

Bachelor of Commerce (B. Com.) : Prospectus

Programme Code : G02

Index

Pro	gramme Time Table5
1.	About School7
2.	 B.Com Programme Structure
3.	Evaluation Procedure113.1Internal Evaluation3.2Final Evaluation
4.	Admission Procedure for F.Y.B.Com.124.1 Eligibility Criteria
5.	Admission Procedure for S.Y. / T.Y. B.Com Programme
6.	Registration Procedure14
7.	Regional Centres17
8.	Instructions/Contacts18
9.	Appendices 19 Appendix 1 : Online Admission Process flow for Candidate not having 16 Digit P.R.N. Online Admission Process flow for Candidate who already having 16 Digit P.R.N.
	Appendix 2 : उमेदवार/विद्यार्थी करारनामा Candidate/Student Agreement at the time of Admission
	Appendix 3 : गरीब विद्यार्थी सहाय्य योजना नियमावली
	Appendix 4 : University Grants Commission Resolution (2004)
	Appendix 5 : G.R. of Equivalency for 10th and 12th
	Appendix 6 : एकापेक्षा अधिक शिक्षणक्रमांना प्रवेश
	Appendix 7 : G.R. of Equivalency
	Appendix 8 : Letter of Recognition from UGC
	Appendix 9 : विद्यार्थी सहायता आणि विद्यार्थी कल्याण योजना

विद्यापीठ गीत _____

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

कुसुमाग्रज

Production

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

© 2015, Yashwantrao Chavan Maharashtra Open University

- First Publication : June 2015
- D.T.P.

Publisher

: Anurath Waghmare

: Dr. Prakash Atkare Registrar, Yashwantrao Chavan Maharashtra Open University, Nashik

Anurath/X15-159

Bachelor of Commerce (B. Com.) G02 : Prospectus Academic Time Table 2015-16

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

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

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

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

Bachelor of Commerce (B. Com.) : Prospectus : 5

(C) Programmes for which entrance tests are not prescribed / Programmes with Semester Pattern / Programmes

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

for which admissions are availabale twice in a year (Certificate)

1. About School

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

Mission of the School

- 1. To help in icreasing knowledge in the field of commerce, management and allied sectors.
- 2. To provide well educated manpower to service and manufacturing sector, industries, institutions, etc.
- 3. To offer enriching learning experiences to aspiring managers.
- 4. To enable students to realize their full potential.
- 5. To ensure that student serves as agent of continuous improvement and change.
- 6. To encourage entrepreneurship and service orientation.
- 7. To extend the frontiers of knowledge in management through cutting-edge research.
- 8. To disseminate knowledge through a portfolio of educational programmes and publications.

■ Objectives of the B.Com. Programme

(1) To provide opportunity for higher education to those people (for example farmers, businessmen, workers, housewives, artizens, those who are in service, etc) who could not complete their education earlier.

- (2) To develop study skills among the learners so as to help them cope with courses in Literature, History, Politics, Economics, Business, Management Science, etc.
- (3) To provide the necessary practical exposure to self-study methods so as to equip the learner with knowledgeacquiring skills.
- (4) To develop personality development skills.

2. B.Com. Programme Structure

This programme has a duration of three years and has weightage of 108 credit points. In this programme the student has to study 6 Courses of 36 credit points for the first year, 5 compulsory courses and one elective course having weightage 36 credit points for the second year, and 4 compulsory and 2 specialization group courses having weightage 36 credit points for third year. Nine contact sessions for every course of 6 credit points are arranged at the study centre where the students can solve their difficulties.

2.1 Duration

The minimum duration of this programme is three years, although you may complete the programme gradually within a maximum period of eight years.

If the programme is not completed successfully during these eight years, you will be required to take fresh admission.

2.2 Medium

The medium of instruction for the B.Com. programme is **English**.

2.3 Courses for B.Com.

Firs	t Year B. Com. (All courses are compu	lsory)
	Course Name Credit H	
(1)	(COM107) Elements of Statistics	6 ср
(2)	. ,	бср
()	Marathi or (ENG102) English for	1
	Business	
(3)	(HEN101)Foundation Course in	
()	English and Hindi	6 ср
(4)	(GKN101) General Knowledge	6 ср
()	and Social Awareness	1
(5)	(COM106) Commerce	6 ср
(6)	(COM211) Office Management	6 cp
Sec	ond Year B. Com.	
	Course Name Credit H	Points
(A)	Compulsory Courses	
(1)	(COM208) Accountancy : Part I	6 ср
(2)	(ECO201) Business Economics	6 ср
(3)	(COM210) Business Law	6 ср
(4)	(MGM105) Management Science	бср
(5)	(COM212)Business Organization	6 ср
(-)	and Administration	1
(B)		6
(6)	(MGM224) Managerial Economics	6 cp
(7)		6 00
(7)	(MGM225) Business Communication	госр
(C)	Audit Course	
(1)	(EVS 201) Environment Study	4 cp
Thir	d Year B. Com.	
	Course Name Credit H	Points
(A)		
(1)	(COM209) Accountancy : Part II	6 cp
(2)	(COM220) Economic	
	Environment in India	6 ср
(3)	(COM221) Costing,	
	Auditing and Taxation	6 ср
(4)	(COM222)Human	
	Resource Management	6 cp
(B)	Specialization Courses (Any One)	
,	(Two papers of each)	
(1)	COM306 Banking and Finance 1	
. /		12 ср
	OR	_

(2) MGM308 Marketing Management 1 MGM309 Marketing Management 2 12 cp

2.4 Credit Points

All courses offered by YCMOU carry a certain value in terms of credit-points. A credit point is a way of expressing the learning hours required to study a certain unit, in a book or a course.

Generally, one credit point is considered equivalent to about 30-35 learning hours. These learning hours could mean the time you spend in reading, notetaking, listening to lectures, participating in discussions on the topic, listening to audios, viewing especially prepared videos, etc.

The B.Com. degree programme at YCMOU requires that you 'collect' a credit of 108 credit points in order to be considered eligible for the degree 'Bachelor of Commerce'.

2.5 Learning Method

The students of the open university do not go to the college everyday. They do not have regular time for their studies. The open university has independently developed a learning method for such students. This method has the following components :

- O Self-Instructional text books,
- OUse of Audio and Video cassettes,
- O Counselling during contact sessions at the study centre by the subject experts.

Special Features of the Text Books

The students are given the syllabus of the courses and also the text-books. The students get these text-books after paying total programme fees and are allowed to keep these with them. These texts are written in a format, different from the usual published texts. One can understand the text through one reading because it is divided into small units. Each unit is explained with the help of graphs, pictures and illustrations to cover a specific topic. In text, there are questions for each unit so as to revise and review the comprehension of the reading material. It helps the students to study a specific topic. If the student has any difficulty, he or she can make a note of it. He can discuss these noted difficulties with the counsellor during the contact session at the study centre.

