

UNIVERSITY OF PUNE

CIRCULAR No. 39 of 2010

**INFORMATION REGARDING CONDITIONS OF ELIGIBILITY FOR
VARIOUS UNIVERSITY COURSES.**

INDEX

<i>Sr. No.</i>	<i>Title</i>	<i>Page No.</i>
1	Circular 1 - 6
2	Faculty of Arts & Fine Arts 7 - 8
3	Faculty of Mental Moral & Social Sciences 9 - 11
4	Faculty of Science 12 - 19
5	Faculty of Law 20 - 21
6	Faculty of Medicine 21 - 22
7.	Faculty of Engineering 23 - 26
8	Faculty of Ayurved 26 - 27
9	Faculty of Commerce 27 - 30
10	Faculty of Education 31 - 32
11	Faculty of Physical Education 32 - 33
12	Faculty of Pharmaceutical Science 33 - 34
13	Faculty of Management 35 - 36
14	M.Phil & Ph.D 36 - 37
15	Instruction For the Final list of Eligibility & Chart I, II & III 37 - 44
16	Annexure 'A' Eligibility Fee 45
17	Instruction to Candidates for Migration Certificate 46 - 49
18	University Institutions: State wise 49 - 58
19	List of Educational/Institution not having status of University 59

UNIVERSITY OF PUNE

Circular No. 39 of 2010-2011

Subject : Information regarding Eligibility conditions and verification of Eligibility Application Forms in respect of various courses of the University.

Principals of affiliated colleges, Directors of recognised institutions and Heads of University Departments shall take the responsibility of doing all the work related to eligibility of students admitted by them to various courses of the University in their respective colleges/institutions/ University Departments.

Eligibility certificate is the first document which enables the students to get admission to the chosen course in the College & Institutes under University Jurisdiction. In the interests of the students as well as in the academic interests of the University, it is necessary that the process of issuing eligibility certificate should be completed expeditiously. If such process is delayed or remains faulty due to any reason, students and alongwith them all other concerned have to suffer. Money spent by the students and their valuable years are wasted.

To avoid such eventuality or at least to minimise the same, it is necessary that this process should be completed very carefully, cautiously and with speed. The Heads of University departments/ the Principals of colleges as well as Directors of recognised Institutes are requested to note carefully the following instructions for this purpose :

1. The Principal of the College or Director of the Institute should check that the applicant satisfies all the conditions of admission to the concerned course before admitting such an applicant i.e. admissions are to be made according to the rules.
2. The Principal/Director/Head, University Department shall ensure that the student has submitted copies of the required Certificates. The Principal/Director/Head shall verify the true copies with the originals and endorse accordingly.
3. The originals should be retained by the College/Institute/University Department and should be made available to the University officials at the time of verification of eligibility.
4. The student is responsible for any discrepancy, error, wrong or incomplete information in the form. The authority granting admission shall ensure that the student has filled application completely and without any mistake.
5. Eligibility shall be decided strictly as per the provision of Ordinance No. 56 to 64 and 0.115 & 0.116.
6. The Principal of the affiliated college and Director of the Recognised Institute/Head, University Department shall note the contents of University Circulars issued in this regard from time to time.

7. **It should be noted that the eligibility rules should be strictly followed while giving admission to the students and if any candidate is found ineligible, the Principal/Head of the Dept./Director of the Institute shall be held responsible for the lapse and the University office shall not be a party to any litigations arising out of this critical position.**
8. It shall be carefully checked that the students enter all the required information in the prescribed eligibility form and no column in the form is left blank.
9. (A) Photocopies of the following documents in the neat and legible form with endorsement as true copy by the Principal/Head/Director or teacher incharge of admissions, under his signature and stamp (with date) shall be attached to the application. Certificates not so attested should not be accepted. **All Original documents should be returned to the concerned student/s after the same are verified by the college/institute/department for scrutiny.**
 - (1) Statement of Marks (Last qualifying exam.).
 - (2) Passing/Degree certificate (If statement of marks does not indicate clearly -class/ percentage of marks obtained by the student in the relevant examination).
 - (3) Migration certificate (Original) (if applicable).(original will not be returned)
 - (4) Transference certificate (if applicable).(original will not be returned)
 - (5) Attendance certificate, (if applicable).(original will not be returned)
 - (6) (a) Written Statement regarding gap in education and/or change of name (in the original),
(b) if applicable. (on Rs. 10/- stamp paper/court fee stamp of Rs. 10)
 - (7) Final score card in respect of M.B.A. student.
 - (8) Copy of the admission letter issued by admission authority in case of centralised admission process by State or University.
- (B) (1) If an Affiliated College/Institute/University Department admits students who are not eligible and if such students are allowed to fill in Examination Form a penalty of Rs. 10,000/- per student shall be imposed on the College and the performance of Examination of such students will also be cancelled.
- (2) If any Affiliated College admits any student not eligible for Under-graduate or Post-Graduate Courses of this University and allows him/her to fill in the Examination Form, a penalty of Rs. 5000/- per student shall be imposed on the College and performance of the examination of such student shall be cancelled.
- (3) The same rule applies to the University Departments, Centres/Schools. The Head of University Department/Director of Recognised Institute will have to pay penalty as above in case not eligible candidate is allowed to fill in the University Examination form.

10. The condition of eligibility regarding minimum percentage of marks at the degree level will be relaxed in case of a candidate who gets required minimum percentage of marks at the Post Graduate level. For such admission his minimum percentage of marks at P.G. level will be considered

11. CANDIDATES FROM MAHARASHTRA STATE BELONGING TO SC/ST/DTNT/OBC MUST SUBMIT THE CASTE VALIDITY CERTIFICATE.

(The students migrating from other states will not be entitled to the concessions/benefits available to the S.C./S.T./D.T.N.T.,S.B.C. and O.B.C. students of the Maharashtra State).

The courses for which the condition of minimum percentage of marks is required; a relaxation of 5% marks be given to the above mentioned categories of Maharashtra State only, if the same is not mentioned specifically.

(Student belonging to N.T.(C), N.T.(D) and O.B.C. must submit Creamy Layer Free Certificate).

However the candidates from other states who are nominated by the Govt. of India for admission to any course are entitled to the concessions/benefits available to SC/ST/DTNT/SBC and OBC, provided they belong to such category of nominating state Ref. OTC-1097/TE-1 dated 5-8-97 of Maharashtra State for Admission Purpose.

12. The eligibility fee shall be as prescribed by the University Authorities from time to time (Annexure A).

13. The Colleges/Institutes/University Departments shall receive eligibility fees from their students and shall issue receipts thereof. The Principal shall submit demand draft in the name of 'The Registrar, University of Pune, Pune-411 007' of the amounts so collected, within 10 days from the last date mentioned below alongwith list of students. (A single Demand Draft must be given along with coursewise list of the students.)

As per decision taken by the University authorities on the subject mentioned above, it is hereby notified as below :

Colleges should be accept 40% (5% Principals and Directors) amount of the total eligibility fees to words remuneration to non teching staff and deposit, the rest of 60% amount to University of Pune. (for example : if the eligibility fee is Rs. 100/- then College should be accept Rs. 40/- and deposit the amount of Rs. 60% to University of Pune).

It is further informed that the amount of late fees, additional fees, additonal late fees should be totally deposited to University of Pune without deducting 40% college share.

Departments, Colleges and Institutes are hereby informed to strictly follow the norms mentioned above.

(a) The last dates for receiving eligibility forms in the College/Institute/Department office are as under :

Sr. No.	Course	Last Date without Late Fee	Last Date with Late Fee of Rs.50/- (Elig. Fee)	Last Date with Additional Late Fee of Rs.200/- (Elig. fee)
1	2	3	4	5
1.	All Degree/Diploma/Certificate and Post-Graduate Courses. (Except the courses for which admissions are made by the Govt. of Maharashtra and the courses for which admissions are made in the second term).	31st Aug.	30th Sept.	31st October
2.	M.Phil., Ph.D. and other courses after P.G examination.	2 months from the date of issuance of admission letter	3 months from the date of issuance of admission letter	4 months from the date of issuance of admission letter
3.	All courses for which admissions are made by the Govt. of Maharashtra and in centralised Admission process of this University.	30 days from the date of letter of the Govt. of Maha./ Pune University as the case may be	30 more days	15 more days

(b) **The Principals/Directors/Heads of University Departments shall submit the lists of candidates admitted to the University Office/District Centre within four days from the last dates mentioned in the above table respectively.**

(c) If any of the last date mentioned above falls on Sunday or Holiday, the last date shall be the next working day.

14. The Principal/Head/Director is requested to arrange the applications classwise under these categories as follows :

- Students joining the First Year (Arts, Science and Commerce and other Professional courses) after passing the Higher Secondary School Certificate Examination (XII Std.) of the Maharashtra State Board of Higher Secondary Education.
- Students joining the University for any course on the basis of passing H.S.C.or equivalent examination other than H.S.C. examination of Maharashtra State.

- (c) Students joining any course on the basis of having passed qualifying examination from Pune University will also be required to fillup the eligibility forms.
- (d) **The College/Institute/Department shall maintain the record of eligibility cases for 3 years from the date of admission.**

15. **Change in Name :**

It shall be ensured that name of the student in the application form for eligibility and statement of marks, passing certificate, Degree Certificate of the qualifying examination or in any other document enclosed therewith is the same. If in any case there is a difference in the name i.e. in the case of a girl-student if name after marriage is different, proof for change in name, such as copy of Government Gazette, Marriage Registration Certificate, Affidavit should be enclosed along with the application form. Eligibility Certificate shall not be issued in the absence of such documentary proof.

16. **Admissions as per provisions of Ordinance No. 59 :**

The Principal/Head/Director shall ensure that in case of a student to whom admission is granted in anticipation of declaration of his result, as per provisions of Ordinance No. 59, the necessary certificates are received within two months from the date of admissions, failing which Principal/Head/Director shall cancel the admission of such student under intimation to the University and the student concerned.

17. **Recognised Degrees / Diplomas :**

Students passing degrees/diplomas from the Universities/Boards/other Examining Bodies which are recognised by Association of Indian Universities, New Delhi are only eligible for admission in this University on a reciprocal basis provided that the entrance qualifications, duration of the course and the general standard of attainment is similar to those prescribed by this University (lists of such Universities, HSC Boards and Examining Bodies are enclosed). (Annexure 'B')

* However in case of degree awarded by open universities the condition regarding and duration of course may be relaxed, provided that the general standards of attainment are similar to those prescribed by the Recognising University.

18. **Admissions of External Students as regular students :**

The candidate registered as external student of the University shall be eligible for admission as a regular student in the next higher class of the same course and vice versa.

19. As per U.G.C. directives a Graduate means a Bachelor Degree holder of three years duration course of a Statutory Indian University.

20. **Admission to courses after Graduation :**

For the purpose of admission to second Graduation course or Post Graduation course the candidate should have passed Graduate course of three years duration of this University or any other statutory Indian University or equivalent examination.

21. Eligibility of MCVC (minimum competency vocational course) is equivalent to XII^{Std} of Maharashtra State Board of higher Education.

22. The students who are passing "A Level Examination University of Cambridge is equivalent to XII std of Maharashtra State Board of secondary and Higher secondary (Government of Maharashtra)

23. The Students who are Passing Examination conducted by Vishvashanti Gurukul of the University of Cambridge for I.B. Diploma programme is equivalent to the XII^{Std} of Government of Maharashtra Board Programme is equivalent to the XII^{Std} of Maharashtra State Board of Secondary & Higher Secondary Education.
24. **Migrated Student with A.T.K.T. Not Eligible for Admission :**
No student coming from another University shall be eligible for admission in this University in the next higher class unless he is declared as passed in the preceding year/class of the former University, i.e. student who has been granted ATPT/ATKT in any course by other University *shall not be eligible* for admission in the next higher class of that course in this University.
25. **Student who has appeared for supplementary examination not eligible :**
Student who has appeared for any supplementary examination of the Statutory Board/University shall not be eligible for admission in higher class in this University unless he is declared as passed before the last date prescribed for admission to the course.
26. **Student with S.S.C. and G.C.D. are not Eligible :**
Students passing S.S.C. examination with English of any Board and Government Commercial Diploma examination of the Government of Maharashtra are not held eligible for admission to the F.Y. Course of any faculty.
27. **Student with 11 years H.S.C. / S.S.L.C. are not Eligible :**
- (i) **Students passing the Higher Secondary Examination of any Board with duration of 11 years are not eligible for admission to any course where H.S.C. (XII std.) or equivalent examination is the minimum qualification in this University. (e.g. Rajasthan Board, M.P. Bhopal Board etc.)**
 - (ii) **Students passing the School level examination conducted by the following Boards should not be admitted to any course in this University on the basis of certificates of these Boards :**
 - (1) **The Central Board of Higher Education, Tilak Nagar, New Delhi 110018.**
 - (2) **The Central Board of Higher Education, 39/7, East, Patel Nagar, New Delhi.**
 - (3) **The Central Board of Higher Education, Vachaspati Bhavan, New Delhi.**
 - (iii) **Students passing the Higher Secondary Examination (10+2) conducted by Bharatiya Shiksha Parishad, Uttar Pradesh, Lucknow, are not eligible for admission to any course in this University.**
28. **Students passing Diploma in Tools and Die Making conducted by Nettur Technical Training Foundation (NTTF) Bangalore, are not eligible for admission to any course of this University.**
29. **Students passing First Year exam from any other university (Open/Regular) should have passed 10+2 Pattern Certificate exam. are eligible for Second and Third Year of Degree Course of this University, if equivalence is satisfactory.**

<i>Sr. Name of the Course No.</i>	<i>Qualifications required for Eligibility</i>
---------------------------------------	--

