01.2021 Second Term (Even Semesters) : 16.01.2021 to 25.05.2021 Summer Vacation : 26.05.2021 to 25.06.2021

2. Admissions*

a) Last date of Admission (First Term Odd Semester)
 b) Last date for Admission with prior permission
 30.9.2020
 of the Hon'ble Vice-Chancellor

3. Last date of submission of Enrolment forms : Within fifteen days from the last notified

to the University date of Admission.

4. Examination

1. Winter Examinations.

Commencement of Exam.

a) Failure Students in even semesters : 20.11.2020 b) Regular students in odd semesters : 17.12.2020

2. Last date for receipt of exams. forms

a) Regular students : 31.10.2020

(for admissions other than 1st Year)

b) Old Ex-students & External students : 15.09.2020

c) Ex-students of immediately previous examination : Within 15 days from the date of

declaration of the result of summer Exams.

Date: 16 June, 2020

1. Summer Examinations.

Commencement of Exams.

a) Failure of odd semesters : 22.03.2021 b) Regular Even semesters : 22.05.2021

2) Last date for receipt of exams. forms:

a) Regular students : 15.03.2021 b) Old Ex-students & External students : 15.10.2020

c) Ex-students of immediately previous examination : Within 15 days from the date of

declaration of the result of Winter Exam .

5. Declaration of Results : As per governing provisions of the Act.

B] ACADEMIC CALENDAR FOR THE COURSES CONDUCTED AS PER ANNUAL PATTERN FOR SESSION 2020-21.

1. Terms & Vacation:

 First Term (odd Semesters)
 : 01.08.2020 to 24.12.2020

 Diwali Holidays
 : 10.11.2020 to 16.11.2020

 Winter Vacation
 : 25.12.2020 to 15.01.2021

 Second Term (Even Semesters)
 : 16.01.2021 to 25.05.2021

 Summer Vacation
 : 26.05.2021 to 25.06.2021

2. Admissions*

a) Last date of Admission : 15.9. 2020 b) Last date for Admission with prior permission of the : 30.9.2020

Vice-Chancellor

3. Last date of submission of Enrolment forms to the University : Within fifteen days from the last notified

date of Admission.

4. Examination

Winter Examinations.

1. Commencement of Exam. : 20.11.2020

2. Last date for receipt of exams. forms

 a) Regular students
 : 30.10.2020

 b) External students
 : 15.09.2020

 c) Old Ex-students
 : 15.09.2020

d) Ex-students of immediately previous Examination : Within 15 days from the date of

declaration of the result of summer exams.

Summer Exams.

1. Commencement of Exams. : 22.03.2021

2. Last date for receipt of exams. forms

 a) Regular students
 : 15.03.2021

 b) Old Ex-students
 : 15.10.2020

 c) External students
 : 15.10.2020

d) Ex-students of immediately previous examination : Within 15 days from the date of

declaration of the result of Winter exams.

5. **Declaration of Results** : As per governing provisions of the Act

C] Convocation Winter - 2019 & Summer - 2020. : December - 2020

Special Instructions:

1) The Principals/Heads of the institutions should communicate the list of students admitted in their colleges/institutions to the university within 15 days from the last date of admission as notified by the university.

- 2) Students admitted after the last date as specified above shall not be considered for enrolment in the university and therefore, shall not be permitted to appear at the university examinations.
- 3) All government & other holidays are calculated on the basis of last year's statistics. It is likely to be same except small variations after the declaration by the Government/authorities. The schedule of such holidays will be separately notified by the university at the beginning of Calendar Year.
- 4) Theory and Practical examinations may be held on Sunday with prior permission and intimation.
- 5) M. Card (Machine Card) must be sent by the Principal/University Heads of the Department, within 30 days from the last date of admission as notified by the university, strictly in MS Excel software.
- 6) It is necessary by the Principals/Head of the Department to certify the number of actual teaching days conducted during the academic session.
- 7) All efforts should be made to achieve more than 180 teaching days in Annual Pattern and 90 days per Semester in Semester Pattern.
 - * This schedule is applicable only for the entry level admissions to various courses excluding the courses where admission are governed by centralized admission process. Therefore, the last date for admissions in higher level semesters shall be 10 days after results of the qualifying examinations.
- 8) The last date of examination forms for CAP round admission will be 15 days from the last date of admissions.
- 9) Admission governed by Conditional Eligibility the last date of submission of examinations form shall be within fifteen days after declaration of its qualifying examinations provided such students should have been admitted provisionally for its next higher academic session as per Direction No. 27 of 2018 and 6 of 2010.
- 10) Special Note: The Academic Council resolved that the Hon'ble Vice-Chancellor is authorized to take appropriate action regarding Academic Calendar as per guidelines to be issued by the Maharashtra Government time to time in view of the COVID-19 pandemic.

By Order of the Hon'ble Vice-Chancellor (**Dr. Niraj Khaty**)

Registrar (Officiating)