Nature of Contact Sessions

The student can choose a study centre as per his/her convenience. Generally, the contact sessions are held either on weekly holidays or in the evening, after office hours. The contact session for counselling of one subject is of two hours. During these contact sessions, the counsellors are supposed to guide/discuss with the students, based on the course material. These contact sessions are also used to view audio/video cassettes at the study centres. The students can solve their difficulties by discussing with their colleagues as well as with the counsellor during contact sessions.

Syllabus for First Year B.Com. Programme

1. (COM 107) Elements of Statistics

- Book 1 : Intorduction to Statistics and Presentation of Data
- Book 2 : Measures of Central Tendencies & Measures of Variations
- Book 3 : Correlation and Regression

2. (MAR 102) Foundation Course in Marathi

- पुस्तक १ ः भाषिक विनिमयः तत्त्व आणि व्यवहार
- पुस्तक २ ः मराठीचा भाषिक वापर ः कार्यपुस्तक
- पुस्तक ३ ः भाषिक सर्जनशीलता ः स्वरूप आणि प्रकार
- पुस्तक ४ ः मराठी भाषेचा सर्जनशील वापर ः कार्यपुस्तक

OR

(ENG 102) English for Business

- Book 1 : Leadership, Communication and Listening
- Book 2 : Group Communication
- Book 3 : Effective Business Writing

3. (HEN 101) Foundation Course in Hindi and English

- Book 1 : हिन्दी भाषा का परिचय और उसकी संरचना
- Book 2 : Foundation Course in English
- Book 3 : हिन्दी भाषा का परिचय और उसकी संरचना : कार्यपुस्तिका
- Book 4 : Foundation Course in English : Work Book

4. (GKN 101) General Knowledge and Social Awareness

- Book 1 : Science & Technology, Environment and Health
- Book 2 : Development : Concept and Procedure
- Book 3 : Communication Revolution and Biotechnology

5. (COM 106) Commerce

- Book 1 : Introduction to Economics and Evolution of Commerce
- Book 2 : Procedures of Commerce
- Book 3 : Book-keeping and Accountancy

6. (COM 211) Office Management

- Book 1 : Office Layout and Procedures
- Book 2 : Office Organisation and Personnel Management
- Book 3 : Record Management and Public Relations

Syllabus for Second Year B.Com. Programme

(A) Compulsory Course	No. of Contact
	Sessions

1. (COM 208) Accountancy Part I 12

Book 1 : Bank Reconciliation Statement, Bills of Exchange and Depreciation.

- Book 2 : Accounts of Partnership Firm
- Book 3 : Accounts of Partnership and Non-Profit making Association

2. (ECO	201) Bussiness Economics 09)
Book 1	: Business Organisations and Demand Analysis	
Book 2	: Supply and Market Conditions	
Book 3	: Labour-Market and Capital Investment	
3. (CON	I 210) Business Law 09)
Book 1	: Indian Contract Act and Negotiable Instruments Act	
Book 2	: Sale of Goods Act and Factories Act	
Book 3	: Industrial Disputes and Payment of wages Act	
4. (MGN	I 105) Management Science 09)
Book 1	: Management and its nature	
Book 2	: Management : Development and Functions	
Book 3	: Management Functions	
•	I 212) Business Organisation and 09 nistration)
Book 1	: Commercial Organisations, Localisations and Small Scale Industries	
Book 2	: Business : Size, Combination and Capital	
Book 3	: Industrial Relations and Management	
(B) Ele	ctive Courses (Any One)	
1. (MGN	1 224) Managerial Economics 09)
Book 1	: Managerial Economics : Nature and Concepts	
Book 2	: Markets and Price Determination	
Book 3	: Principles of Business Firms and Investment analysis	
2. (MGN	1 225) Business Communication 09)
Book 1	: Principles and Media of Communication	
Book 2	: Verbal and Written Communication	L
Book 3	: Effective Communication and Human Relations	

Syllabus for Third Year B.Com. Programme (A) Compulsory Courses 1. (COM 209) Accountancy Part II 12 Book 1 : Investment & Farm Accounts Book 2 : Accounting for Companies & Insurance Companies Book 3 : Accounting for Banking Companies 2. (COM 220) Indian Economic **Environment** 09 Book 1 : Economical Environment Book 2 : Agriculture, Industry and Service Sector Book 3 : Economic Policy & Planning 3. (COM 221) Costing, Auditing & Taxation 09 Book 1 : Auditing Book 2 : Cost Accounting Book 3 : Income Tax 4. (COM 222) Human Resource Management 09 Book 1 : Human Resource Book 2 : Human Resource Planning Book 3 : Human Resource Development (B) Specialisation (Any One Group) 1. (COM 306) Banking & Finance-1 09 Book 1 : Banking Business Book 2 : Banking Business and Laws Book 3 : Types of Banks 2. (COM 307) Banking & Finance - 2 09 Book 1 : Financial Markets Book 2 : Financial Institutions-1 Book 3 : Financial Institutions-2 3. (MGM 308) Marketing Management-1 09

Book 1 : Marketing Book 2 : Marketing Mix Book 3 : Marketing Information

4. (MGM 309) Marketing Management-2 09

Book 1 : Advertising

Book 2 : Salesmanship

Book 3 : Consumer Satisfaction

3. Evaluation Procedure

F.Y.B.Com. Programme

The pattern of evaluation used for the B.Com. programme will adopt three basic evaluation modes :

- (1) Self-Assessment
- (2) Continuous Assessment
- (3) End Assessment

Self-Assessment

Each unit (Chapter) in your books, gives you some exercises for assessing your own learning. Correct or model answers for these exercises provided later, help you to assess the accuracy of your own answers. This mode of assessment gives you a quick or immediate feedback on your extent of learning with regard to a certain topic or sub-topic in your syllabus.

3.1 Internal Evaluation

Internal Evaluation consists of Continuous Assessment (CA). It is a wellaccepted fact that rather than evaluate a student purely on the basis of one examination conducted at the end of the learning period, evaluating him at multiple points on a more frequent basis will yield a more dependable and objective measure of his learning.

Besides, continuous assessment has tremendous educational value from your point of view.

Periodic and timely feedback regarding your performance, given to you by experts may motivate you in various ways : it may lead you to put in additional efforts in your 'weaker' areas; likewise, objective information that you have achieved a satisfactory level of learning, may help to build up your self-confidence in undertaking more difficult learning tasks subsequently.

The Continuous Assessment component of the Evaluation system consists of the Home assignment given by Study Centre.

Evaluation of Home Assignments

Home assignments are essential for practice, hence it is mandatory for the students to complete the home assignments. Study Centres should evaluate the home assignments but should not allot the marks, only submit a report, certifying the performance of students and submit it to the Regional Centres in detail.

3.2 Final Evaluation

Final Evaluation consists of End Examination (EE). Evaluation conducted at the end of the learning period through an examination is done here as in other universities. Each question paper carries 100 marks and has a duration of three hours.

Note - Degree grade

- Degree will be awarded on the basis of marks obtained in 2nd and 3rd year. Passing the 1st year is an essential criteria as well.
- 2. For the second year, the student has to select one paper from the elective group.