(1) Faculty of Arts & Fine Arts

Bachelor's Degree

1. First Year B.A.	<ul style="list-style-type: none"> (a) Higher Secondary School Certificate (10+2) or its equivalent Examination with English as a passing subject. (b) Three Years Diploma Course (after S.S.C. i.e. 10th Standard), of Board of Technical Education conducted by Government of Maharashtra or its equivalent. (c) Three Years Diploma in Pharmacy Course (after S.S.C. i.e. 10th), of Board of Technical Education conducted by Government of Maharashtra or its equivalent. (d) S.S.C. of 10 years or 11 years with English and Indian Air Force Educational Test for promotion to the rank of Corporal. (e) Trained Teachers Certificate Course, of Inter-State Board of Anglo Indian Education, New Delhi. (f) Intermediate Commerce/Arts examination from the Recognized Board of Secondary Education, M.P. Bhopal with 4 subjects including General English. (g) Diploma in Education with English, of Bureau of Government of Maharashtra. (h) MCVC (minimum competency Vocational Course Government of Maharashtra)
2. First Year B.A. Performing Arts	Higher Secondary School Certificate (10+2) or its equivalent Arts (Music, Dance, Drama) Examination with English with 45% marks with common Entrance Test.
3. First Year B.A. Fine Arts	Higher Secondary School Certificate (10+2) or its equivalent Examination with English.
4. i. Advanced Certificate Course in Buddhist Studies.	Minimum H.S.C. or its equivalent examination passed. No previous knowledge of Buddhist languages. Pali /
ii. Advanced Diploma Course in Buddhist Studies.	Sanskrit / Chinese and Tibetan.
iii. Higher Diploma Course in Buddhist Studies.	<ul style="list-style-type: none"> (a) Passed Advanced Diploma in Buddhist Studies. (b) Passed XII/H.S.C. examination with Sanskrit/Pali/Chinese/Tibetan as one subject. (c) Any other equivalent examination with Sanskrit/Pali/Chinese/Tibetan as one subject. (d) Graduate of any faculty.
iv. Post-Graduate Diploma course in Buddhist Studies.	Minimum Graduation or its equivalent examination of any Institute or University passed.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
5.	Certificate/ Diploma and Advanced Diploma Course in English Literature.	H.S.C. or its equivalent Examination. i.e. 10 + 2.
b)	Advanced Diplomas in French/ German/ Russian / Japanese.	Diploma Course in respective Languages.
c)	Special Diploma in Russian	Advanced Diploma in Russian language.
d)	Certificate Course in Manuscriptology	A Bachelor degree in any subject or S.S.C. having minimum ten years experience as a Librarian in recognized institutes.
e)	Diploma in Urdu	S.S.C./H.S.C. passed with English and Urdu subject.
f)	Intensive Certificate Course in French	S.S.C. or Equivalent Examination.
g)	Special Diploma in Commercial French	Advanced Diploma in French or Equivalent qualification.
6.	Second Year B.A.	Bachelor's Degree in any faculty provided student who has passed B.A. Examination will not be eligible for admission to S.Y.B.A. in the same subject in which he has passed his B.A. Examination.

Master's Degree

7. a)	Master of Arts	Bachelor's Degree in any faculty.
b)	Master of Arts in Sanskrit Linguistics	Bachelor's Degree and Sanskrit, Prakrit & Pali subjects atleast at H.S.C. level <ol style="list-style-type: none"> 1. Communication Sanskrit 2. Introduction of Stotra Subhasitka Literature 3. Introduction of Bhagwadgeeta 4. Vyakarana 5. Introduction of the Upanisads 6. Introduction to Manuscriptology
c)	M.A. Performing Arts	Bachelor's Degree in any faculty with 45% marks.and aptitude, performing test, Audition test. or <ol style="list-style-type: none"> (a) Bachelor's Degree with subjects Music, Dance, Drama. or (b) Bachelor's Degree and Visharad of Akhil Bhartiya Gandharva Mahavidyalaya. or (c) Bachelor's degree and sufficient work experience in Music/Dance/Drama.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
P.G. Diploma/Certificate		
8. a)	Post Graduate Diploma in Sanskrit Linguistics	Master's Degree in any faculty and Sanskrit, Prakrit & Pali subjects atleast at H.S.C. level.
b)	Post Graduate Diploma in Indian Logic & Epistemology.	A Master's Degree in any faculty.
c)	Post Graduate Diploma in Pali.	A Bachelor's Degree.
d)	Diploma course in French/ - German/Russian /Japanese Spanish	Certificate course of Pune University in the same Language. For Japanes Diploma Course with minimum B Grade at certificate Examination.
e)	Special Diploma in German Translation and Special Diploma in Commercial German.	(a) Advanced Diploma in German or (b) Bachelor's degree in German or (c) Any other equivalent qualification

(2) Faculty of Mental, Moral & Social Sciences

Bachelor's Degree

1. First Year B.A.
 - (a) Higher Secondary School Certificate (10+2) or its equivalent Examination with English.
 - (b) Three Years Diploma Course (after S.S.C. i.e 10th standard), of Board of Technical Education conducted by Government of Maharashtra or its equivalent.
 - (c) Three Years Diploma in Pharmacy Course of Board of Technical Education, conducted by Government of Maharashtra or its equivalent.
 - (d) S.S.C. of 10 years or 11 years with English and Indian Air Force Educational Test for promotion to the rank of Corporal.
 - (e) Trained Teachers Certificate Course of Inter-State Board of Anglo Indian Education, New Delhi.
 - (f) Intermediate Commerce/Arts examination from the Board of Secondary Education, M.P. Bhopal with 4 subjects including General English.
 - (g) Diploma in Education of Bureau of Government of Maharashtra with English.
 - (h) MCVC (minimum competency vocational course, Govtment of Maharastra

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
2.	Second Year B.A.	Bachelor's degree in any faculty provided student who has passed B.A. Examination will be eligible for admission to S.Y.B.A. in the same subject in which he has passed his B.A. Examination.
3.	Bachelor of Library and Information Science.	A Bachelor's Degree in any faculty.
4.	Diploma in Technical Communication	Graduation in any discipline from a recognized University. Candidates with a three year Diploma after S.S.C. and at least three years professional experience in Manufacturing or Service Industry will also be eligible to seek admission to the course. Candidates must have sound knowledge of English and skills in M.S. Word.
5.	Certificate Course in Book editing and Publishing.	Graduation in any discipline from a recognized university. Candidates with a post S.S.C. three-year diploma in printing technology or Post-Higher professional experience in book editing and publishing industry will also be eligible to seek admission to the course.

Master's Degree

6.	Master of Arts	A Bachelor's Degree in any faculty.
7.	Master of Arts (Mathematics)	B.A. or B.Sc. with mathematics (special or subsidiary).
8.	M.A. (Mass Communication & Journalism)	Bachelor's Degree in any faculty.
9.	Master of Library and Information Science	(a) A Bachelor of Library Science with First class or Bachelor's degree of Library Science with three years experience in Library work. or (b) A Diploma (after graduation) in Library Science with First Class.
10.	Master of Library and Information Science (with Credit System)	A Bachelor's Degree in any faculty.
11.	Master of Social Work	A Bachelor's Degree in any faculty.
12.	Master of Mass Relation	A Bachelor's Degree in any faculty.
13.	Master of Arts Social Studies (Inter-disciplinary)	A Bachelor's Degree in any faculty.
14.	Masters Programme in Development Planning & Administration (M.A./M.Sc.)	A Bachelor's Degree in any faculty with 50% marks.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
15.	Post Graduate Diploma in School Psychology.	(a) Bachelor of Arts in Psychology (Special / General). or (b) Bachelor of Home Science with specialization in Child Development. or (c) Bachelor of Science with Psychology as principal / subsidiary subject. or (d) Bachelor of Education. or (e) Master of Social Work. or (f) Bachelor's Degree in any faculty , of Open University with three year course in Psychology at graduation
16.	Post Graduate Diploma in Foreign Trade.	A Bachelor's Degree in any faculty with 45% of marks.
17.	Post Graduate Diploma in Financial & Investment Management.	A Bachelor's Degree in any faculty with 45% marks.
18.	Post Graduate Diploma in Insurance & Financial Service.	A Bachelor's Degree in any faculty with 45% marks.
19.	Post Graduate Diploma in Human Resource Development.	(a) A Bachelor's Degree in Arts or Science faculty with Psychology at special or general level. or (b) Any Graduate with three year courses of Psychology from an Open University.

Diploma / Certificate

20.	Diploma in Public Administration.	A Bachelor's Degree in any faculty.
21.	Diploma in Social Work	A Bachelor's Degree in any faculty.
22.	Diploma in Tribal Development	A Bachelor's Degree in any faculty.
23.	Diploma in Rural Development	A Bachelor's Degree in any faculty.
24.	Diploma in Industrial Psychology	A Bachelor's Degree in any faculty.
25.	Diploma in Child & Family Counseling	A Bachelor's Degree in any faculty.
26.	Diploma in Journalism	A Bachelor's Degree in any faculty.
27.	Diploma in Travel & Tourism	A Bachelor's Degree in any faculty.
28.	Diploma in Philosophy	A Bachelor's Degree in any faculty.
29.	Diploma in Indology	A Bachelor's Degree in any faculty.
30.	Diploma in Indian Numismatics	A Bachelor's Degree in any faculty.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
31.	Diploma in Medieval Indian Studies & Archival Sciences	A Bachelor's Degree in any faculty.
32.	Diploma in Child Guidance	(a) A Bachelor's Degree with Psychology or (b) A Bachelor of Education.
33.	Diploma in Disaster subject.	H.S.C. (10+2) Examination with English as a Management
34.	Diploma in Clinical and Counselling Psychology	Master of Arts in Psychology.
35.	Diploma in Cartography in Geography	Bachelor's degree in Geography.

(3) Faculty of Science

Bachelor's Degree

1. First Year B.Sc.

- (a) Higher Secondary School Certificate (10+2) or its equivalent Examination with English with any three science subjects such as Physics, Chemistry, Biology, Mathematics, Geography, Geology, etc. or
- (b) Three Years Diploma Course of Board of Technical Education conducted by Government of Maharashtra or its equivalent. or
- (c) Three Years Diploma in Pharmacy Course of Board of Technical Education conducted by Government of Maharashtra or its equivalent. or
- (d) Intermediate Science Examination with Compulsory English, Physics, Chemistry, Biology/Mathematics or any other three subjects from the Board of Secondary Education M.P. Bhopal, as a regular candidate.
- (e) Higher Secondary School Certificate (10+2) Examination with English and any of the following vocational subjects of + 2 level (MCVC).

Subject Code	Subject
79	Auto Electrical
A1	Electrical Maintenance
A2	Mechanical Maintenance
A4	General Civil Engg.
C2	Electronics
C3	Chemical Plant Operation
D9	Computer Science
C5	Elementary Laboratory Technology

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
		J1/J2/J3 Electronics Technology J4/J5/J6 Maintenance & Repairs of Electrical Domestic Appliances K1/K2/K3 Auto Engineering Technician K4/K5/K6 Mechanical Technology P1/P2/P3 Medical Lab. Technician P4/P5/P6 X-Ray Technician P7/P8/P9 Ophthalmic Technician T1/T2/T3 Repair, Maintenance & Rewinding of Electrical Motors. L1/L2/L3 Horticulture of other Agriculture Group.
2.	F.Y. B.Sc. (Computer Science)	(a) H.S.C. (10+2) Level Examination in science with Mathematics. or (b) Three Years Diploma Course ,after S.S.C. (10th standard) of Board of Technical Education conducted by Government of Maharashtra or its equivalent.
3.	F.Y.B.Sc. (Biotechnology)	(a) H.S.C. (10+2) Science Passed or equivalent. (b) Admission should be made on partly merit and partly entrance examination basis (Note : Individual college is free to make mathematics compulsory).
4.	F.Y.B.Sc. (Wine Technology)	H.S.C. (10+2) Science or equivalent.
5.	B.Sc. (Applied) B.M.Tech (Bio-Medical Techniques)	Bachelor of Science. or B.E. or B.Sc. (Nursing) or M.B.B.S.or B.A.M.S. or B.H.M.S. or B.V. Science or B.Pharm or its Equivalent with second class.
6.	B.Sc. (Applied) Analytical Chemistry	B.Sc. (Chem.) Special or sub-subject.
7.	B.Sc. (Applied) Optometry	(a) Bachelor of Science with Physics/Chemistry/Botany/ Zoology/Electronics/Microbiology, with 50% marks. or (b) M.B.B.S./ B.A.M.S./ B.H.M.S./ B.Pharm. with 50 % marks.
8.	B.Sc. (Applied) (Biotechnology)	Bachelor of Science in Biology, Zoology, Botany Biotechnology, Life Sciences, Microbiology, Chemistry, Agriculture, Physics, Geology, any Subsidiary B.Sc. (Computer Science) Subject with minimum 50% Marks, Bachelor of Pharmacy 50%.
9.	B.Sc. Applied course Geographic Information System and Remote Sensing	Bachelor of Science, B.Sc. (Computer Science), BA in Geography with Mathematics/Statistics as a subordinate subject, MA in Geography, B.Arch., M.C.A., MCM, with 50% Marks, Bachelor of Engineering.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
10.	B.Sc.(Applied) Wine Technology	B.Sc. (Microbiology) or B.Sc. (Biotechnology) with 50% Marks.
11.	B.Sc. Tech. (Weapon System)	(a) The candidate who is serving or served in the Regiment of Artillery for minimum 5 years (b) Passed H.S.C.(10 + 2) or has completed initial training from recruitment in Artillery Centre after S.S.C. (c) Basic Diploma in Weapon System or equivalent unit instructors course.
12.	B.Sc. Home Science	The B.Sc. in Home Science degree course will consists of six semesters in three years. Candidate passed the higher secondary school certificate examination H.S.C. in science or commerce or arts stream/ or Home Science/Vocational Course/Diploma in Engineering/Pharmacy/Homoeopathy or equivalent exam. from any recognized Board or University.
Master's Degree		
1.	Master of Science (M.Sc.)	Bachelor of Science, in respective subject. & B.Sc.(Bio-Tech.) is eligible for M.Sc. admission in Microbiology, Zoology, Botany, Biotechnology, Biochemistry.
2.	M.Sc. (Space Science)	Bachelor of Science / Engineering.
3.	M.Sc. (Environmental Sci.)	(a) Bachelor of Science. or (b) Bachelor in Engineering any branch. or (c) Bachelor of Science in Agriculture, Fisheries with 50% marks. (d) Bachelor of Pharmacy.
4.	M. Sc. (Physics)	Bachelor of Science with Physics as a special subject
5.	M. Sc. (Maths.)	Bachelor of Science with Mathematics or/Mathematics atleast upto second year B.E./B.Tech.
6.	M. Sc. (Polymer Science)	Bachelor of Science With 50% Marks & Physics as one of Subsidiary subject or Bachelor of Engineering in Chemical/ Polymer.
7.	M. Sc. (Health Science)	(a) Bachelor of Science. or (b) Bachelor of Arts in Social Sciences. or (d) Bachelor of Science in Nursing. or (e) Bachelor of Science in Physiotherapy. or (f) M.B.B.S., B.A.M.S., B.H.M.S., B.Pharm. with 50% marks.
8.	M.Sc.(BioTechnology) (University Department)	(a) Bachelor of Science, or M.B.B.S., B.A.M.S., B.H.M.S, B.Pharm. With 55% marks. (b) Entrance Test will be conducted by Jawaharlal Nehru University, Delhi