For the third year student needs to select two papers of the same specilization group.

Evaluation Procedure S.Y./T.Y. B.Com. Programme

The pattern of evaluation used for the B.Com. programme will adopt three basic evaluation modes :

- (1) Self-Assessment
- (2) Continuous Assessment
- (3) End Assessment

Self-Assessment

Each unit (Chapter) in your books, gives you some exercises for assessing your own learning. Correct or model answers for these exercises provided later, help you to assess the accuracy of your own answers. This mode of assessment gives you a quick or immediate feedback on your extent of learning with regard to a certain topic or sub-topic in your syllabus.

Internal Evaluation

Study Centre will send a report of the performance of the student regarding Home Assignment to respective Regional Centres.

Final Evaluation

Final Evaluation consists of End Examination (EE). Evaluation conducted at the end of the learning period through an examination is done here as in other universities. Each question paper carries 100 marks and has a duration of three hours.

A minimum of 40 average marks are essential. For obtaining the degree, the student must have at least 40 marks in each course included in the programme.

Note : Degree is awarded on the marks of S.Y. and T.Y. B.Com. courses.

Credit Points

All courses offered by YCMOU carry a certain value in terms of credit-points. A credit point is a way of expressing the learning hours required to study a certain unit, in a book or a course.

Generally, one credit point is considered equivalent to about 30-35 learning hours. These learning hours could mean the time you spend in reading, notetaking, listening to lectures, participating in discussions on the topic, listening to audios, viewing especially prepared videos, etc.

The B.Com. degree programme at YCMOU requires that you 'collect' a credit of 108 credit points in order to be considered eligible for the degree 'Bachelor of Commerce'.

4. Admission Procedure for F.Y. B.Com.

4.1 Eligibility Criteria

The admission to this programme is based on fulfilling any one of the following criteria -

- Preparatory programme of YCMOU with minimum 40% marks. Certificate Programme for Self Help Group facilitators of YCMOU with minimum 40% marks.
- (2) H.S.C. or equivalent examination of Maharashtra or other state HSC Board.
- (3) 11^{th} standard passed (Before 1975).
- (4) Government recognised certificate / diploma of minimum two years after SSC.

Special Instructions

- (A) It is necessary to attach following documents alongwith application form.
 - (1) Attested photocopy of school leaving certificate or birth certificate.

- (2) Attested copies of educational qualification.
- (B) Please do not attach any original document alongwith the application form. University will not be responsible for the same.
- (C) In case of change in name, it is allowed only at the begining of the 1st year. To change the name students have to submit Notification in the Government Gazette to University.

5. Admission Procedure for S.Y./T.Y. B.Com.

5.1 Eligibility Criteria & Credit Transfer Rule of Eligibility

S. Y. B. Com. (Regular)

The admission to this programme is based on fulfilling any one of the following criteria -

- Student having admitted for the first year B.Com. of the Yashwantrao Chavan Maharashtra Open University.
- (2) Student having passed F.Y.B.Com. from other Universities. (under rule of credit transfer)

T. Y. B.Com. (Regular)

The admission to this programme is based on fulfilling following Criteria :

Students who have been admitted for the second year (B. Com.) of the YCMOU.

S.Y. B.Com. (Credit Transfer)

As per the Credit Transfer Rule of University, student who has passed F.Y.B.Com. from any government recognised University is allowed to take admission to S.Y.B.Com. Programme of Yashwantrao Chavan Maharashtra Open University and also exempted from all first year's subjects.

- Documents to be attached with Admission Form are :
- O Age proof (Attested copy of School Leaving Certificate, School/College Bonafied Certificate - original copy)
- O Don't attach original documents with the admission form. At the time of submission of application form keep (xerox) photocopies and also original copies of the documents with you so that study centre In-charge or coordinator will make the attestation and return your original documents. Only attested copies are sufficient, study centre or university is not responsible for maintaining original documents.

Application Form is attached herewith. Student should read thoroughly the application form and prospectus carefully before filling up Application Form to avoid any mistakes and require to attach above mentioned documents and then submit online.

5.2 Programme Fees (F.Y./S.Y./T.Y.) F. Y. B. Com.

University Fee paid into Bank	Rs.	1000/-
Study Centre Fee paid at Study Centre	Rs.	500/-
Total Programme Fee	Rs.	1500/-

Details of University Fees for F.Y.B.Com.

Total	* Rs. 1000
5. Development fund	250
4. Other fees	150
3. Examination fee	250
2. Tution fee	250
1. Registration fee	100

* Discount for not availing hand copy Rs. 225

(A) S. Y. B. Com. (Regular)

Total Fees	Rs.	2100/-
Study Centre Fee to be paid at Study Centre	Rs.	600/-
University Fee to be paid into Bank	Rs.	1500/-

Details of University Fees for S.Y.B.Com.

Total	* Rs. 1500
5. Development fund	450
4. Other fee	150
3. Examination	400
2. Tution fee	400
1. Registration fee	100

* Discount for not availing hand copy Rs. 350

(B) S. Y. B. Com. (Credit Transfer)

Un	iver	sity	Fees
		<i>J</i>	

Total Fees	Rs.	3600/-
Study Centre Fee to be paid at Study Centre	Rs.	600/-
	Rs.	3000/-
(a) Second Year Fee (b) Credit Transfer fee	Rs. Rs.	1500/- 1500/-

(A) T. Y. B. Com. (Regular)

Total Fees	Rs.	2300/-
Study Centre Fee to be paid at Study Centre	Rs.	800/-
University Fee to be paid into Bank	Rs.	1500/-

Details of University Fees for T.Y.B.Com.

Total	* Rs. 1500
5. Development fund	150
4. Other fees	150
3. Examination	700
2. Tution fees	400
1. Registration fees	100

* Discount for not availing hand copy Rs. 275

Please do not pay any additional fees to the study centre. The programme fees will be as given above. If your admission is cancelled due to some reason, the programme admission fees will not be refunded.

Please note that if the number of students at a particular study centre is less than 20 students, then the registered students of such study centres will be transferred to the nearest study centre.

Final Examination & Marksheet fees are taken with the admission form. So regular students do not fill any seperate Examination Form for final exam.

- Please do not pay any additional fee to the Study Centre. University will not be responsible for the excess payment of fees other than mentioned above. It is non-refundable, if admission is cancelled due to certain reasons.
- (2) University fee is to be deposited through bank challan only in the bank prescribed by the university. One part of the challan will be kept by the bank, second part to be attached with the application, third part to be retained by the student. Students will have to pay Bank Service Charges to the bank if it is mentioned in the challan.
- (3) Study Centre fees to be deposited at Study Centre only. The Study Centre will give receipt of the same.

6. Registration Procedure

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

- 1. Go though the prospectus meticulously. Ensure that you are eligible for the admission and you possess all the required document which will prove your eligibility. The following is a typical list of documents which you will need:
 - Proof of date of birth (Driving Licence OR PAN card OR Aadhar card (with date of birth) OR Leaving certificate OR Passport OR Election Voter card)
 - ii. Passing certificate and/or Mark sheet showing that you have passed the qualifying examination
 - iii. In case there is an entrance test for this program, you will need the statement or certificate showing that you have cleared the entrance test
 - iv. If you belong to a backward class, you will need cast certificate, cast validity, non-creamy layer, certificates (depending on the rules for the category)
 - v. If you belong to a category of disadvantaged class (e.g., visually impaired) you will need documents as proof of your status
- You are required to get these documents scanned (with a resolution of at least 72 dot per inch) to get scanned images which are readable and have decent quality. You may take help from your friends or professionals at shops or our study centers.
- 3. You are required to have a mobile number and an email identity (email id). The email id can be easily generated using yahoo.co.in, hotmail.com, rediffmail.com or any other service

provider. These are required as you will be getting the information of your password, status of admission etc on these.

- 4. You are expected to pay the University Fees using electrnic money transfer facilities like Debit Card or Credit Card or Internet Banking or Mobile Money Identifier (MMID) or through the cash deposits at the State Bank of India or other nationalized banks selected by University. The banks charges will apply extra depending on the channel of fund transfer and bank. It is advised that you use your own bank account for making electronic payment. In case the fees need to be refunded (for a reason of University not able to fulfil its stated responsibility) the refunded amount will be credited back to the same account (from which the fees transaction initially was made). Hence, if you use your own account you will get the benefit of such service.
- 5. If you do not have Savings Bank account, you may open such account with debit card or net banking facilities with any of the banks with zero balance facility (that is, it will not be compulsory for you to keep a minimum balance as per the rules) and a debit card and net banking facilities.
- 6. You also need to have an access to a computer with internet connection. If you do not have such connection, you may go to a cyber cafe, a study centre, a friend or any other similar location.
- Once you have done the initial preparation as mentioned above, you may proceed with the online admission.
 You will click on the Home page of the official websites of the university

(ycmou.digitaluniversity.ac or ycmou.ac.in).

- 8. The details of the online admission process with detailed screen images are given in a separate document. A video clip to help you in the online process is also available.
- You will be guided through a series of web pages which will be generated for you as per your response.
- 10.If you already have a 16 digit PRN, you will select the channel of admission by clicking on ycmou.digitaluniversity.ac on the appropriate link. Please do not select the link "If you have 16 digit PRN click here" if you have 16 digit PRN even if you are taking admission to the first year of another program.
- 11.Similarly if you do not have a 16 digit PRN select appropriate link at the opening page of the ycmou.digitaluniversity.ac. You will need to "register" for the website application procedure by typing in the email id, date of birth, mobile number and name. You will receive a user id and one time password.
- 12. The university offers a discount in the UPF to the students (of a select number of programs) if the student opts not to take printed study material, due to availability of the study material in the digitized format on the university's portal or availability of the printed books through some other sources like his friends or relatives who may have earlier taken such programs earlier. The University wishes to encourage the students to take soft copies of the study material and encourage the students to use the pre-owned books

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

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

Now onwards Registration process will be online. The detailed Process is given in Annexure - 1.

7. Regional Centres

01. Amravati

V.M.V. to Walgaon Road, Post V.M.V., Amravati 444 604

a: (Fax) 0721-2531444 **a**: (Off.) 0721-2531445/2531210

02. Aurangabad

Survey No. 41, East of the Militery boy's Hostel, Nandanvan Colony, Chhavani, Aurangabad 431 002 ☎: (Off) 0240-2371066, 2371077

a: (Fax) 0240-2371088

03. Mumbai

C/o Jagannath Shankarsheth Municipal
School Building, Nana Chowk,
Grant Road Mumbai 400 007
☎: (Off) 022-23874186/23874177
☎: (Fax) 022-23826135

04. Nagpur

Rao Bahadur D. Laxminarayan Bungalow
Law College Campus
Ravinagar Chowk, Nagpur 440 001
☎: (Off) 0712-2553724/25
☎: (Fax) 0712-2553725

05. Nashik

Old Municipal Corp. Bldg. New Pandit Colony Nashik 422 002 ☎ : (Off) 0253-2317063 ☎ : (Fax) 0253-2576756

06. Pune

C/o Shahir Annabhau Sathe Prashala
Gruha, Sadashiv Peth, Kumthekar Marg
Pune 411 030
☎: (Off) 020-24491107
☎: (Fax) 020-24457914

07. Kolhapur

Near Shivaji University Post Office, Vidyanagar, Kolhapur 416 004 **a** : (Off) 0231-2607022 **a** : (Fax) 0231-2607023

08. Nanded

Swami Ramanand Tirth Marathwada University Sports Building, Nanded 421 606 **a** : (Off) 02462-236718 **a** : (Fax) 02462-236718 Mob. No. : 9422247296

8. Instructions/Contacts

Sr. No.	Type of Query	Whom to Contact?
1.	Academic Matters	Director of School of Commerce & Mgt. YCMOU, Nashik Ph : (0253) 2231477
2	Student Matters	Regional Director, Concerned Regional Centres
3	Examination Related Matters	Controller of Examination Ph : (0253) 2231479 D. R. Examination Unit-1, Ph : (0253) 2230716
4	Admission Related Matter	Concerned Regional Centres
5	Difficulties in any course, at the study centre	Counsellor, at the study centre
6	Other general difficulties & planning of academic activities, at the study centre	Programme Co-ordinator, at the Study centre
7	Serious Difficulties, at the study centre	Study Centre Head, at the study centre
8	Home Assignment	Head, Evaluation Phone : (0253) 2331475

- ★ Student is requested to contact only concerned person to whom the query is related.
- @ Your Study Centre will not necessarily be your exam centre.
- # Do not bring mobile phones in the examination hall.

परिशिष्टे / Appendices

परिशिष्ट १ : नोंदणी प्रक्रिया प्रवाहदर्शिका

16 अंकी P.R.N. नसलेल्या विद्यार्थ्यांसाठी ऑनलाईन प्रवेश प्रक्रिया

be communicated accordingly by SMS. [मुक्त विद्यापीठ एकत्रित पद्धतीने विद्यार्थ्याची पात्रता मंजुर करतील. पात्रता मंजूर झाल्याचा SMS विद्यार्थ्यांस जाईल.]

online for dispatch of learning material.

Student will complete the admission process by handing over application form with attested documents at study center. [फी भरलेल्या विद्यार्थ्यांची माहिती अध्ययन साहित्य पाठविण्यासाठी ऑन-लाईन उपलब्ध होईल.विद्यार्थी प्रवेश अर्ज व साक्षांकित कागदपत्र अभ्यासकेंद्रावर देऊन प्रवेश प्रक्रिया पूर्ण करील.]

rejected can make either correction in fee category, pay balance fee online or by echalan and/or upload correct document. [प्रवेश-अर्ज मंजूर/नामंजूर झाल्याचा SMS विद्यार्थ्यास जाईल. प्रवेश-अर्ज नाम्रेजूर झालेला विद्यार्थी, ऑन्-लाईन पद्धतीने फी संवर्गातील चुक दुरुस्ती करून बँकेत ऑन-लाईन अथवा इ-चलनाने फी भरेल आणि/अथवा योग्य कांगदपत्र उपलोड करील.]