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
9.	M.Sc.PPPR	Eligibility As Per Syllabus B.Sc. Degree Examination of this University or equivalent Degree examination of any other statutory University.
10.	M.Sc. (Bio technology) (College)	Bachelor of Science in Bio Technology with 60% marks as minimum & 55% marks for reserved Category Students.
11.	M.Sc. (Petroleum Technology)	Bachelor of Science.
12.	M.Sc. (Computer Science) (University Department)	(a) B.Sc (Computer Science) with 50% marks. and 45% marks for reserved category. (b) Entrance Test : Conducted by the University Department.
13.	M.Sc. (Computer Science) (Interdisciplinary School of Scientific Computing)	Bachelor of Computer Science with 50% marks. Or B.Sc. (Computer Science) with 50% marks. Or B.E. in Computer Science / Information Technology / Electronics Telecommunication with 50% marks.
14.	M.Sc. (Drug Chemistry)	B.Sc. Chemistry with 50% marks.
15.	M.Sc. (PPR) Tech. Weapon Systems	(a) Graduate of National Defence Academy or any other recognized University Or (b) A Commissioned Officer of Indian Military Academy (IMA) Or Officers Training Academy (OTA) Or (c) Has passed the Long Gunnery Staff course in field Or surveillance and Target Acquisition stream Or (d) Has taught in the school of Artillery for one year Or in Artillery Unit for two years after having the Long Gunnery Staff Courses. (e) Has minimum seven years service as an Officer.
16.	M.Tech. (Atmospheric Physics)	Master of Science in Physics or Mathematics or Computer Science or Statistics or Atmospheric Physics or Meteorology or with specialisation in Meteorology.
17.	M.Tech. in Lasers & Electronic Optics	(a) M.Sc. or equivalent in Physics, Applied Physics, Electronics, Electronic Science or equivalent in Electronics Electrical Communication, Tele Communication, Electronics and Tele Communication/ Tele Communication Engineering, or Physics with 55% Marks B.E. (Computer/ Information Technology). (b) Departmental candidates are possessing AMIE / grade IETE degree with 60% marks and above are also eligible.
18.	Master of Computer Application (University Dept.)	(a) Bachelor's Degree in Science Faculty with 50% marks or B.C.A. (Science Faculty) with 50% marks for Open category and 45% marks for Reserved category. (b) Mathematics at 10+2 level is essential. (c) Entrance Test Conducted by the University Department.

Sr. No.	Name of the Course	Qualifications required for Eligibility
19.	M.Sc. (Computer Science) College	(a) Bachelor of Computer Science (BCS) with 50% marks and 45% marks for Reserved category. OR (b) B.Sc. (Computer Science) with 50% marks. OR (c) A Bachelor of Engineering in Computer Science/ Information Technology/Electronic Telecommunication with 50% marks.
20.	Master of Computer Application (Colleges)	(a) Bachelor Degree in Science faculty with 50% marks for Open category and 45% marks for Reserved category. (b) B.C.A. with 50% marks. (c) Mathematics at 10+2 level with 45% desirable.
21.	M.Tech. (Computer Science)	A GATE Score in any Mathematical Science or any Physical Science or any Engineering discipline valid at the time of admission. OR A UGC-CSIR Junior Research Fellowship in any Mathematical Science of any Physical Science.
22.	M.Tech. in Mathematical Modelling & Simulation	(a) The course is meant for officers of Army, Navy, Air For Modelling & Simulation, DRDO, other Departments at Central, State Government/Public Sector undertaking and nominees of University of Pune. (b) A Master Degree in Physics or Mathematics, Engineering/Technology. (Circular No. 22 of 1997)
23.	M.Tech. Bio Informatics	Bachelor of Science with First class.
24.	M.Sc. (Tech.) (Industrial Mathematics with Computer applications)	BA /Bachelor of Science with Mathematics at least upto 2nd year level OR B.E./B.Tech./B.Sc. (Engineering)
25.	M.Tech (Modeling & Simulation) Centre for Modeling and Simulation (University Dept.)	(a) B.E. or equivalent in any branch of Engineering OR (b) Master Degree in Science / Arts / Commerce discipline. and Background in Mathematics equivalent to the University of Pune. F.Y.B.Sc. Mathematics Syllabus.
26.	M.Sc. (Biotechnology) (five year Integrated course)	H.Sc. (10+2) with English, Physics, Chem., Biology, Maths. with 60% marks.
27.	M.Tech. (Biotechnology) (six years course)	H.Sc. (10+2) with English, Physics, Chem., Biology, Maths. with 60% marks.
28.	M.Sc.(Acturial Statistics)	B.Sc./B.A. in Statistics Or B.Sc./B.A. in Statistics with Statistics or subsidiary Level Or B.A.in Economics with Mathematics statistics at General Level.
29.	M.Tech. (Energy)	M.Sc. (Physics), M.Sc. (Electronics), M.Sc. (Mathematics), M.Sc. (Environmental Science), B.E. (any displine)

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
Diploma / Certificate		
1.	Diploma in Weapon System Technology	<p>Diploma in Weapon System Technology will be awarded to those students, who successfully complete his course, conducted at MAC Wing, MIRC, Ahmednagar. Students are eligible for admission, subject to fulfilling the under-mentioned qualitative requirements and pre-requisites :</p> <p>(a) Should have minimum of five years of services.</p> <p>(b) Should have passed Matriculation/SSC from any recognised Board of Secondary Education</p> <p>(c) Should have successfully completed 12 weeks of Basic Gunnery Training as a young soldier, Conducted at MIRC Ahmednagar.</p> <p>(d) Should be a Grade 1 Gunner and should have completed the Basic Conversion Course.</p> <p>(e) Should have done on the job training for minimum two years (104 weeks) at unit level, other than non contact periods.</p>
2.	Post Graduate Diploma in Infantry Combat Vehicle (ICV) Technology and Combat Application (ICVTCA)	<p>Post-graduate Diploma in Infantry Combat Vehicle (ICV) Technology and Combat Application will be awarded to those students, who successfully complete this course, conducted at MAC Wing, MIRC, Ahmednagar. Students are eligible for admission, subject to fulfilling the under-mentioned qualitative requirements and pre-requisites.</p> <p>(a) Should be a Graduate from any recognised University.</p> <p>(b) Should be a Commissioned Officer in the Indian Army.</p> <p>(c) Should have done on the Job Training for minimum one year (52 weeks) at unit level other than non contact periods.</p> <p>(d) Should be physically fit and be able to pass the requisite Battle Physical Proficiency Test as per laid down standards.</p>
3.	Post Graduate Diploma in Bee keeping (Central Bee Research and Training Institute Khadi & Village Industrial Commission, Ganeshkhind Road Pune-7)	<p>B.Sc.(Students those who have offered Zoology/Botany at F.Y / S.Y level are eligible)</p>
4.	Post Graduate Diploma in Industrial Mathematics	<p>(a) M.A./ M.Sc., Maths/Statistics/Physics/Electronics, Computer Industrial Mathematics Science or Equivalent.</p> <p>(b) B.E./ B.Tech. any branch or equivalent</p>

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
5.	Post Graduate Diploma in Geo-Environment Appraisal and Management (University Department)	B.Sc. (any Science Subject/Agriculture)
6.	Post Graduate Diploma in Geo Techonology (University Department)	B.E. (Civil) M.Sc. (Geology)
7.	Post Graduate Diploma in Advanced Digital System Design	B.E. Electronics or B.E. (E & T.C.) or B.Tech Electronics
8.	Certificate Course in Armament Test Evaluation	(a) B.Sc. or B.E. or Diploma in Engineering or Equivalent (b) Belonging to Director General of Quality Assurance (SQRA) Ordinance Factories Board (OFB), Defence Research and Development Organisation (DRDO), Directorate of Naval Armament Inspectorate (DNAI)
9.	Certificate Course in Biomedical Electronics, Industrial Controllers, mechatronics, Network Design. (Department of Electronics, Unversity of Pune)	M.Sc. Electronics OR B.E. Electronics
10.	Certificate Course in Personal Computer Maintenance, Network Maintanance	H.S.C. (10+2) Science or Equivalent or Diploma in Engineering.
11.	Certificate Course in Network Administration, System Administration	Any Graduate.
12.	Certificate Course in Finite Element Analysis (FEA)	B.E. Mechanical or B.E. Production.
13.	Certificate Course in VLSI Design, embedded System and Advanced Digital Signal Processing	(a) B.E. Electronics/B.Tech Electronics. OR (b) B.E. Electronocs & Telecommunication /Instrumentation / Computer / Information Tehnology. OR (c) M.Sc. in Electronics or equivalent.
14.	Certificate Course in 3D CAD, CAM & CAE, Computer Aided Produce Design	B.E. Mechanical / Production / Auto Mobile.
15.	P.G. Diploma in Geo-Environmental Appraisal and Management	B.Sc. (First Class) in any Science Subject / Agriculture.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
16.	P.G. Diploma in Advanced Geo Technology	M.Sc. Geology / B.E. Civil Engineering Diploma in Vehicle System Technology will be awarded to those students, who successfully complete this course, conducted at MAC Wing, MIRC, Ahmednagar. Students are eligible for admission, subject to fulfilling the under-mentioned qualitative requirements and pre-requisites.
17.	Diploma in Vehicle System Technology Course.	<ul style="list-style-type: none"> (a) Should have minimum of five years of service (b) Should have passed Matriculation/SSC from any recognised Board of Secondary Education. (c) Should have successfully completed 24 weeks of Basic Automotive Training as a Young Soldier conducted at MIRC Ahmednagar. (d) Should be a Grade 1 Driver and should have completed the Basic Conversion Course. (e) Should have done on the job training for minimum two tears (104 weeks) at unit level other than non contact periods. <p>Diploma in Communication System Technology will be awarded to those students, who successfully complete this course, conducted at MAC Wing, MIRC, Ahmednagar. Students of the Mechanised Infantry are eligible for admission, subject to fulfilling the under-mentioned qualitative requirements and pre-requisites.</p>
18.	Diploma in Communication Systems Technology	<ul style="list-style-type: none"> (a) Should have minimum five years of service (b) Should have passed Matriculation/SSC from any recognised board of Secondary Education. (c) Should have successfully completed 12 weeks of Basic Radio training as a Young Soldier conducted at MIRC, Ahmednagar (d) Should be a Grade 1 Operator and should have completed the Basic Conversion Course. (e) Should have done on the job training for minimum two tears (104 weeks) at unit level other than contact periods.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
19.	Advanced Diploma in Bio Informatics	Masters Degree in Biotechnology, Physics, Mathematics, Chemistry, Microbiology, Botany, Zoology, Agriculture, Veterinary Sciences, MCA, M. Pharm. or Bachelor's degree in Engineering, Technology, or Medicine (MBBS), or equivalent qualifications with 60 % aggregate marks in Bio Informatics
20.	P.G. Diploma in Dietetics	(a) Bachelor of Home Sciences or (b) Bachelor of Science with specialization in Bio-chemistry, Microbiology, Life Science.

(4) Faculty of Law

1. Three-Year Law Course :

(a) First LL.B. :

A student passing Bachelor's degree examination with Minimum 45% Marks in any faculty of this University or any other Recognised University shall be eligible for admission to First year LL.B. Course (three-year degree course). There shall be relaxation of 5% marks in case of SC/ST students.

(b) Second LL.B. :

A student who has taken admission to II LL.B. course of this University, after passing the First LL.B. examination from any other University recognised by AIU and Bar Council of India will have to appear and pass in the subjects of First LL.B. course of this University in which he has not already passed, in his parent University. Further, if he so desires, he will be exempted in any of the subjects of the Second LL.B. examination of this University in which he has already passed in the parent University.

(c) Third LL.B. :

A student passing the Second Year LL.B. (LL.B. General) examination from a Statutory Indian University recognised by AIU and Bar Council of India is allowed to seek admission to the Third LL.B. Course in his University on the condition that he shall appear for and pass in all papers prescribed for the First and Second Year LL.B. Course of this University of which he has not passed in his parent university. Further if he so desires, he will be exempted in any of the subject at the Third LL.B. examination of this University if he has already passed in those subjects in the parent University. However, in such a case, he will be required to appear and pass in the deficient papers according to syllabus of First LL.B./Second LL.B. of this University.

2. LL.B. (Five Years)

Bachelor of Social Science & Legal Science (B.S.L., LL.B.)

- (a) Higher Secondary School Certificate Examination (10+2) or its equivalent with 45 % marks. There shall be relaxation of 5% marks in case of SC/ST students.
- (b) Three Years Diploma Examination of Board of Technical Education.(Subject to approval of Bar Council of India) or
- (c) Corporal Test 10th after (SSC) with English & I.A.F. Educational Test for promotion to the rank of Corporal subject to approval of Bar Council of India.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
3.	B.S.L., LL.B./B.B.A.LL.B. (Five-Year Course) National Law School of India University of Pune (Autonomous Course) (Details will be available with D.R. (Academic) University of Pune.	(a) Higher Secondary School Certificate Examination (10+2) or its equivalent with 45 % marks. There shall be relaxation of 5% marks in case of SC/ST students. (b) Three Years Diploma Examination of Board of Technical Education.(Subject to approval of Bar Council of India) or (c) Corporal Test 10th after (SSC) with English & I.A.F. Educational Test for promotion to the rank of Corporal subject to approval of Bar Council of India.

Master's Degree

3. Master of Law (LL.M.)	A Bachelor's Degree in Law (LL.B.)
4. Master of Labour Law & Labour Welfare (M.LL. & L.W.)	A Bachelor's Degree in any faculty

Diploma / Certificate

1. Diploma Course in Human Rights	: XII & its equivalent
2. Diploma Course in Cyber Laws	: -,-
3. Diploma Course in Consumer Protection Laws	: -,-
4. Diploma Course in Intellectual Property Right Laws	: -,-
5. Diploma Course in Alternative Dispute Resolution System (ADR)	: -,-
5. Diploma in Taxation Law (D.T.L.)	A Bachelor's Degree in any faculty
6. Diploma in Labour Laws & Labour Welfare	A Bachelor's Degree in any faculty
7. Diploma in Co-operative Laws	A Bachelor's Degree in any faculty
8. Diploma in Criminology	A Bachelor's Degree in any faculty
9. Diploma in Forensic Science and Medical Jurisprudence	Bachelor Degree in any faculty

(5) Faculty of Medicine

Candidate applying for admission to Post-Graduate course in Maharashtra must have registered himself/herself at least provisionally under the Maharashtra Medical Practitioners Act, 1961 as amended from time to time and must produce evidence of the same at the time of submitting the application for admission. The candidate must renew the registration under the said Act during the course of his/her studies, failing which, the Dean/Principal shall take such action as he may deem fit, including advising the University to cancel the Registration of the Candidate. **“Candidate applying for admission to post-graduate course in Maharashtra must have completed internship before or on the last date of submission of application and will have to produce the completion certificate, Registration certificate with application”.**

Degree	Eligibility
1. M.D. (Doctor of Medicine) (All Branches)	Degree of M.B.B.S. or equivalent degree.
2. M.S. (Master of Surgery)	Degree of M.B.B.S. or equivalent degree.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
3.	D.M. (Doctor of Medicine)	Degree of M.D.(or its equivalent) from recognized institute, in the subject as under : <u>Prior Requirement.</u>
1.	Cardiology	M.D. (Medicine) M.D. (Pediatrics)
2.	Nephrology	M.D. (Medicine) M.D. (Pediatrics)
3.	Neurology	M.D. (Medicine) M.D. (Pediatrics)
4.	M.Ch. (Master of Chirurgie)	Degree of M.S. (or its equivalent degree) in the subjects as under : <u>Prior Requirement.</u>
1.	Cardio Vascular & Thoracic Surgery	M.S. (General surgery)
2.	Urology	M.S. (General surgery)
3.	Neuro Surgery	M.S. (General surgery) M.S. (Orthopaedics)
4.	Paediatric Surgery	M.S. (General surgery)
5.	Plastic and Reconstructive Surgery	M.S. (General surgery)
5.	Master of Hospital Administration	M.B.B.S. from statutory University.

Diplomas

- | | |
|------------------------------------|---------------------------------------|
| 1. Diploma courses in all Branches | Degree of M.B.B.S. or its equivalent. |
|------------------------------------|---------------------------------------|

M.Sc. Courses

- | | |
|---------------------------------|--|
| 1. M.Sc. (Anatomy) | A Bachelor of Science with subjects Botany/ Zoology/ Bio- technology/ Microbiology or M.B.B.S. Bachelor of Physiotherapy |
| 2. M.Sc. (Physiology) | A Bachelor of Science with subjects Botany/ Zoology/ Bio-technology/ Microbiology or M.B.B.S., Bachelor of Physiotherapy |
| 3. M.Sc. (Medical Biochemistry) | A Bachelor of Science with subjects Botany/ Zoology/ Bio-technology/ Microbiology/ Chemistry or M.B.B.S. |
| 4. M.Sc.(Medical Microbiology) | A Bachelor of Science with subjects Botany/ Zoology/ Bio-technology/ Microbiology or M.B.B.S. |
| 5. M.Sc. Pharmacology | A Bachelor of Science with subjects Botany/ Zoology/ Bio-technology/ Microbiology/ Chemistry, or B.Pharm. or M.B.B.S. |
| 6. M.Sc. Genetic Sciences | A Bachelor of Science with subjects Botany/ Zoology/ Bio-technology/ Microbiology or M.B.B.S. |

<i>Sr. Name of the Course No.</i>	<i>Qualifications required for Eligibility</i>
Dental Surgery :	
1. Master in Dental Surgery (M.D.S.)	A Bachelor's degree in Dental Surgery i.e. B.D.S.
Physiotherapy :	
1. Master of Physiotherapy (M.PhT.)	A Bachelor of Physiotherapy from recognised university.
(6) Faculty of Engineering	
Bachelor's Degree	
1. First Year Engineering	(a) Candidate should have passed the HSC (Std. XII) examination of Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent examination with subjects English, Physics, Chemistry and Mathematics and secured minimum 50% marks i.e. 150 marks out of 300 marks (45% marks i.e. 135 marks out of 300 marks for backward class category candidates from (Maharashtra) in the subjects Physics, Chemistry and Mathematics added together. Or (b) Diploma holders who have passed the Diploma course in Engineering / Technology With minimum of 50% marks from the Polytechnics affiliated to MSBTE and AICTE approved autonomous polytechnics in Maharashtra State or equivalent. (c) In other states, a candidate who has qualified national level AIEEE exam. (d) English Medium of Instruction of Diploma Level.
2. Second Year Engineering	(a) The candidate should have passed in First Class/First Class with condonation, post SSC Diploma course in Engineering / Technology of the Maharashtra State Board of Technical Education (MSBTE). Or (b) Any other recognized Diploma Equivalent to the Diploma awarded by the Maharashtra State Board of Technical Education (MSBTE) & AICTE approved With English as a medium of instruction at Diploma level. (c) Out of State : Any other state / Territory Diploma equivalent to MSBTE, approved by AICTE, English as a medium of Instruction out of state of the Diploma Passed in First class of Dr. Babasaheb Ambedkar Technological University, Lonere (BATU). Or Any other AICTE approved institution which has been granted academic Autonomy by the Government of Maharashtra and University in the State of Maharashtra.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
3.	Part time Degree course Diploma course in Engineering (Civil, Mechanical, Electrical, Electronics & Telecommunication)	Engineering/Technology with aggregate in 50% marks of Board of Technical Examination, Maharashtra and one year working experience in Appropriate profession.
4.	Diploma in Print Administration	(a) Diploma /Degree in Printing Technology /Engineering. Or (b) A Bachelor's Degree in any faculty with One-year experience in the printing Industry. (c) Diploma in any other branch of Engineering Or Technology with One-year experience in The Printing Industry.
5. Bachelor of Architecture		Candidates having more than 50% marks in aggregate at the new 10+2 standard of Higher Secondary School Certificate; HSC having Mathematics and English as Special subjects shall be eligible. The admission shall be subject to an aptitude test conducted by the competent authority.
		Migrated Students
		(a) The migration of the student from one University to another University is permitted up to the Third Year of the B.E. course. No Objection of D.T.E. is necessary M.E., M.Tech. Courses Bachelor's Degree in Engineering / Technology of Pune University in the respective branch or Degree from any other University, Recognized as equivalent there to by this University. (b) Admission shall not be granted to the students, coming from outside the state of Maharashtra, in the S.E., T.E. and Final year of the B.E. course except for Physically transferred Govt. servant/military personnel. (c) No provision for internal admission in Second year Or at any other stage of the 5 years Course in Architecture.
6. Master's Degree M.E.		Bachelor Degree in Engineering in the respective branches of Pune University Or degree from any other University recognised as equivalent thereto by this University. OR Passing A.M.I.E. / A.M.I.E.T.E. after 3 year Diploma with valid GATE score in respective branches. The examination conducted by Institute of Mechanical Engineering for Associate Membership is not equivalent to B.E.
	M.E., M.Tech. Courses	Bachelor's Degree in Engineering / Technology of Pune University in the respective branch Or degree from any other University, recognised as equivalent thereto by this University.

<i>Sr. Name of the Course No.</i>	<i>Qualifications required for Eligibility</i>
M.E., M.Tech. (Computer Engineering) M.E., M.Tech. (Computer Science & Engineering) - Information Technology	B.E. / B.Tech. in Computer Engineering / Information Technology. B.E. /B.Tech. (i) Computer Engineering (ii) Electronics, Electronics & Telecommunication (iii) Electrical Engineering (iv) Information Technology. (v) Instrumentation Engineering (vi) Computer balance Engineering.
M.E., M.Tech. M.Tech. Modeling & Simulation	(vii) B.E. or equivalent in any branch of Engineering OR M.Sc. equivalent in any branch of science (Final year students may apply.)
M.E. (Metallurgy) / M.Tech. M.E. (Electrical) M.E. (Civil)	B.E./B.Tech. Metallurgy & equivalent B.E./B.Tech. Electrical Engineering & equivalent B.E./B.Tech. Civil Engineering / Civil Construction & equivalent
M.E. Electronics / E & TC /	B.E./B.Tech. in Electronics, Electronics & Telecommunication, Instrumentation & Control, Industrial Electronics, Computer Engineering & equivalent
M.E. (Instrumentation & Control Course)	B.E./B.Tech. Instrumentation & Control. Electronics & Telecommunication, Electronics Instrumentation Engg. Bio-Medical, Industrial Electronics. The engineering barnches like Electronic Instrumentation, Electronics & Instrumentation, Electronic Instrumentation & Control, Biomedical Engineering, Biomedical Electronics, Biomedical Instrumentaion.
M.E. (Mechanical)	B.E./B.Tech. Mechanical Engineering, Mechanical Sandwich & equivalent.
M.E. (Production)	B.E./B.Tech. Production, Mechanical Engineering, Mechanical Sandwich / Prod. Sandwich & equivalent
M.E. (Industrial) MCA (Engineering)	B.E./B.Tech. in Industrial Engineering & equivalent. (a) Any Bachelor Degree with minimum 50% marks (minimum 45% marks for backward class category candidate) (b) Studied Mathematics / Statistics at 10+2 level or studied Maths./Stats. at higher level as one of the subjects.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
	M.Arch. (Architecture)	4.1 The candidate with a minimum of 50% marks in aggregate in a Bachelor of Architecture degree course or equivalent courses recognized by the Council of Architecture shall be admitted to the post graduate course in architecture.
	M.B.A. (Engineering)	Any graduate with minimum 50% marks for Open category students OR 45% marks for backward class students.
	M.E. (Chemical)	B.E., B.Tech. Chemical
	M.E. (Petroleum)	B.E., B.Tech. Chemical
	M.E. (Polymer)	1) B.E. (Printing Engg. & Graphic Communication)
	M.E. (Printing)	2) B.E. (Printing Engineering)
	M.E. (Electrical)	B.E. (Electrical Engg.), B.E. (Electrical & Power), B.E. (Electronics), B.E. (E & TC), B.E. (Instrumentation)

(7) Faculty of Ayurved

Post-Graduate Degree Courses

(Ayurved Vachaspati)

Qualification required for Eligibility

These courses are transferred to Maharashtra University Health science (M.U.H.S.)

- 1 (a) The candidate possessing any of the qualification mentioned in the second schedule appended to the Indian Medicine Central Council Act 48 of 1970 and are covered under Parts "A", "A-1", "B", "C" Schedule appended to Maharashtra Medical Practitioners Act, 1961 and passed the qualifying examination from the state of Maharashtra are only eligible, provided they fulfill the prescribed eligibility condition of the University and rules framed by Government which are in force and as modified from time to time.
- (b) (i) Candidate applying for admission to Post-Graduate course in Maharashtra must have registered himself/herself at least provisionally under the Maharashtra Medical Practitioners Act, 1961 as amended from time to time and must produce evidence of the same at the time of submitting the application for admission. The candidate must regularly renew the registration under the said Act during the course of his/her studies, failing which, the Dean/Principal shall take such action as he may deem fit, including advising the University to cancel the Registration of the Candidate.
- (ii) "Candidate applying for admission to post-graduate course in Maharashtra must have completed internship before or on the last date of submission of application and will have to produce the completion certificate with application".

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
		<p>(c) The candidate to be eligible for admission to the post-graduate course must have secured a minimum of 55 percent of uncorrected marks in the subject of speciality for which he/she is applying. However, this condition will not be applicable for the candidates in service (i.e. teaching and non-teaching medical staff) and reserved category candidates.</p> <p>(d) Teachers in Ayurvedic Colleges shall register only in the same subject in which they are appointed and approved by the University. <i>Note</i> : This condition of University approval shall not be applicable for the teachers in Government Ayurvedic colleges.</p> <p>(e) For non-teaching medical person, the seat will be given in the subject(s) by rotation.</p> <p>(f) The student from the Outside State shall have to produce the provisional “Eligibility Certificate” within 15 days from the date of admission. He/She should submit provisional registration certificate of Maharashtra Council of Indian Medicine or receipt of application for the same.</p> <p>(g) Every candidate will have to appear for the common Entrance Examination conducted by state Government & or Association of Private colleges.</p>

(8) Faculty of Commerce

Bachelor’s Degree

- | | |
|---------------------------|--|
| 1. First Year B.Com. | <p>(a) Higher Secondary School Certificate (10+2) or its equivalent Examination with English.</p> <p>(b) Three Years Diploma Course after S.S.C. i.e. 10th standard, of Board of Technical Education conducted by Government of Maharashtra or its equivalent.</p> <p>(c) Two Years Diploma in Pharmacy after HSC, of Board of Technical Education conducted by Government of Maharashtra or its equivalent.</p> <p>(d) Intermediate Commerce/Arts examination from the Board of Secondary Education, M.P. Bhopal with 4 subjects including General English.</p> <p>(e) Minimum Competency based Vocational Course</p> |
| 2. B.B.A.
(First Year) | <p>(a) Higher Secondary School Certificate (10+2) or its equivalent Examination with 45% marks (40% for reserved category candidate as per Maharashtra state government rules) and English as one of the Subjects.
or</p> <p>(b) Three year Diploma Course (after S.S.C.) of Technical Education conducted by Government of Maharashtra or its equivalent.
or</p> <p>(c) Two year Diploma Course in Pharmacy (after H.S.C.) of Board of Technical conducted by Government of Maharashtra or its equivalent. or</p> |