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

Online Admission Process Flow for Candidate who already have 16 Digit P.R.N. ज्या विद्यार्थ्यांकडे 16 अंकी PRN आहे त्या विद्यार्थ्यांसाठी ऑनलाईन प्रवेश प्रक्रिया

उमेदवार / विद्यार्थी करारनामा

हा करार विद्यार्थी किंवा उमेदवार आणि यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ (यचममुवि) यांच्यामध्ये, विद्यार्थी / उमेदवार याने 'Accept' ह्या बटनावर क्लिक केल्यामुळे आपोआप अस्तित्वात आलेला आणि दोन्ही पक्षांना मान्य, कबूल आणि वैध असलेला मानण्यात येईल.

या करारनाम्यात 'उमेदवार' या संज्ञेचा वापर अशा व्यक्तींसाठी करण्यात आला आहे की जो यचममुविमार्फत राबविण्यात येणाऱ्या शिक्षणक्रमात प्रवेश घेऊ इच्छितो आणि 'विद्यार्थी ' या संज्ञेचा वापर अशा व्यक्तींसाठी करण्यात आलेला आहे, ज्या व्यक्तीने यचममुविमार्फत राबविण्यात येणाऱ्या शिक्षणक्रमास विहित पद्धतीचा अवलंब करून प्रवेश घेतला आहे.

उमेदवार असे मान्य व कबूल करितो की,

- ९) त्याने माहितीपुस्तिका तसेच संगणक पडद्यावर उपलब्ध असलेल्या
 मजकुराचा, माहितीचा, सूचनांचा व्यवस्थित पद्धतीने अभ्यास
 केला आहे आणि त्यानुसार योग्य त्या कृती केल्या आहेत.
- २) त्याने ही खात्री करून घेतलेली आहे की, त्याने निवडलेल्या शिक्षणक्रमास तो पात्र आहे आणि जर तो माहितीपुस्तिका आणि / किंवा संगणक पडद्यावर उपलब्ध माहितीप्रमाणे अपात्र ठरत असेल तर त्याचा प्रवेश ताबडतोब रद्द करण्यात येईल आणि त्याने विद्यापीठात भरलेले शुल्क त्यास आंशिक किंवा पूर्ण स्वरूपात परत मिळणार नाही.
- ३) त्याने त्यास अध्ययन साहित्य (पुस्तके) कोणत्या स्वरूपात (छापील पुस्तके, इ–बुक, मोबाईल ॲप, ट्रकश्राव्य फिती, ध्वनिफिती सीडीवर किंवा इंटरनेटवर उपलब्ध असलेला मजकूर) उपलब्ध होणार आहे याची माहिती माहितीपुस्तिकेच्या संबंधित भागातून मिळविली आहे. आणि सदर स्वरूपात अध्ययन साहित्य उपलब्ध होणार आहे याबाबत त्याचे कोणतेही आक्षेप नाहीत आणि तो यापुढे कधीही अध्ययन साहित्य माहितीपुस्तिकेत दिलेल्या स्वरूपापेक्षा वेगळ्या स्वरूपात मिळण्याची मागणी करणार नाही.
- 8) तो यचममुवि संदर्भातील कोणतीही तक्रार किंवा इतर कोणतेही निवेदन त्यास सादर करावयाचे असल्यास अशी तक्रार किंवा निवेदन तो यचममुविमार्फत उपलब्ध असलेल्या संगणकीय प्रणालीचा (युजर आयडीचा) वापर करून करेल. अशी तक्रार किंवा निवेदन तो तक्रार किंवा निवेदनाचे उद्भवणाऱ्या कारणांच्या दिनांकाच्या तीस दिवसांच्या आत संगणकीय प्रणालीचा वापर करूनच करेल.

- ५) त्यास हे मान्य व कबूल आहे की, विद्यापीठाला शिक्षणक्रम राबविण्याच्या नियमांमध्ये, धोरणांमध्ये, अध्ययन साहित्यामध्ये, पाठचक्र मात बदल करण्याचा अधिकार आहे आणि अशा नियमांमधील धोरणांमधील, अध्ययन साहित्यामधील, पाठचक्रमामधील बदल त्यास बंधनकारक असतील आणि याबाबत त्याची कोणतीही तक्रार असणार नाही.
- ६) तो शिक्षणक्रमाच्या कालावधीमध्ये विद्यापीठात नोंदविलेल्या त्याच्या
 भ्रमणध्वनी क्रमांकात बदल करणार नाही.
- ७) त्यास हे मान्य व कबूल आहे की, त्याने नोंदणीच्या वेळेस विद्यापीठात सादर केलेल्या माहितीत बदल करणे (फोटोग्राफ, भ्रमणध्वनी क्रमांक, जन्मतारीख, पत्ता, इत्यादीसाठी) योग्य ते शुल्क आकारण्याचे अधिकार विद्यापीठाने राखून ठेवले आहेत.
- ८) त्यास हे मान्य व कबूल आहे की, जर विद्यापीठास शासनाकडून (शिष्यवृत्ती विद्यार्थ्यांसंदर्भात) त्याचे शुल्क प्राप्त झाले नाही तर अशा विद्यार्थ्यांना परीक्षा देण्यास मजाव करण्यात येईल आणि जर परीक्षा दिलेली असेल तर त्याचा निकाल तेव्हापर्यंत राखून ठेवण्यात येईल जेव्हापर्यंत त्याचे शुल्क विद्यापीठास प्राप्त होत नाही.
- ९) त्यास याचीही कल्पना आहे की, त्याच्याकडून कोणतीही असत्य, अपुरी माहिती दिली गेल्यास त्याचा प्रवेश रद्द करण्यात येईल आणि जर त्यास पदवी किंवा पदविका निर्गमित करण्यात आलेल्या असतील तर अशा प्रकारे असत्य, अपूर्ण माहिती मिळाल्याचे सिद्ध झाल्यानंतर त्याची पदवी, पदविका रद्दबातल करण्यात येईल.
- 90) तो विद्यापीठाचे संकेत्तस्थळ (ycmou.digitaluniversity.ac. OR ycmou.ac.in) येथे नियमितपणे भेट देईल आणि तेथे देण्यात आलेल्या शैक्षणिक किंवा प्रशासकीय स्वरूपाच्या सूचनांचे (उदाहरणार्थ, परीक्षा हॉलतिकीट डाऊनलोड करणे आणि त्याची छपाई करणे) काटेकोरपणे पालन करेल.
- ९९) तो विद्यापीठाच्या शिक्षणक्रमाचा अभ्यास अपेक्षित असलेल्या परिश्रम, शिस्त, प्रामाणिकपणे करेल. तसेच आपले वर्तन विद्यापीठाचा सुयोग्य विद्यार्थ्याप्रमाणे करेल आणि अशी कोणतीही कृती करणार नाही की जी विद्यापीठाच्या विद्यार्थ्यास शोभणार नाही.