<i>Sr. Name of the Course No.</i>	<i>Qualifications required for Eligibility</i>
	<p>(d) Higher Secondary School Certificate (10+2) Examination with 45% marks and any Vocational subject at (10+2) level.</p> <p>(e) Higher Secondary School Certificate (10+2) Vocational (MCVC)- Minimum Competency based vocational course Examination with 45% marks (40% for reserved category candidate as per maharashtra state government rules).</p> <p>Every Eligible Candidate has to pass the Common Entrance Test Conducted by University Of Pune / Association of Colleges or the Entrance Test Conducted by a College with prior permission of university Of Pune.</p>
3. B.B.M. (I.B.) (First Year)	<p>(a) Higher Secondary School Certificate (10+2) or its equivalent Examination with 45% marks (40% reserved category candidate as per maharashtra state government rules) and English as one of the Subjects.</p> <p>or</p> <p>(b) Three year Diploma Course (after S.S.C.) of Board of Technical Education conducted by Government of Maharashtra or its equivalent.</p> <p>(c) Two year Diploma Course in Pharmacy (after H.S.C.) of Board of Technical Education conducted by Government of Maharashtra or its equivalent.</p> <p>or</p> <p>(d) Higher Secondary School Certificate (10+2) Examination with 45% marks and any Vocational subject at (10+2) level.</p> <p>(e) Higher Secondary School Certificate (10+2) Vocational (MCVC)- Minimum Competency based vocational course Examination with 45% marks (40% for reserved category candidate as per maharashtra state government rules).</p> <p>Every Eligible Candidate has to pass the Common Entrance Test conducted by University Of Pune/ Association of Colleges or the Entrance Test Conducted by a College with Entrance Test Conducted by a College with prior permission of University of Pune.</p>
4. B.C.A.	<p>(a) Higher Secondary School Certificate (10+2) or its equivalent Examination with 45% marks (40% for reserved category candidate as per maharashtra state government rules) and English as one of the Subjects.</p> <p>or</p>

<i>Sr. Name of the Course No.</i>	<i>Qualifications required for Eligibility</i>
	<p>(b) Three year Diploma Course (after S.S.C.) of Board of Technical Education conducted by Government of maharashtra or its equivalent. or</p> <p>(c) Two year Diploma Courses in Pharmacy (after H.S.C.) of Board of Technical Education conducted by Government of Maharashtra or its equivalent. or</p> <p>(d) Higher Secondary School Certificate (10+2) Examination with 45% marks and any Vocational subject at (10+2) level.</p> <p>(e) Higher Secondary School Certificate (10+2) Vocational (MCVC)- Minimum Competency based vocational course Examination with 45% marks (40% for reserved category candidate as per maharashtra state government rules).</p> <p>Every Eligible Candidate has to pass Common Entrance Test Conducted by University Of Pune / Association of Colleges of the Entrance Test Conducted by a College with prior permission of University of Pune.</p>
5. M.C.A. (Comm.) (First Year)	<p>(a) B.com, BBA, BCA, BBM (IB) from recognized University with 50% marks (45% for reserved category candidate as per Maharashtra state government rules).</p> <p>(b) A Bachelor of Arts with Any Subject from recognized university with 50% marks (45% for reserved category candidate as per Maharashtra state government rules)</p> <p>(c) A Bachelor of Science with any subject from recognized university with 50% marks (45% for reserved category candidate as per Maharashtra state government rules)</p> <p>(I) Every Eligible Candidate has to pass the Common Entrance Test conducted by the respective College.</p> <p>(II) The candidate Admitted as per eligibility criteria (b) and has to satisfactorily complete an additional courses in "Commercial Operations and Business Practices" at Semester I of M.C.A.</p>
6. M.Com. (E-com) (First Year)	<p>A candidate for being held eligible for admission to the Master of Commerce (E-Com) Degree programme shall have passed B.Com., BBA, BCA and BBM(IB) Examination of this University or any other recognized University and secured not less than 50% marks in aggregate (45% in case of Reserved Category). The admission will be based on the performance in the Entrance test by respective colleges.</p>

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
7.	M.Com. Semester Pattern with Credit System) at University Department (First Year)	A candidate for being held eligible for admission to the Master of Commerce (Semester Pattern with Credit System) Degree programme shall have passed B.com., BBA, BCA, and BBM(IB) Examination of this University or any other recognized University and secured not less than 50% marks in aggregate (45% in case of Reserved Category). The admission will be based on the performance in the Entrance Test held by the Department.
8.	Master of Commerce	<p>(a) For Indian Student Eligibility : The Student who has passed any degree of this University Or Any other recognizes university. Shall be admitted to M.Com. Course.</p> <p>(b) For foreign Student : Any graduate from foreign university with Minimum four Commerce subject.</p> <p>(c) Bachelor of Computer Application</p>
Diploma/Certificate		
1.	Post-Graduate Diploma in Company Secretaryship	A Bachelor's Degree in any faculty.
2.	Post Graduate Diploma in Salesmanship and Advertisement	A Bachelor's Degree in any faculty.
3.	Post Graduate Diploma in Statistics	A Bachelor's Degree in any faculty.
4.	Post Graduate Diploma in Taxation	A Bachelor's Degree in any faculty.
5.	Post Graduate Diploma in Banking	A Bachelor's Degree in any faculty.
6.	Post Graduate Diploma in Accountancy	A Bachelor's Degree in any faculty.
7.	Post Graduate Diploma in International Business	A Bachelor's Degree in Commerce with IInd class (50 % aggregate marks), Business Administration, Social, Mental, Moral Sciences, Physical Sciences, Engineering, Pharmacy
8.	Diploma in Secretaryship	A Bachelor's Degree in any Faculty.
9.	Diploma in Taxation	A Bachelor's Degree in any Faculty.
10.	Certificate Course in E Commerce	H.S.C. (10+2) or its equivalent Examination with English.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
----------------	---------------------------	--

(9) Faculty of Education

Bachelor's Degree

1.	Bachelor of Education (B.Ed.)	A Bachelor's / Master's degree in any faculty with minimum 45% marks for Open and 40% for Reserve Categories.
2.	Bachelor of Education (Hearing Impaired) (Visual, blind)	Any Graduate from recognized university with specialization school of Higher Secondary level subject aggregate 45% for Open and OBC, 40% for Reserve Categories.
3.	Bachelor of Education (English Education)	A Bachelor's / Master's Degree with at least 45% Marks and with English as a Special Subject.
4.	B.A.B.Ed. Integrated Course	4 Years H.S.C. or an equivalent examination from any other Board of University with English as a Compulsory Subject with atleast 45% Marks or grade B.
5.	B.Ed. Education of Handicapped	1 Years A Bachelor's Degree in any faculty.

Master's Degree

1.	Master of Philosophy (M.Phil.)	1-Year Master's Degree
2.	M.Phil in Education (Interdisciplinary)	1-Year Master's Degree
3.	Master of Education (M.Ed.) (Part time)	1 Year B.Ed. (as per syllabi) & educational Professional only
4.	M.Ed. Semester & Credit system	1 Years B.Ed. (As per syllabi)
5.	M.A. (Education)	2 Years Graduate

Diploma / Certificate

1.	Post-Graduate Diploma in Research Methodology of Education	1 Year B.Ed. OR Any Bachelor Degree OR Teacher Education
2.	Diploma in Education for Deaf	1 Year Minimum 12th Standard Pass or its equivalent from any Board or University.
3.	Diploma in Education for Teachers of Mentally Retarded Children	1 Year Graduate
4.	Spl. Diploma in Education (Hearing Impaired)	Higher Secondary School Certificate Examination.
5.	Certificate Course for Training of Adult Education Middle Level Functionaries (Animators) and Supervisors	– H.S.C.
6.	Spl. Dip. in Education (Hearing Impaired)	1 Year H.S.C.

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
----------------	---------------------------	--

Following courses are introduced from 2004-2005

- | | | |
|----|--|--|
| 1. | Advance Certificate Course
in Research Methodology &
Statistical Methods | 180 Clock Hours Graduate |
| 2. | Certificate Course in
Communication in English | 90 Teaching Hrs. D.Ed. or B.Ed. degree with minimum
(Conveniently 45% Marks.
Spaced out over period of 6 months) |

(10) Faculty of Physical Education

Bachelor's Degree

- | | | |
|----|--|--|
| 1. | Bachelor of Education
(Physical Education) | (a) A Bachelor's degree in any subject with Physical
Education as an elective subject. Or
(b) A Bachelor's degree in any faculty having subject of
Physical Education at the H.S.C. level and 45% marks.
Or
(c) A Bachelor's degree in any faculty and represented
State/University in Sports/ games/ athletics. Or
(d) A Bachelor's degree in any faculty and secured 1st,
2nd, or 3rd position in Inter-Collegiate sports/games/
tournament. Or
(e) A Bachelor's / Master degree in any faculty with
minimum 45% marks.
Students will be eligible for admission to English medium
divisions only if they have done their entire education
earlier with English as the medium of instruction. Note
for English Medium Courses. |
| 2. | Bachelor of Physical Education | 4 Years Graduate |
| 3. | B.Ed. (Yoga) | 1 Year Graduate |
| 4. | Bachelor's Degree (B.Sc.) in
Physical Education, Health
Education and Sports | 3 Years H.S.C. Exam. from Statutory Board/
University in India or equivalence. |
| 5. | Diploma in Health Education | 1 Years Phy. Education/B.P.Ed. Of equivalent
Course recognized by university. |
| 6. | Diploma in Sports Journalism | 1 Year Phy. Education/B.P.Ed. Or equivalent
degree Course recognized by University. |
| 7. | Certificate Course in
Gymnasium Instructors | 130 Clock Hours Passed H.S.C.with 45%
Marks. |

<i>Sr. No.</i>	<i>Name of the Course</i>	<i>Qualifications required for Eligibility</i>
----------------	---------------------------	--

Master's Degree & M.Phil.

- | | | | |
|----|--|----------------|-----------------------------------|
| 1. | M.Phil. (Physical Education) | 1 Year Regular | M.Ed. (Phy.)/M.P.Ed. /M.P.E. |
| 2. | M.Phil. (Physical Education)
(Vocational) | | M.Ed. (Physical.)/M.P.Ed. /M.P.E. |
| 3. | M.Ed. (Physical Education) | | B.P.Ed. (04 Year) |

(11) Faculty of Pharmaceutical Sciences

Bachelor's Degree

1. First Year Bachelor of Pharmacy :

- (a) The candidate should be an Indian Nationality and should have passed Higher Secondary School certificate (10+2) Examination of Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent examination with subject English, Physics, Chemistry And Biology or Mathematics and secured minimum 50% marks i.e. 150 marks out of 300 Marks (45% marks i.e. 135 marks out of 300 marks for backward class category candidates Belonging to Maharashtra state only) in the subjects Physics, Chemistry and Biology / Mathematics (Maximum marks obtained in Biology or Mathematics shall be considered for Purpose of addition).

AND

Obtained Non-zero score at MHCET/AIEEE- or its equivalent of the relevant year Entrance Examination conducted by Government of Maharashtra OR Private Management Association of Pharmacy Colleges which is authorised by PNS, D.T.E and Govt. of Maharashtra/India.

OR

- (b) Diploma in Pharmacy with minimum 50% marks. (The candidate should be passed from the PCI, (Delhi) approved Diploma in Pharmacy from the state of Maharashtra or other states of India.)

OR

- (c) Candidates of foreign National / PIO/Children ward of Indian workers in the Gulf Countries should have passed an examination equivalent to HSC of Maharashtra state Board of secondary and Higher Secondary education with subject English Physics, Chemistry and Biology / Mathematics secured minimum 50% marks in the subject Physics, Chemistry and Biology / Mathematics added together at one & the same seating (Maximum marks obtained in the Biology or Mathematics shall be considered for purpose of addition)

OR

- (d) Any other Eligibility criteria prescribed by Government of Maharashtra / Pravesh Niyanttran Samittee, M.S. Mumbai, time to time.

2. Second Year Bachelor of Pharmacy :

Candidate should have passed at Diploma Course in Pharmacy with minimum 60% marks.

(The candidate should be passed from PCI (Delhi) approved Diploma in Pharmacy from the state of Maharashtra or other states of India)

OR

Any other eligibility criteria prescribed by Government of Maharashtra / Pravesh Niyantran samittee M.S., Mumbai, time to time.

3. Master of Pharmacy

First Semester of Master of Pharmacy :

Any candidate should have passed the Bachelor of Pharmacy with minimum 60% marks From any recognized University or an Institution affiliated to any University recognized by University grants commission (UGC) and should have valid GATE score. Obtained non-zero Score at C.E.T. of the relevant year conducted by Government of Maharashtra (or) D.T.E.(or) private management Association of pharmacy courses which is authorized by PNS/Government of maharashtra (D.T.E.).

OR

Any other eligibility criteria prescribed by Government of Maharashtra / Pravesh Niyantran samittee M.S., Mumbai, time to time

(12) Faculty of Management

- | | |
|--|--|
| 1. Master of Business Administration:
(2 Yrs. FT) | A Bachelor's degree or Master's degree in any faculty as defined for Centralized Admission Procedure (CAP) carried by the competent authority of the State of Maharashtra. |
| 2. M.B.A. Biotechnology:
(2 Yrs. FT) | A Bachelor's degree or Master's degree in Science, Biochemistry, Biology, Botany, Chemistry, Environmental Science, Genetics, Life Sciences, Microbiology, Zoology (etc.), Agriculture, Medical Sciences, Pharmacy, Ayurved, Veterinary Sciences, Engineering Technology , with 45% marks. Appeared for National level test approved by Department of Management Sciences (PUMBA). G.D. & P.I. conducted by Department of Management Sciences. (PUMBA) |
| 3. Master of Personnel Management (2 Yrs. FT) | A Bachelor's degree in any faculty, the Written Test, Interview by the Director of the Institute Concerned. |
| 4. Master in Business Studies
(1 Yr. PT) | Two Years' Diploma in Business Management (D.B.M.) Studies or Two Years Post-Graduate Diploma in Business Management (PGDBM) or Two Years' Diploma in Management Science (DMS) awarded by Statutory University. |
| 5. Master of Computer Management
(2 Yrs. FT) | A Bachelor's degree or Master's degree in any Faculty awarded by Statutory University. The Written test, interview by the Director of the concerned Institute. |

Master of Computer Management II Year: -
Eligibility for A.D.C.A. candidate only

A.D.C.A. course of Pune University in First Class. Such admission shall not exceed 5% of Overall Sanctioned intake of M.C.M. at the Institute.

6. Master of Marketing Management: A Bachelor's degree or Master's degree in any Faculty (2 Yrs. FT) awarded by Statutory University. Entrance Test, Group Discussion, Personal Interview by the Director of the concerned Institute.
7. Master of Computer Application: Eligibility Criteria for admission as per Centralized Admission Procedure (CAP) carried by the competent authority of the State of Maharashtra (3 Yrs. FT)

Bachelor's Degree (Hotel Management.)

1. Bachelor of Hotel Management And Catering Technology (BHMCT) (4 Yrs. FT) Candidate should have passed HSC (Std XII) examination and other eligibility criteria as defined for MAH-HM-CET conducted by Directorate of Technical Education, M.S. Mumbai..
2. Bachelor of Science - Hospitality Studies (B.Sc.HS) (3 Yrs. FT) Candidate should have passed the H.S.C. (Std. XII) examination of Maharashtra State Board of Secondary & Higher Secondary Education or its Equivalent examination in Science/Home Science/ Commerce/Arts/MCVC with English as one of the subject and secured minimum 45% marks in aggregate (40% marks in Aggregate for backward class category Candidates belonging to Maharashtra State-Only).

10. A) Post-Graduate Diploma

- 1) Diploma in Business Management (2 Yrs. PT) A Bachelor's Degree univeristy in any faculty awarded by Statutory University.
OR
 Diploma awarded by the Board of Technical Education. (State/Central Government)
 (Post S.S.C. 3 years diploma with 2 year experience after passing diploma
 Post H.S.C. 2 years diploma with 1 year experience after passing diploma)
- 2) P.G. Diploma in Computer Management (1 Yr. PT) ——— do ———
- 3) P.G. Diploma in Marketing Management (1 Yr. PT) ——— do ———
- 4) P.G. Diploma in Capital Marketing Management (1 Yr. PT) ——— do ———

5) P.G. Diploma in Financial Services (1 Yr. PT)	———— do ————
6) P.G. Diploma in Environmental Management (1 Yr. PT)	———— do ————
7) P.G. Diploma in Material and logistics Management (1 Yr. PT)	———— do ————
8) P.G. Diploma Inport and Export Management (1 Yr. PT)	———— do ————
9) P.G. Diploma in Hospital Management (1 Yr. PT)	———— do ———— General Nursing & Midwifery (GNM) 3 ¹ / ₂ years course after H.S.C. conducted by Nursing Council of any State with one year experience after passing diploma.
10) P.G. Diploma in Office Management (1 Yr. PT)	A Bachelor's Degree in any faculty awarded by Statutory University
11) P.G. Diploma in Co-operative Management (1 Yr. PT)	A Bachelor's Degree in any faculty awarded by Statutory University.
12) P.G. Diploma in Print Administration (1 Yr. PT)	A Bachelor's Degree in any faculty awarded by Statutory University.
FT = Full Time	
PT = Part Time	

I. ELIGIBILITY FOR PROGRAMME

M.Phil. : An applicant should have passed Master's Degree Examination of a recognized statutory university with IInd Class in the concerned subject.

Ph.D. Eligibility :

For admission to the Ph.D. programme in a related subject in the faculty, applicant fulfilling the following criteria shall be treated as eligible:

- (a) Persons having passed Post Graduate Degree (Master Degree) Examination with at Least 50% marks or equivalent Grade Point Average (GPA).

Persons having passed post-graduate degree (Master Degree) examination Law Faculty with at least 55%

5% relaxation for reserve category student of Maharashtra State only.

OR

- (b) Persons working in National Laboratories-Institute/Government/Private Organization Nominated/sponsored by the respective employer. These persons should have a Post Graduate Degree and holding rank of Assistant Director/or above.

Above-mentioned rules will also be applicable to the foreign candidates who Have Obtained a Masters Degree from the statutory Indian Universities.

OR

- (c) Persons with exceptional abilities passed Graduate Degree Examination with 50% of marks with 15 years experience after graduation in related fields.
- (d) Senior citizen of age 60 years and above with graduate degree with 50% marks. In Exceptional cases at the discretion of Vice-Chancellor for Senior citizen.
- (e) The fellow members of the Institute of Chartered Accountants and/ or Institute of Cost and Works Accountants and/ or having qualification of C.S. shall be held Eligible for registration for Ph.D. in the subject in the concerned Board of Studies in The faculty of Commerce provided that they possess a Bachelor's Degree of any Statutory University. Such candidate should have at least 5 years professional Experience.
- (f) A Graduate in any faculty who has developed important new techniques (new for the Country) or designed and fabricated special instruments or apparatus which are Deemed by competent judge to be a valuable contributions to engineering/Pharmacy May be permitted by the Research and Recognition Committee of concerned faculty On the recommendation of the appropriate Board or Boards of Studies to submit his Thesis for the Ph.D. Degree in that faculty. Such a candidates must have at **least five Years** standing as a Bachelor of concerned faculty.
- (g) Application for research in inter-disciplinary areas and from applicant belonging to a faculty or subject other than the faculty or subject in which the research is proposed to be don **and from the international candidates (those who have not obtained the Master's degree from Indian Universities)** shall be considered on the basis of the proven ability and aptitude of the researcher for such kind of research. Such proposal shall be examined by the Guide and the Head, Place of research before giving provisional admission. The admission will be confirmed after the Research and Recognition Committee/s concerned, approves the topic. **Detailed procedure for admission should be evolved by the concerned faculty 5 years work experience in related field is necessary for such candidates.**
- (h) Admission Percentage for foreign candidate (those who have not obtained Master's degree from Indian Universities) will be 50% or equivalent GPA.

Procedure for Submitting Eligibility Application Forms/Lists and Eligibility Fee :

- (1) The students should submit the application form for the certificate of eligibility to the College/ Institute/University Department along with requisite documents and fee at the time of admission.
- (2) These lists along with demand drafts of total fees collected should be submitted to the University or District Centres within four days as mentioned in this circular. The office of the University or District Centres will retain two copies and Demand draft and return one copy of such list by endorsing it with his signature and office stamp.

- (3) All the application forms arranged course wise as per the list shall be kept in the College/Institute/University Departments and should be made available to the University officials at the time of verification scrutiny.
- (4) The Principals/Heads of the University Departments/Directors of Institutes are requested to deposit the fees by way of Demand Draft only. Kindly note that cheques will not be accepted under any circumstances. Lists of students not accompanied by demand drafts will not be accepted and Late fee will be charged as per rules.

The Principals/Directors/Heads of University Departments are earnestly requested to ensure that admissions are given strictly in accordance with rules and regulations.

If the Colleges/Institutes/University Departments Directors of Institutes have any difficulty while deciding eligibility of any candidate for admission to any course, they may approach the University Office.

Please note that no irregular admissions will be regularised under any circumstances.

Notwithstanding anything contained above Rules made by Govt. of Maharashtra/ Central Councils for eligibility from time to time and approved by the University Authorities shall prevail and will be binding on students.

Any other additional conditions of eligibility prescribed by University of Pune from time to time shall also be binding.

Ganeshkhind, Pune-411007.

Ref. No. 830

Date : 11/5/2010

**Director
B.C.U.D.**

Copy forwarded with compliments to :

1. The Principals of all the Affiliated Colleges.
2. The Heads of all the Recognised Institutions.
3. The Heads of all University Departments.
4. The Heads of the Sections in the University Office.
5. Section Officer, Pune University. Sub-centre, Ahmednagar.
6. Section Officer, Pune University, Sub-centre, Nasik.

Eligibility Staff Members :

Deputy Registrar: Smt. S. R. Bhoje
Senior Assistant: Shri. A. N. Londhe
Senior Assistant: Shri. M. P. Belekar
Assistant: Smt. N. B. Pawar
Assistant: Smt. R. R. Hole
Assistant: Shri. S. S. Morale

DEFINITION :**I) Professional Courses : means & includes**

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

II) Non-Professional Courses: means & includes

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

III) (a) Foreign National : means a citizen of any country other than India.

(b) Person of India Origin (PIO): Means a Person who is citizen of other countries (except Pakistan and Bangladesh) who at any time held an Indian Passport, or who or either of his parents or any of his grand parents was a citizen of India by virtue of the provisions of the constitution of India or Section 2 (b) of Citizenship Act, 1955 (Act No.57 of 1955)

IV) International Student: means an International student who possesses a foreign passport.**V) Non-Resident Indian (NRI) (as per Income Tax, 1961):**

As per Income Tax Act. 1961, an individual is non-resident for income tax purpose, when he is "not a resident" or who is "not ordinarily resident". A person is treated as "not ordinarily resident" if any of the following conditions is satisfied.

1. If he has not been resident in India in 9 out of 10 preceding years: OR
2. If He has not been in India for a period of 730 days or more during the preceding 7 years.

A person, who is non-resident in India or not ordinarily resident, is taxed in India only for his income in India. He is not taxed in India for income abroad.

- VI) (a) **Maharashtra State candidate** : means a Candidate passing SSC (Std. X) and Higher Education thereafter from the State of Maharashtra.
- (b) **Maharashtra Domiciled candidates**: means a candidate should be domiciled of The state of Maharashtra
- VII) (a) **Candidate from Outside Maharashtra State** : means a candidate whose Domicile Status is outside Maharashtra and has passed his qualifying examination from University outside Maharashtra. He will be eligible for admission as candidate From outside Maharashtra.
- (b) A candidate who's Domicile States is outside Maharashtra State, but who has passed. His qualifying examination from a statutory University in the State of Maharashtra, But has passed his SSC or its equivalent examination from a recognized school, Outside the State of Maharashtra, will be eligible for admission to an institution which Lies in the jurisdiction of the University. He will be considered as candidate from Outside Maharashtra State.
- (c) A candidate whose Domicile status is outside Maharashtra and who has passed. His/ her qualifying examination from Pune University but has passed his/her S.S.C. or Equivalent examination from outside Maharashtra State, while filling in the Application form for admission he/she should indicate their Domicile status as "other Than Maharashtra".

Instruction for the Final List Of Eligibility & Chart-I, II, & III

- 1. College should submit Final list of eligible students as per the chart mentioned in part I, II, & III. on or before 31st December, 2010.**
2. Part-I & Part-II Should prepare Examination/coursewise.
3. The Information Of all Examinations/courses include in Part-III.
4. True copy of Eligibility fee receipt with acknowledgement of University of Pune on the letter submitted by the college.
5. True copy& receipts of Eligibility fees given University of Pune to colleges.
6. True copy of Demand Draft deposited college to University of Pune.
7. True copies of letters pertaining to permission of Intake Capacity issued by Academic Section. Of University of Pune.
8. Permission letter of 10% about Intake capacity of Academic section of University of Pune.
9. Final List of Eligibility of eligible students attested with the signature of Principal and seal of college.

PART-I

Examination/Coursewise Chart

Information regarding admitted (Eligible) students for the academic year 2010-2011

Name of the College :

College Code :

Examination/Course :

Intake Capacity :

Sr. No.	Name of the student	Name of the Qualified Exam	Board/ University & State	% of Marks	Seat Number	Passing Year	Eligibility Fee				Late fee	Additional Late fee	Total
							Non Proff.		Proff.				
							Maha.	Out. of Maha.	Maha.	Our of Maha.			
							Rs.60/-	Rs.120/-	Rs.120/-	Rs.180/-	Rs.50/-	Rs.200/-	
Total=													

Note : — Please Send Eligibility Form Fee Rs. 50/- per student.

PART-II

Examination/Coursewise Chart

Summary of Students

Sr. No.	Particular	Within Maharashtra	Out of Maharashtra	Total
1.	Total No. Of Students admitted			
2.	Eligible Students			
3.	Not eligible Students			
4.	No. Of Students with discrepancy			
5.	Admission Cancelled			
6.	Total amount of eligible students			
7.	Total amount of late fee			
8.	Total amount of additional late fee			
9.	Total amount of eligibility fee+Late fee+additional late fee			

PART-III

Consolidated Chart

All Examination/Coursewise Chart

University of Pune Eligibility Section Ganeshkhind, Pune-411007

Eligibility Of Affiliated Colleges For The Year 2010-2011

Name of the College :

College Code :

1	2	3	4	5	6	7				8	9	10
Sr. No.	D.D.No. Date &	Amount	Exam Course	Intake Capacity	No/s. of students	Eligibility Fee				Late fee	Additional Late fee	Total
						Non Proff.		Proff.				
						Maha.	Out. of Maha.	Maha.	Our of Maha.			
						Total No. of students X Rs.60/-	Total No. of students X Rs.120/-	Total No. of students X Rs.120/-	Total No. of students X Rs.180/-			
Total=												

Note : — Please Send Eligibility Form Fee Rs. 50/- per student.

ANNEXURE 'A' ELIGIBILITY FEE

1. Student passing qualifying examination and seeking admission First Time to First Year of any Degree/Diploma/Certificate (U.G./P.G.) the Eligibility Fee will be as under :

Sr. No.	Particulars	Fees	
		Non-professional	Professional
		Rs.	Rs.
1.	Within the State of Maharashtra	100	200
2.	From outside the State of Maharashtra	200	300
3.	From any foreign country (Out of India) and (NRI/Foreign Citizen-Foreign National, P.I.O.)	500	1000
4.	A Student passing qualifying examination from Pune University and seeking admission to second degree/diploma/certificate U.G./P.G. of our University and is		
a)	Domiciled in Maharashtra	100	200
b)	Domiciled outside Maharashtra State	200	300
c)	NRI/Foreign Citizen/Foreign National, P.I.O.	500	1000
5.	Eligibility fee for issue of provisional eligibility certificate		
	For (1)	100	200
	and for (2) & (3)	300	500
6.	Eligibility Form Fee	50	50

2. Admission charges for the submission of required documents will be Rs. 300 for non-Professional courses & Rs. 500/- for professional courses (Per Student) up to 30 day's from late date Prescribed for submission of documents.
3. If an affiliated College admits students not eligible and who are migrating from other University/Board and allowing to fill in Examination Form without obtaining Eligibility certificate, a penalty of Rs.10,000/- per course would be imposed on the College and the performance of Examination of such students will also be cancelled.
4. If any affiliated College admits any student not eligible for Under-graduate or Post-Graduate Courses of this University and allows him/her to fill in the Examination Form, a penalty of Rs.5,000/- per course shall be imposed on the College and performance of the examination of such student shall be cancelled.
5. the same rule applies to the University Department, Centres/Schools. The Head of University department/Director of Recognise Institute will have to pay penalty as above in case not eligible candidate is allowed to fill in the University Examination form.