Candidate/Student Agreement at the time of Admission

This is an agreement between the student or candidate and the YCMOU which is entered into by virtue of the candidate for admission clicking on "AC-CEPT" button on the online admission portal at the time of admission to a program using online admission process.

In this agreement the term "candidate" is used to mean the person who proposes to take admission to a program in YCMOU and the term "student" is used to mean a person who has been admitted to a program of the YCMOU after fulfilling all the conditions thereof.

The candidate undertakes that -

- 1. He has gone through the prospectus and the onscreen narrations or directions and has sincerely responded to the on-screen directions.
- 2. He has ensured that he is eligible to the program to which he proposes to take admission and that if it is found otherwise, (that is, if he is found not to be fulfilling the conditions of the eligibility at any time as per the rules mentioned in the prospectus or the on-line narrations) his admission will be summarily cancelled and the fees paid to the university will not be refunded in part or in full.
- 3. The information about the medium/mode of delivery of the Study Material (for example printed books, e-books, mobile app, audio/video material available on internet or through CD/DVD, etc) has been duly studied by me in the relevant pages of the prospectus and I have no objection to the said mode of delivery. He shall not make any demands on the methods or medium of delivery other than that mentioned in the prospectus.
- 4. He shall make any representations to the YCMOU by logging on as a student in respect of any activities of grievances within a period of thirty days from the date of cause of the grievances or by an email to the university at the designated e-mail address.

- 5. He understands that the University reserves right to make changes in the rules or syllabi or learning material or any other policy matter as a matter of urgency and that such changes in the rules, syllabi or policy matters shall be binding and applicable on him and that he shall not make objections to such changes.
- 6. He shall not change his mobile number as registered with the University during the time of admission to the program.
- 7. He understands that the University shall levy charges on changes in profiles of the student, including the photograph, mobile number, date of birth, etc.
- 8. He understands that in case the University does not receive the fees from the Government (in case of Scholarship or Free-ship candidates), the student may be barred from taking examinations and his results shall not be declared till such time that the fees have been received.
- 9. He understands that any incorrect or incomplete information given by him is liable to cancellation of his admission or withdrawal of degree or diploma awarded to him as and when the university gets to know of such supply of incomplete or incorrect information.
- 10. He shall visit the University's website (ycmou.digitaluniversity.ac and ycmou.ac.in) regularly and undertake necessary steps for academic and administrative purposes as expected from him including downloading of the examination hall ticket and printing the same.
- 11. He shall undertake the studies of the academic program with necessary industry, discipline and honesty and conduct himself with due dignity and shall do nothing which is unbecoming of a student of the YCMOU.

परिशिष्ट ३ : गरीब विद्यार्थी साहाय्य योजना नियमावली

9. **नाव :** या योजनेचे नाव गरीब विद्यार्थी साहाय्य योजना असे राहील.

२. व्याप्ती :

- २.१ सदरची गरीब विद्यार्थी साहाय्य योजना यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठाच्या एका वर्षापेक्षा अधिक कालावधीच्या सर्व शिक्षणक्रमांच्या विद्यार्थ्यांना लागू राहील.
- २.२ अंध, अपंग, मूकबधिर, कर्णबधिर विद्यार्थ्यांसाठी संपूर्ण फी, मार्कांची सवलत व्यवस्थापन मंडळाने घेतलेल्या निर्णयान्वये देय राहील.
- २.३ आर्थिक दुर्बल घटकातील विद्यार्थ्यांसाठी सदर योजना लागू असेल.

३. पात्रतेचे निकष :

- ३.१ गरीब विद्यार्थी साहाय्य योजनेचा लाभ मिळण्यासाठी कुटूंबाच्या वार्षिक उत्पन्नाची कमाल मर्यादा रु. १,००,०००/ राहील.
- ३.२ तहसिलदाराचे मूळ उत्पन्नाचे प्रमाणपत्र मागील वित्तीय वर्षांचे असावे.
- ३.३ सदर योजनेचा लाभ देताना संबंधित विद्यार्थी / विद्यार्थिनी मागील शैक्षणिक वर्षाच्या अंतिम परीक्षेत उत्तीर्ण असणे आवश्यक राहील.
- ३.४ गरीब विद्यार्थी सहाय्य योजनेसाठी विद्यार्थ्याने मागील वर्षी योजनेचा लाभ घेतला असेल तर सदर विद्यार्थी सर्व विषयांत उत्तीर्ण असणे आवश्यक आहे.
- ३.५ सदर योजनेसाठी पात्र ठरलेल्या विद्यार्थी / विद्यार्थिनीने त्याला ज्या शैक्षणिक वर्षासाठी योजनेचा लाभ मंजूर करण्यात आला तो अभ्यासक्रम त्याने / तिने यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठाच्या मान्यताप्राप्त अभ्यासकेंद्रातून पूर्ण करणे आवश्यक आहे. अभ्यासक्रमाचे वर्ष पूर्ण होण्यापूर्वी संबंधित विद्यार्थ्याचा प्रवेश कोणत्याही कारणास्तव रद्द झाल्यास विद्यापीठाने प्रदान केलेली रक्षम व प्रमाणपत्र विद्यापीठास परत करण्याची जबाबदारी संबंधित विद्यार्थी, अभ्यासकेंद्र व विभागीय केंद्र यांची राहील.
- ३.६ राज्य शासन / केंद्र शासन यांच्याकडे शिष्यवृत्ती मिळण्यासाठी अर्ज केलेल्या विद्यार्थ्यांना सदर योजनेचा लाभ देय नाही.
- ३.७ रु. ३,०००/ पेक्षा कमी फी असलेल्या शिक्षणक्रमाकरिता ही योजना लागू नाही.

8. योजनेची गुणांची निकष पद्धत :

8.9	विद्यार्थी शहरी भागातील असल्यास	१ गुण
४.२	विद्यार्थी ग्रामीण भागातील असल्यास	२ गुण
8.3	विद्यार्थी अतिदुर्गम भागातील असल्यास	३ गुण
8.8	प्रकल्पग्रस्त असल्यास	२ गुण
8.4	खेळाडू असल्यास (विभागीय / राज्य पातळी)	४ गुण
४.६	उत्पन्न मर्यादा रु. ३५०००/– पर्यंत	३ गुण
8.0	उत्पन्न मर्यादा रु. ७००००/– पर्यंत	२ गुण
8.८	उत्पन्न मर्यादा रु. १,००,०००/– पर्यंत	१ गुण

- 9. अनुज्ञेय रक्षम : अनुज्ञेय रक्षम या योजनेसाठी निश्चित केलेल्या निकषांनुसार प्राप्त गुणांच्या आधारे व शिक्षणक्रम पातळीनिहाय ठरविलेल्या रकमेच्या आधारे निश्चित केली जाईल.
 - ५.१ पदविका शिक्षणक्रम : रु. ३,०००/ किंवा शिक्षणक्रमाचे शुल्क यापैकी जे कमी असेल ती रक्कम
 - ५.२ पदवी शिक्षणक्रम : रु. ५,०००/ किंवा शिक्षणक्रमाचे शूल्क यापैकी जे कमी असेल ती रक्कम
 - ५.३ पोस्ट ग्रॅज्युएट डिप्लोमा शिक्षणक्रम : रु. ५,०००/ किंवा शिक्षणक्रमाचे शूल्क यापैकी जे कमी असेल ती रक्कम
 - ५.४ पदव्यूत्तर पदवी शिक्षणक्रम : रु. ७,०००/ किंवा शिक्षणक्रमाचे शूल्क यापैकी जे कमी असेल ती रक्कम
 - ५.५ गरीब विद्यार्थी साहाय्य निधी योजनेकरिता अर्थसंकल्पातील अंदाजपत्रकीय तरतूद आरक्षण विभागातर्फे त्या–त्या शैक्षणिक वर्षात करण्यात येईल.

५.६ अन्ज्ञेय रक्षम उदाहरण दाखल तक्ता :

દ્દ

अ.क्र.	किमान गुण	अनुज्ञेय रकमेचे प्रमाण %	डिप्लोमा	पदवी / पोस्ट ग्रॅज्युएट डिप्लोमा	पोस्ट ग्रॅज्युएट डिग्री
			रु. ३०००/-	रू. ५००० /-	रू. ७०००/-
٩	0२	30	ক. ९ 00	रु. १५००	२१००
२	३ ते ५	40	रु. १५००	रु. २५००	3400
ş	६ च्या पुढे	900	रु. ३०००	रु. ५०००	0000

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

परिशिष्ट ४ : University Grants Commission Resolution (2004)

परिशिष्ट ५: G.R. of equivalency to 10th and 12th

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

महाराष्ट्र शासन सामान्य प्रशासन विभाग शासन निर्णय क्रमांक : आरजीडी–१५११/प्र.क्र.८९/१३, मंत्रालय, विस्तार इमारत, मुंबई–४०००३२ दिनांक : २० मे, २०११.

वाचा

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

<u>शासन निर्णय :</u>

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

- 9. ''ज्या पदांच्या सेवाप्रवेश नियमात 90 वी/9२ वी (माध्यमिक/उच्च माध्यमिक) परीक्षा उत्तीर्ण असणे अशी किमान अर्हता विहित केलेली असेल त्या बाबतीत, महाराष्ट्र राज्य शिक्षण मंडळाची माध्यमिक व उच्च माध्यमिक शालांत परीक्षा उत्तीर्ण नसलेला मात्र, यशवंतराव चव्हाण मुक्त विद्यापीठाची पूर्व परीक्षा उत्तीर्ण होऊन पदवी परीक्षेचे प्रथम वर्ष उत्तीर्ण झालेला **वा** यशवंतराव चव्हाण मुक्त विद्यापीठातून पदवी धारण केलेला उमेदवार पात्र समजण्यात यावा.''
- २. बृहन्मुंबईतील लिपिक-टंकलेखक पदावरील नियुक्तीसाठी विहित करण्यात आलेल्या सेवाप्रवेश नियमातील २ (इ) मध्ये ''महाराष्ट्र माध्यमिक व उच्च माध्यमिक मंडळाने नियंत्रित केलेली माध्यमिक शालांत प्रमाणपत्र परीक्षा आणि या परीक्षेस समकक्ष घोषित केलेल्या इतर परीक्षा अंतर्भूत असल्याचे नमूद केले आहे.'' तसेच, उमेदवारांकडे महाराष्ट्र राज्यातील अधिवास प्रमाणपत्र असणेही आवश्यक आहे. राष्ट्रीय मुक्त विद्यालय शिक्षण संस्थान, नवी दिल्ली या विद्यालयाची माध्यमिक शालांत परीक्षा उत्तीर्ण केलेल्या एका उमेदवाराने महाराष्ट्र प्रशासकीय न्यायाधिकारणाकडे दाखल केलेल्या प्रकरणात (मूळ अर्ज क्रमांक २०४/२०१०) राज्य शासनाने लवकरात लवकर निर्णय घ्यावा, असे आदेश दिले आहेत. केंद्र शासनाने कायद्यान्वये स्थापन केलेल्या राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली (National Institution of Open Schooling, New Delhi) या विद्यालयाची माध्यमिक शालांत परीक्षा (किमान ५ विषयांसह) उत्तीर्ण केलेल्या उमेदवारांना शालेय शिक्षण विभागाने अकरावी प्रवेशासाठी पात्र ठरविले आहे. मात्र, शासन सेवेतील नियुक्तीसंदर्भात समकक्षतेबाबत कोणतेही आदेश नाहीत. केंद्रिय मनुष्टबळ विकास मंत्रालयाने सर्व राज्यांना, राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली (National Institute of Open Schooling, New Delhi) यांच्याकढून दिली जाणारी प्रमाणपत्रे उच्च शिक्षण संस्था, नवी दिल्ली (National Institute of Goen Schooling, New Delhi) यांच्याकढून दिली जाणारी प्रमाणपत्रे उच्च शिक्षण संस्था, नवी दिल्ली (National देश नाहीत. केंद्रिय मनुष्यबळ विकास मंत्रालयाने सर्व राज्यांना, राष्ट्रीय मुक्त विद्यालय शिक्षण संस्था, नवी दिल्ली (National Institute of Open Schooling, New Delhi) यांच्याकढून दिली जाणारी प्रमाणपत्रे उच्च शिक्षण संस्था, नवी दिल्ली यांच्यामर्क शालांत परीक्षे धरण्याचा वचालय शिक्षण संस्था, नवी दिल्ली वाचरायमिक शालांत परीक्षेबाबत दिलेले प्रमाणपत्र, माध्यमिक शालांत परीक्षा बोज्जन, राष्ट्रीय मुक्त विद्यालय सिक्षण संस्था, नवी दिल्ली यांच्याकढून दिली जाणारी प्रमाणपत्र, माध्यमिक शालांत परीक्षा विचालय शिक्षण संस्था, नवी दिल्ली यांच्यामार्य विकराची विचलते प्रीकेवावत दिलेले प्रमाणपत्र, शाख्याक विचारात घेऊन, राष्ट्रीय मुक्त विद्यालय नियुक्तीसाठी ग्राह्री यांच्यामार्य वि बाहत.

''राष्ट्रीय मुक्त विद्यालय संस्था, नवी दिल्ली यांची (मराठी व इंग्रजीसह किमान ५ विषयांसह) शालांत परीक्षा उत्तीर्ण झालेल्या व सदर प्रमाणपत्र (Secondary School Examination Certificate) धारण करणाऱ्या उमेदवारांनी, राज्य शासन सेवेमध्ये ज्या ज्या ठिकाणी माध्यमिक शालांत प्रमाणपत्र परीक्षा उत्तीर्ण अशी अर्हता विहित केली असेल त्या त्या ठिकाणी शासन सेवेसाठी शालांत परीक्षा समकक्ष पात्रता आपोआप धारण केली आहे असे समजण्यात यावे.''