INSTRUCTIONS TO CANDIDATES FOR MIGRATION CERTIFICATE

Online Procedure

- (1) It is necessary for student to register himself on <http://migration.unipuneonline.in/> for migration certificate.
- (2) Student registers and creates a username and password with a valid email id
- (3) He need to fill up the migration form online from his account
- (4) Student submits details like PRN, Previous exam seat no, college, name etc on migration form , DD Details.
- (5) Once he submits the form, he will be assigned a ticket no, He can use for future referance and tracking the status of application online.
- (6) Student need to make printout of application & submit it to department by hand or post along with following document -
 - a. Demand draft of fees from any nationalized bank.
 - b. Original Transfer Certificate
 - c. In case of duplicate Transfer Certificate, Affidavit should be submitted.
 - d. Attested Xerox copy of Mark sheet of the last examination endorsed
- (7) Once application is received online and on paper at department it will be verified by department. This verification is done on software only by migration department.
- (8) Once all the Verification is complete, department will Print out of the certificate and mail it to the address mentioned in the application form.

General Instructions

- (1) The fee for issuing the migration certificate is Rs. 200. This must be remitted by DD of nationalised bank only in the name of Registrar, University of Pune. Student write his name and Application No. backside of the Demand Draft.
- (2) The migration certificate is issued on the basis of Original Transfer Certificate by the principle of college last attended by the student in case of regular colligate student.
- (3) In the case of the external student's they are Instructions that first collect Transference Certificate from external section & then complete above mention Process.
- (4) In the case of the PG Student's They are Instruction that first collect Transfer Certificate from Post Graduate Section University Of Pune.
- (5) The original Transfer Certificate Received in this university will not be returned to candidate. Similarly the fees paid for the Transference certificate and Migration certificate cannot be refunded under any circumstances.
- (6) Incomplete form or the form, which were not submitted online, will not be accepted.
- (7) Migration cerificate will not be issued personally to candidate The same will be sent by registered post on the address given in the migration cerificate application..
- (8) If you are in need of duplicate copy of Migration Certificate candidate should submit application along with necessary fee and affidavit.

स्थलांतर प्रमाणपत्राबाबत विद्यार्थ्यांना सूचना

ऑन लाईन प्रोसीजर :

१. विद्यार्थ्यांनी स्वतः विद्यापीठाच्या संकेत स्थळावर [http:// migration unipuneonline.in](http://migration.unipuneonline.in) स्थलांतर प्रमाणपत्र फॉर्मची संगणकावर इंट्री (नोंद) करावयाची आहे.
२. विद्यार्थ्यांनी स्वतःचे संगणकीय खाते उघडून स्वतःचा कोड नं. वापरून पूर्ण माहितीची नोंद संगणकावर करणे आवश्यक आहे.
३. विद्यार्थ्यांनी स्वतःच्या संगणकीय खात्यामध्ये (Account) पूर्ण माहिती भरावयाची आहे.
४. विद्यार्थ्यांनी संगणकावर माहिती भरताना पूर्ण तपशील भरावयाचा आहे. उदा. स्वतःचे नाव, पी.आर.एन. (PRN No.) परीक्षेचे नाव, स्थलांतर प्रमाणपत्र नं. महाविद्यालयाचे नाव इ.
५. विद्यार्थ्यांनी संगणकावर आवश्यक ता माहिती भरल्यानंतर त्याला संगणकाद्वारे तिकीट नं. मिळेल. सदर तिकीट नंबर स्थलांतर प्रमाणपत्र मिळेपर्यंत उपयोगी पडेल.
६. विद्यार्थ्यांनी आवश्यक ती माहिती संगणकावर भरल्यानंतर संगणकातून प्रिंटआऊट (फॉर्म) काढून ती कार्यालयास रजिस्टर पोष्टाने मा. उपकुलसचिव, शैक्षणिक पात्रता विभाग, पुणे विद्यापीठ, गणेशखिंड, पुणे-४११००७ या पत्त्यावर पाठवावयाची आहे.

विद्यार्थ्यांनी संगणकावरील स्थलांतर प्रमाणपत्र अर्ज कार्यालयास पाठविताना खाली नमूद केलेल्या कागदपत्रांची पूर्तता करणे आवश्यक आहे.

- अ) मा.कुलसचिव पुणे विद्यापीठ यांचे नावे राष्ट्रीयकृत बँकेचा रू.२००/- चा धनाकर्ष जोडणे आवश्यक आहे. धनाकर्षाच्या मागील बाजूस विद्यार्थ्यांचे नाव व अर्ज नं लिहावा.
- ब) विद्यार्थ्यांनी अर्जासोबत स्थानांतर प्रमाणपत्र मूळप्रत जोडणे आवश्यक आहे.
- क) अपवादात्मक परिस्थितीमध्ये डुप्लीकेट स्थानांतर प्रमाणपत्राचा वापर कोठे केला आहे. या संदर्भात नोटरीकडून रु. २०/- अथवा त्यापुढील जे उपलब्ध होईल त्या किंमतीच्या प्रतिज्ञापत्रावर माहिती लिहून पाठविणे आवश्यक आहे.
- ड) विद्यार्थ्यांनी अर्जासोबत विद्यापीठाच्या अंतिम परीक्षेच्या गुणपत्रकाची सत्य प्रत साक्षांकित (Attested) केलेली पाठवावी.
७. विद्यार्थ्यांनी संगणकावर भरलेल्या माहितीवरून कार्यालयाकडे आवश्यक त्या कागदपत्रासह पाठविलेला अर्ज कार्यालयात प्राप्त झाल्यानंतर संगणकीय अर्ज कागदपत्राची माहिती तपासण्यात येईल. पूर्ण भरलेला अर्ज तपासल्यानंतर अर्जा मध्ये नमूद केलेल्या पत्त्यावर स्थलांतर प्रमाणपत्र १५ दिवसापर्यंत रजिस्टर पोष्टाने पाठविण्यात येईल.

इतर काही सूचना :

१. स्थलांतर प्रमाणपत्राकरिता पाठविण्यात आलेल्या धनाकर्ष मा. कुलसचिव पुणे विद्यापीठ, पुणे यांचे नावानेच असावा. सदर धनाकर्ष राष्ट्रीयकृत बँकेचाच असावा.
२. स्थलांतर प्रमाणपत्र अर्जा सोबत पाठविलेले स्थानांतर प्रमाणपत्र (Original TC) मूळ स्वरूपातच असावे.
३. स्थलांतर प्रमाणपत्र अर्जा सोबत पाठविलेले स्थानांतर प्रमाणपत्र (मूळप्रत) विद्यार्थ्यांस परत केला जाणार नाही.
४. अपूर्ण अर्ज स्वीकारले जाणार नाहीत.
५. स्थलांतर प्रमाणपत्र रजिस्टर पोष्टानेच अर्जामध्ये नमूद केलेल्या पत्त्यावर पाठविण्यात येतील.
६. विद्यार्थ्यांस डुप्लीकेट स्थलांतर प्रमाणपत्र हवे असल्यास त्यांनी वरीलप्रमाणे प्रतिज्ञापत्रासहित प्रोसिजर पूर्ण करावी. संगणकामध्ये नोंद करून आवश्यक ती कागदपत्रे आणि शुल्कासहित पाठविलेले स्थलांतर प्रमाणपत्र अर्ज कार्यालयास प्राप्त झाल्यानंतर अर्ज/कागदपत्राची तपासणी करून विद्यार्थ्यांनि अर्जामध्ये नमूद केलेल्या पत्त्यावर स्थलांतर प्रमाणपत्र १५ दिवसांपर्यंत रजिस्टर पोष्टाने पाठविण्यात येईल.
७. बहिस्थ (External) विद्यार्थ्यांनि बहिस्थ विभागाकडून स्थानांतर प्रमाणपत्र घेवूनच स्थलांतर प्रमाणपत्राबाबतची वर नमूद केल्याप्रमाणे प्रक्रिया पूर्ण करावी.
८. पुणे विद्यापीठातील पदव्युत्तर विद्यार्थ्यांनि संबंधित विभाग शैक्षणिक प्रवेश विभागाकडून स्थानांतर प्रमाणपत्र घेवूनच स्थलांतर प्रमाणपत्राबाबतची वर नमूद केल्याप्रमाणे प्रक्रिया पूर्ण करावी.

The Association of Indian Universities (AIU) is the apex co-ordinating body that has served the Universities for over eight decades. Its membership embraces all types of Institutions viz. traditional universities, agricultural universities, Institutes of national importance, institutes of technology, information technology and those devoted to medical education and research. It has provided its members with a forum for exchange of views and experience, discussion of their common problems, and also acts a clearing house of information on higher education in the country.

Information contained in this directory pertains to indian universities and university level institutions established by an Act of Parliament or State Legislatures and the institutions classified as "Deemed to be University" under Section 3 of the UGC Act, 1956, holding membership of AIU as on date. Also included is information of three Associate Members from Bhuta, Neepal and Mauritius. State-wise and city-wise indices have also been included.

July, 2006

Prof. Dayanand Dongaonkar
Secretary General

UNIVERSITY INSTITUTIONS : STATEWISE

(1) Andhra

Acharya N.G. Ranga Agricultural University, Hyderabad
 Acharya Nagarjuna University, Guntur
 Andhra University, Visakhapatnam
 Central Institute of English & Foreign Languages, Hyderabad
 Dr. B.R Ambedkar Open University, Hyderabad
 Dr. N T R University of Health Science, Vijayawada
 Dravidian University, Kuppam
 University of Hyderabad, Hyderabad
 International Institute of Information Technology,
 Hyderabad
 Jawaharlal Nehru Technological University, Hyderabad
 Kakatiya University, Warangal
 Maulana Azad National Urdu University, Hyderabad
 National Academy of Legal Studies and Research
 University, Hyderabad
 National Institute of Technology Warangal
 Nizam's Institute of Medical Sciences, Hyderabad
 Osmania University, Hyderabad
 Potti Sreeramulu Telugu University, Hyderabad
 Rashtriya Sanskrit Vidyapeetha, Tirupati
 Sri Krishnadevaraya University, Anantapur
 Sri Padmavati Mahila Visvavidyalayam, Tirupati
 Sri Sathya Sai Institute of Higher Learning, Anantapur
 Sri Venkateswara Institute of Medical Sciences, Tirupati
 Sri Venkateswara University, Tirupati

(2) Arunachal Pradesh

Rajiv Gandhi University, Itanagar

(3) Assam

Assam Agricultural University, Jorhat

Assam University, Silchar

Dibrugarh University, Dibrugarh

Gauhati University, Gauhati

National Institute of Technology, Silchar

Tezpur University Tezpur

(4) Bihar

B N Mandal University, Madhepura

Babasaheb Bhimrao Ambedkar University, Muzaffarpur

Jai Prakash Vishwavidyalaya, Chapra

Kameshwar Singh Darbhanga Sanskrit University, Darbhanga

Lalit Narayan Mithila University, Darbhanga

Magadh University, Bodh Gaya

Nalanda Open University, Patna

Patna University, Patna

Rajendra Agricultural University, Pusa, Samastipur

Tika Manjhi Bhagalpur University, Bhagalpur

Veer Kunwar Singh University, Arrah

(5) Chandigarh

Panjab University, Chandigarh

Postgraduate Institute of Medical Education & Research, Chandigarh

(6) Chhattisgarh

Guru Ghasidas University, Bilaspur

Indira Gandhi Agricultural University, Rajpur

Indira Kala Sangit Vishwavidyalaya, Khairagarh

Pandit Ravishankar Shukla University, Raipur

(7) Delhi

University of Delhi, Delhi

Guru Govind Singh Indraprastha University, Delhi

Indian Agricultural Research Institute, New Delhi

Indian Institute of Technology, New Delhi

Indian Law Institute, New Delhi

Indira Gandhi National Open University, New Delhi

Jamia Hamdard, New Delhi

Jamia Millia Islamania, New Delhi

Jawaharlal Nehru University, New Delhi

National Museum Institute of History of Art,

Conservation & Museology, New Delhi

Rashtriya Sanskrit Sansthan, New Delhi

School of Planning & Architecture, New Delhi

Shri Lal Bahadur Shastri Rashtriya Sanskrit

Vidyapeeth, New Delhi

(8) Goa

Goa University, Goa

(9) Gujarat

Bhavnagar University, Bhavnagar
 Dharmsinh Desai University, Nadiad
 Dr. Babasaheb Ambedkar Open University, Ahmedabad
 Gujarat Ayurved University, Jamnagar
 Gujarat University, Ahmedabad
 Gujarat University, Ahmedabad
 Hemchandracharya North Gujarat University, Patan
 M S University of Baroda, Vadodara
 Sardarkrushinagar Dantiwada Agricultural University, Dantiwada
 Sardar Patel University, Vallabh Vidyanagar
 Saurashtra University, Rajkot
 Veer Narmad South Gujarat University, Surat

(10) Haryana

Ch. Charan Singh Haryana Agriculture University, Hisar
 Guru Jambheshwar University, of Science & Technology, Hisar
 Kurukshetra University, Kurushetra
 Maharshi Dayanand University, Rohtak
 National Dairy Research Institute, Karnal
 National Institute of Technology, Kurushetra

(11) Himachal Pradesh

Ch. Sarwan Kumar Himachal Pradesh Krishi
 Vishwavidyalaya, Palampur
 Dr. Y S Pramar University, of Horticulture & Forestry, Solan
 Himachal Pradesh University, Shimla
 Jaypee University of Information Technology, Solan

(12) J & K

University of Jammu, Jammu Tawi
 University of Kashmir, Srinagar
 Sher-e-Kashmir University of Agricultural Sciences &
 Technology Jammu, Jammu
 Sher-e-Kashmir University, of Agricultural Sciences &
 Technology of Kashmir, Srinagar
 Shri Mata Vaishno Devi University, Udhampur

(13) Jarkhand

Birla Institute of Technology, Ranchi
 Birsa Agricultural University, Ranchi
 Indian School of Mines, Dhanbad
 Ranchi University, Ranchi
 Sido Kanhu Murmu University, Dumka
 Vinoba Bhave University, Hazaribag

(14) Karnataka

University of Agricultural Sciences, Bangalore
 University of Agricultural Sciences, Dharwad
 Bangalore University, Bangalore
 Gulbarga University, Gulbarga
 Indian Institute of Science, Bangalore
 Kannada University, Hampi
 Karnataka State Open University, Mysore
 Karnataka University, Dharwad
 Kuvempu University, Shimoga
 Mangalore University, Mangalore
 Manipal Academy of Higher Education, Manipal
 University of Mysore, Mysore
 National Institute of Mental Health Health & Neuro Sciences, Bangalore
 National Institute of Technology Karnataka, Surathkal
 National Law School of India University, Bangalore
 Rajiv Gandhi University, of Health Sciences, Bangalore
 Visvesvaraya Technological University, Belgaum