- 3. त्यानुसार, सर्व नियुक्ती प्राधिकारी यांनी कार्यवाही करावी. हे आदेश या आदेशाच्या दिनांकापासून तात्काळ अंमलात येतील.
- ४. सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध असून त्याचा संगणक संकेतांक क्रमांक २०११०५२०१३५१०४००१ असा आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने,

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

DISTANCE EDUCATION COUNCIL INDIRA GANDHI NATIONAL OPEN UNIVERSITY

15983-16229

F.No.DEC/Notification/40.5.1.5/2012 Dated:01.11.2012

NOTIFICATION

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

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

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

This is for information and adherence by all concerned.

(DIRECTOR)

То

VCs of all SOUs/ Heads of DEIs

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

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

मुक्त विद्यापीठाच्या पदव्यांना समकक्षता व शासनमान्यता

(१) अन्य विद्यापीठांच्या पदवीशी समकक्षता

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

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

(२) विद्यापीठ अनुदान आयोगाची मान्यता

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

(३) महाराष्ट्र लोकसेवा आयोगाची मान्यता

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

मुक्त विद्यापीठाच्या पदवी/पदविकांना महाराष्ट्र शासन मान्यता

विद्यापीठ अनुदान आयोगाने मान्यता दिलेली विद्यापीठे

राज्य सेवेतील पदासांठी पदवी/पदविकास मान्यता

महाराष्ट्र शासन सामान्य प्रशासन विभाग

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

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

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

(२) सदर आदेशासोबत विद्यापीठ अनुदान आयोगाने मान्यता दिलेल्या वैधानिक विद्यापीठे व संस्थांची यादी जोडण्यात आली होती. आयोग मान्यताप्राप्त विद्यापीठे व संस्था यांची अद्ययावत यादी आता या आदेशासोबत जोडण्यात आली आहे. शासन निर्णय, सामान्य प्रशासन विभाग, क्रमांक आरजीडी – १०६१/१८९६७/ ९१४/जे दिनांक २१ ऑगस्ट १९६९ मध्ये नमूद केलेल्या आणि वर परिच्छद १ मध्ये उद्धृत केलेल्या हेतूसाठी सदर सर्व विद्यापीठे/संस्था यांनी प्रदान केलेल्या पदवी/पदविकांना आपोआप मान्यता देण्यात आल्याचे समजण्यात यावे.

महाराष्ट्रचे राज्यपाल यांच्या आदेशानुसार व नावाने

दा. र. राणे अवर सचिव, महाराष्ट्र शासन

प्रति,

- (१) राज्यपालांचे सचिव
- (२) मुख्य मंत्र्यांचे सचिव
- (३) सचिव, महाराष्ट्र लोकसेवा आयोग, मुंबई
- (४) महालेखापाल, महाराष्ट्र-१, मुंबई
- (५) महालेखापाल, महाराष्ट्र -२, मुंबई
- (६) निवासी लेखा परीक्षा अधिकारी, मुंबई
- (७) अभिदान व लेखा अधिकारी, मुंबई
- (८) प्रबंधक, उच्च न्यायालय (मूळ न्याय शाखा), मुंबई
- (९) प्रबंधक, उच्च न्यायालय (अपील शाखा), मुंबई
- (१०) प्रबंधक, लोक आयुक्त व उप लोक आयुक्त यांचे कार्यालय, मुंबई
- (११) सर्व मंत्रालयीन शिक्षण
- (१२) मंत्रालयीन विभागांच्या नियंत्रणांच्या नियंत्रणाखालील सर्व विभाग प्रमुख व कार्यालय प्रमुख
- (१३) अवर सचिव, भारत सरकार, शिक्षण मंत्रालय, नवी दिल्ली
- (१४) निवड नस्ती
- वाचा : महाराष्ट्र शासनाच्या उपरोक्त शासन निर्णय क्रमांक आर.जी.डी. १३९४/प्र.क्र.२१/९४/१३ मंत्रालय, मुंबई. दिनांक ८ मार्च १९९५ च्या सोबत जोडलेल्या यादीमध्ये यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ, नाशिक यांची अनुक्रमांक १४६ वर नोंद करण्यात आलेली आहे.

Appendix - 8 : Letter of Recognition form UGC

	APPENDIX 1
APPENDIX 1.1 : LET	TTER OF RECOGNITION FROM UGC
UNIVE	RSITY GRANTS COMMISSION
BA	HADUR SHAH ZAFAR MARG
	NEW DELHI-110002.
	· · · · · · · · · · · · · · · · · · ·
NO. F.5-15/89 (OPP-I)	December, 1992
The Secretary	
Govt. of Maharashtra	
Higher and Technical	
Education and Employment Deptt.	
Mantralaya Annexe	
Bomba - 400032	
Sub : Recognition of Yas Nashik for Central	shwantrao Chavan Maharashtra Open University, 1 assistance under Section 12-B of the UGC Act, 1956.
Sir.	
With reference to the corresp	pondence resting with your letter No. MOJ/ 63003 (241/92)
	n the above subject, I am to say that the University Grants
	c the Yashwantrao Chavan Maharashtra Open University
Nashik established under Maharash	tra State Act No: XX of 1989, fit to receive Central assis-
tance for all purposes including In	stitutional development in terms of the rules framed under
Section 12-B of the UGC Act, 195	б.
The receipt of	the letter may please be acknowledged.
Standard Redenation	
- as proved to set	Yours faithfully.
	6.4L
	Sd/xxx
	(LJ GUPTA) JOINT SECRETARY
Copy to: -	JOINT SECKETARY
1. The Vice - Chancellor, Vash	wantrao Chavan Maharashtra Open University, Nashik-
422005. 2. Secretary to the Govt. of Indi	ia, Ministry of Human Resource Development (Deptt. of
Education) New Delhi.	
3. The Registrar, Indira Gandhi N	lational Open University, Maidan Garhi, New Delhi- 110068.
4. The Secretary, Association of	Indian Universities, 16, Kotla Marg. New Delhi- 110002.
5. Desk Officer (Meeting) / S.O.	FD-IIVS.O.SU-II/S.S.DI, Stat. U.G.C. New Delhi
6. All Officers /Sections, UGC N	New Delhi.
	Sd/-
	(D. D. Mehta)
	SECTION OFFICER

विद्यार्थी सहायता

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

विद्यार्थी कल्याण योजना

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

🔹 क्रीडा महोत्सव

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

🔳 युवक महोत्सव

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

आविष्कार

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

🔳 संवाद पत्रिका

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

🔳 आभासी वर्ग

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

राष्ट्रीय सेवा योजना

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

खालील संवर्गातील विद्यार्थ्यांना शुल्कात सवलत दिली जाते.

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

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