(15) Kerala

University of Calicut, Thenhipalam
 Cochin University of Sciences & Technology, Kochi
 Kannur University Kannur
 University of Kerala, Thiruvanthapuram
 Kerala Agricultural University, Thrissur
 Mahatma Gandhi University, Kottayam
 National Institute of Technology, Calicut
 Sree Chitra Tirunal Institute for Medical Sciences & Technology, Thiruvananthapuram
 Sree Sankaracharya University of Sanskrit, Kalady

(16) Madhya Pradesh

Atal Behari Vajpayee Indian Institute of Information
 Technology & Management, Gwalior
 Awadhesh Pratap Singh University, Rewa
 Barkatullah Vishwavidyalaya, Bhopal
 Devi Ahilya Vishwavidyalaya, Indore
 Dr. Harisingh Gour Vishwavidyalaya, Sagar
 Jiwaji University, Gwalior
 Lakshmibai National Institute of Physical Education, Gwalior
 Madhya Pradesh Bhoj (open) University, Bhopal
 Maharishi Mahesh Yogi Vedic Vishwavidyalaya, Jabalpur
 Mahatma Gandhi Chitrakoot Gramodaya Vishwavidyalaya, Chitrakoot
 Makhanlal Chaturvedi National University of Journalism and Communication, Bhopal
 Maulana Azad National Institute of Technology, Bhopal
 Rajiv Gandhi Pradyogiki Vishwavidyalaya, Bhopal
 Rani Durgavati Vishwavidyalaya, Jabalpur
 Vikram University, Ujjain

(17) Maharashtra

Bharati Vidyapeeth, Pune
 Central Institute of Fisheries Education, Mumbai
 Deccan College Post Graduate & Research Institute, Pune
 Dr. Babasaheb Ambedkar Marathwada University, Aurangabad
 Dr. Babasaheb Ambedkar Technological University, Lonere
 Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth, Dapoli
 Dr. Panjabrao Deshmukh Krishi Vidyapeeth, Akola
 Gokhale Institute of Politics & Economics, Pune
 Indian Institute of Technology Bombay, Mumbai
 Indira Gandhi Institute of Development Research, Mumbai
 International Institute for Population Sciences, Mumbai
 Kavikulguru Kalidas Sanskrit Vishwavidyalaya, Ramtek
 Maharashtra Animal & Fishery Scs University, Nagpur
 Maharashtra University of Health Sciences, Nashik
 Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha
 Mahatma Phule Krishi Vidyapeeth, Rahuri
 Marathwada Agricultural University Parbhani
 University of Mumbai, Mumbai
 North Maharashtra University, Jalgaon
 Padmashree Dr. D.Y. Patil Vidyapeeth, Vidyanagar, Navi Mumbai
 University of Pune, Pune
 Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur
 Sant Gadge Baba Amravati University, Amravati
 Shivaji University, Kolhapur
 Shreemati Nathibai Damodar Thackersey Women's University, Mumbai
 Swami Ramanand Teerth Marathwada University, Nanded
 Symbiosis International Education Centre, Pune
 Tata Institute of Social Science, Mumbai
 Tilak Maharashtra Vidyapeeth, Pune
 Visvesvaraya National Institute of Technology, Nagpur
 Yashwantrao Chavan Maharashtra Open University, Nashik

(18) Manipur

Central Agricultural University, Imphal
 Manipur University, Imphal

(19) Meghalaya

North Eastern Hill University, Shillong

(20) Mizoram

Mizoram University, Aizawl

(21) Nagaland

Nagaland University, Kohima

(22) Orissa

Berhampur University, Berhampur
 Fakir Mohan University, Balasore
 National Institute of Technology, Rourkela
 North Orissa University, Mayurbhanj
 Orissa University of Agricultural & Technology, Bhubaneswar
 Sambalpur University, Sambalpur
 Shri Jagannath Sanskrit Visvavidyalaya, Puri
 Utkal University, Bhubaneswar
 Utkal University, of Culture, Bhubaneswar

(23) Pondicherry

Pondicherry University, Pondicherry

(24) Punjab

Baba Farid University of Health Sciences, Faridkot
 Guru Nanak Dev University, Amritsar
 National Institute of Pharmaceutical Education and Research,
 SAS Nagar (Mohali)
 Punjab Agricultural University, Ludhiana
 Punjab Technical University, Jalandhar
 Punjab University, Patiala
 Thapar Institute of Engineering & Technology, Patiala

(25) Rajasthan

Banasthali Vidyapeeth, Banasthali
 Birla Institute of Technology & Science, Pilani
 Institute of Adavanced Studies in Education, Sardarshar
 Jagatguru Ramanandacharya Rajasthan sanskrit Vishwavidyalaya, Jaipur
 Jai Narain Vyas University, Jodhpur
 Jain Vishva Bharati Institute, Lodhnun
 Janardhan Rai Nagar Rajasthan Vidyapeeth, Udaipur
 Maharana Pratap University of Agriculture & Technology, Udaipur
 Maharshi Dayanand Saraswati University, Ajmer
 Malviya National Institute of Technology, Jaipur
 Mohanlal Sukhadia University, Udaipur
 National Law University, Jodhpur
 University of Rajasthan Jaipur
 Rajasthan Agricultural University, Bikaner
 Vardhman Mahaveer Open University, Kota

(26) Sikkim

Sikkim-Manipal University of Health Medical & Technological Sciences, Gangtok

(27) Tamil Nadu

Alagappa University, Karaikudi
 Anna University, Chennai
 Annamalai University, Annamalainagar
 Avinashilingam Institute for Home Science & Higher Education for Women, Coimbatore
 Bharathiar University, Coimbatore
 Bharathidasan University, Tiruchirapalli
 Dakshina Bharat Hindi Prachar Sabha, Chennai
 Gandhigram Rural Institute, Gandhigram
 Indian Institute of Technology Madras, Chennai
 University of Madras, Chennai
 Madhuraj Kamraj University, Madurai
 Manonmaniam Sundarnagar University, Tirunelveli
 Mother Teresa Women's University, Kodaikanal
 Periyar University, Salem
 Satyabama Institute of Science and Technology, Chennai
 Shanmugha Arts, Science, Technology and Research Academy, Thanjavur
 Sri Chandrasekharendra Saraswathi Viswa Mahavidyalaya, Kanchipuram
 Sri Ramchandra Medical College & Research Institute, Chennai
 Tamil Nadu Agricultural University, Coimbatore
 Tamil Nadu Dr Ambedkar Law University, Chennai
 Tamil Nadu Dr M G R Medical University, Chennai
 Tamil Nadu Veterinary & Animal Sciences University, Chennai
 Tamil University, Thanjavur
 Vellore Institute of Technology, Vellore
 Vinayaka Mission's Research Foundation, Salem

(28) Tripura

Tripura University, Suryamaninagar

(29) Uttar Pradesh

Aligarh Muslim University, Aligarh
 Allahabad Agricultural Institute, Allahabad
 University of Allahabad, Allahabad
 Babasaheb Bhimrao Ambedkar University, Lucknow
 Banaras Hindu University, Varanasi
 Bundelkhand University, Jhansi
 Central Institute of Higher Tibetan Studies, Varanasi
 Chandra Shekhar Azad University of Agriculture & Technology, Kanpur
 Ch Charan Singh University, Meerut
 Chhatrapati Shahu Ji Maharaj University, Kanpur
 Dayalbag Educational Institute, Agra
 Deendayal Upadhyaya Gorakhpur University, Gorakhpur
 Dr Bhim Rao Ambedkar University, Agra
 Dr Ram Manohar Lohia Avadh University, Faizabad

Indian Institute of Information Technology, Allahabad
 Indian Institute of Information Technology Kanpur, Kanpur
 Indian Veterinary Research Institute, Izatnagar
 Jagatguru Ram Bhadracharya Handicapped University, Chitrakootdham
 University of Luknow, Luknow
 Mahatma Gandhi Kashi Vidyapeeth, Varanasi
 Mahatma Jyotibha Phule Rohilkhand University, Bareilly
 Narendra Deva University of Agriculture & Technology, Faizabad
 Sampurnanand Sanskrit Vishwavidyalaya, Varanasi
 Sanjay Gandhi Postgraduate Institute of Medical Sciences, Luknow
 U P Rajarshi Tandon Open University, Allahabad
 Uttar Pradesh Technical University, Lucknow
 V B S Purvanchal University, Jaunpur

(30) Uttaranchal

Dev Sanskrit Vishwavidyalaya, Haridwar
 Forest Research Institute, Dehradun
 Govind Ballabh Pant University of Agriculture & Technology, Pantnagar
 Gurukula Kangri Vishwavidyalaya, Haridwar
 Hemwati Nandan Bahuguna Garhwal University, Srinagar
 Indian Institute of Technology Roorkee, Roorkee
 Kumaun University, Nainital

(31) West Bengal

Bengal Engineering and Science University, Howrah
 Bidhan Chandra Krishi Vishwavidyalaya, Mohanpur
 University of Burdwan, Burdwan
 University of Calcutta, Kolkata
 Indian Institute of Technology, Kharagpur
 Indian Statistical Institute, Kolkata
 Jadavpur University, Kolkata
 University of Kalyani, Kalyani
 Netaji Subhash Open University, Kolkata
 University of North Bengal, Darjeeling
 Rabindra Bharati University, Kolkata
 Vidyasagar University, Midnapore
 Visva Bharati, Santiniketan
 West Bengal University of Animal & Fisheries Sciences, Kolkata
 West Bengal University of Technology, Kolkata

(32) ASSOCIATE MEMBERS

Nepal

Kathmandu University, Kathmandu

Mauritius

University of Mauritius, Mauritius

Bhutan

Royal University of Bhutan, Bhutan

BOARDS OF HIGHER SECONDARY/INTERMEDIATE EDUCATION IN INDIA

1. Board of Intermediate Education, Andhra Pradesh, Vidya Bhawan, Nampally, Hyderabad 500001.
2. Assam Higher Secondary Education Council, Bamunimaidan Guwahati 781021.
3. Bihar Intermediate Education Council, Budha Marg, Patna 800001 Bihar.
4. Central Board of Secondary Education (Shiksha Kendra), 2, Community Centre, Street Vihar, Delhi 110092.
5. Council for the Indian School Certificate Examinations, Pragati House, 3rd Floor, 47-48, Nehru Place, New Delhi 110019.
6. Goa Board of Secondary & Higher Secondary Education, Alto Betim Bardez, Goa 403521.
7. Gujarat Secondary Education Board, Sector 10-6, Near Old Sachivalaya, Gandhinagar 382010 Gujrat.
8. Haryana Board of School Education Hansi Road, Bhiwani 125021 Haryana.
9. Himachal Pradesh Board of School Education, Gayana Lok Parisara, Civil Line Dist. Kangda, Dharamsala 176215.
10. The Jammu & Kashmir State Board of School Education, Lal Mandi, Srinagar 190008 (Summer), Rehari Colony, Jammu 180005 (Winter) C/O Council of Board of Secondary Education in India (EOBSE) 23, Ashiana Apartments, Pitampura, Delhi 110034.
11. Board of Pre-University Education, Technical Edn. Building, Palace Road, Bangalore 560001 Karnataka
12. Maharashtra State Board of Secondary & Higher Secondary Education, Shivajinagar, Pune 411 005.
13. Madhyamik Shiksha Mandal, Madhya Pradesh, Bhopal 462 011
14. Kerala Board of Higher Secondary Education Housing Board Building, Shantinagar, Thiruvananthapuram 695001.
15. Manipur Council of Higher Secondary Education, Hafiz Hatta, Minuthong, Imphal 795 001.
16. Orisa Council of Higher Secondary Education, C-2 Pragynapith, Samantapur, Bhubaneswar 751 013 Orisa.
17. Rajasthan Madhyamik Shiksha Board, Ajmer 305 001.
18. Punjab School Education Board, Vidya Bhavan, SAS Nagar, Phase No.8, Mohali 160059
19. Tamilnadu Board of Higher Secondary Education D.P.I. Compound, College Road, Chennai 600006 (Tamilnadu)
20. Tripura Board of Secondary Education, Nehru Complex (Gurkha Basti), PO Kunjaban Agartala Tripura (W) 799006.

21. Board of High School & Intermediate Education,
Allahabad 211 001
Uttar Pradesh,
22. West Bengal Council of Higher Secondary Education,
Vidya Sagar Bhavan, 9/2,
D.J. Block, Sector No. 2,
Salt Lake, Kolkata 700091
23. National Institute Open School,
B-31-B, Kailash Colony,
New Delhi-110048.
24. National Open School
39, Community Centre,
W.I.A. Ashok Vihar Road,
Delhi-110052.
25. Jharkhand Intermediate Education Council
Rameshwaram Barayatu Road,
Ranchi, Jharkhand 834 009.

List of Educational Institution not having Status of University
(By AIU New Delhi)

On the basis of Degree examination of following University student will NOT be eligible for admission to any course in any faculty :

1. Maithili University/Vishwavidyala, Darbhanga, Bihar
2. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag, Allahabad (UP)
3. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP)/Jagatpuri, Delhi
4. Commercial University Ltd., Daryaganj, Delhi
5. Indian Education Council of U.P., Lucknow (UP)
6. Gandhi Hindi Vidyapith, Prayag, Allahabad (UP)
7. National University of Electro Complex Homeopathy, Kanpur
8. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh (UP)
9. D.D.B. Sanskrit University, Putur, Trichi, Tamil Nadu
10. St. John's University, Kishanattam, Kerala
11. United Nations University, Delhi
12. Vocational University, Delhi
13. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura (UP)
14. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh (UP)
15. Raja Arabic University, Nagpur
16. Bhartiya Shiksha Parishad (U.P.) Open Vishwavidyalaya, Lucknow (U.P.)
17. Dnyaneshwar Vidyapeeth, Pune (M.S.)
18. Shrimati Mahadevi Varma Open University, Mughal Sarai (U.P.)
19. Arya University Shrinagar, (J. & K.)
20. National University, Nagpur.

Published by : Registrar, University of Pune, Ganeshkhind, Pune-411007.

Printed at : Pune University Press, Ganeshkhind, Pune-411007

P.U.P.—2000-5-2010 (58/exam) [5]