
Diploma in Cyber Security

1. About YCMOU

1.1 Mission

- YCMOU's mission is to become a mass university to facilitate 'education for all'
- To attain this, YCMOU intends to use open and flexi-learning approaches, local language, and information & communication technology.
- To fulfill community's academic aspirations, needs and pursuits in various streams of liberal, technical and professional education.

1.2 Establishment & Recognition

YCMOU was established at Nashik by the Maharashtra Legislative assembly Act no 20/1989 on July 1st, 1989. The university is recognized by UGC under section 12B

Jurisdiction

YCMOU jurisdiction, once limited to the state of Maharashtra at the inception, is extended in 2003 to suit global operations, as per amendments in the Act by the Maharashtra Legislative Assembly.

1.3 Objectives

- To make higher, vocational and technical education available to large sections of the population.
- To give special attention to the needs of the disadvantaged groups, in particular, people in rural areas and women.
- To relate all courses to the developmental needs of individuals, institutions and the State.
- To provide an innovative, flexible and open system of education by using distance learning methodology and by applying modern communication technologies in education.
- To provide continuing adult and extension education. Special attention to be paid to retraining adults in new skills to

enable them to adjust to a changing technological environment.

- To provide opportunities in post-graduate studies and research in all fields of knowledge, especially in educational technology, distance education and development communication.

1.4 Salient Features

- Programmes and activities geared towards becoming a 'mass versity'.
- Emphasis on imparting vocational / technical skills.
- Use of latest advances in Information and Communication technologies.
- Relaxed entry rules, flexibility in course-combinations and credit transfer facilities.
- Wide network of study centres.
- Scientific system of Student Evaluation.
- Special attention to Quality.
- Global Outreach.

1.5 About Open & Distance Learning (ODL)

Alternative learning systems are essential since the conventional classroom education system alone cannot achieve the goal of education for all. The ODL approach has come a long way from the old model of correspondence courses and distance learning. We now talk of open learning, flexi learning and now the ICT based learning (virtual learning). The ODL is essentially a student-centric approach rather than a teacher-centric one. YCMOU's motto of *Dnyanganga Gharoghari* (Taking the Ganga of knowledge to every home) is an apt statement of ODL. Education on demand, learning while working, need based and feasibility-based learning are the essentials of ODL. This enables optimal use of existing educational resources, and saving on costs and time. ODL reduces unit costs of education without compromising quality. Countries such as India will be able to make substantial gains from ODL in their pursuit of 'education for all'.

2. About School

The School of Continuing Education has established to offer continuing education programs to the learners, particularly belonging to the disadvantaged classes residing in distant areas, through flexible mode of learning.

The strength of the school lies in the variety of the content of the programs, which can be offered by the school. The school had concentrated on the technical-based vocational programs, in the early phase. However, the school is now focusing on other vocational programs and professional programs.

The school is pro-active and flexible in framing policies to address the need of the heterogeneous ensemble of the programs and to adopt innovative strategies in development and delivery of the programs.

■ Objects of the School

The school sets before itself the following objects consistent with the objects of the YCMOU, in particular, as enshrined in the YCMOU Act 1989, First Schedule, section 01.

- (a) To provide through instruction, teaching and training and other educational opportunities, access to larger and larger segment of population, and in particular to the disadvantaged groups such as those living in remote and rural areas including working people, housewives and other adults who wish to upgrade or acquire knowledge through studies in various fields;
- (b) To promote acquisition of knowledge in a rapidly developing and changing society and to continually offer opportunity of upgrading knowledge, training and skills in the context of innovations, research and discovery in all field of human endeavor by developing educational network with the use

of modern communication media and technologies appropriate for a learning society; [1(c)]

- (c) To develop innovative, need based vocational courses and establish industry, institution linkage for developing the society; [1(f)]
- (d) To provide through incidental and non-formal means, for continuing and extension of education in various cultural forms, arts, crafts and skills of the country, raising their quality and improving their availability to the people [1(g)]
- (e) To provide major part of its resources and direct efforts in designing, developing and offering need-based and relevant vocational courses. [1(1)]

■ Mission

Our mission has been to respond to the developmental needs of the society by offering need-based vocational courses to larger and larger segment of population, and in particular to the disadvantaged groups such as those living in remote and rural areas including working people, housewives and other adults who wish to upgrade or acquire knowledge through studies in various fields.

3. About Programme

■ General Information

This prospectus is about the academic program Diploma in Cyber Security. The Statistics by different placement consultants and job portals reveal a growing demand for security professionals in the coming years. According to a recent Nasscom study, conducted by the research firm IDC, the demand for Cyber Security professionals is 18,000 and 60,000, in India and worldwide respectively. This is estimated to grow to over 77,000 in India and 188,000 worldwide by 2008. Thus, the requirement, which presently accounts for

about 3 percent of overall IT workforce demand, will rise to around 5-6 percent in 2008.

Cyber Security market certainly has major potential India. From a skill or function, which was regarded as a poor cousin of IT professionals, the IS talent pool today commands respect.

Prominent signs of this impending demand are already visible for past couple of years. Out of a total 5, 00,000 IT jobs advertised, a large percentage of Cyber Security jobs have substantially raised in past one year.

A few information security services are have a higher demand. For example, the demand for professionals catering to software security services is expected to increase at a Compound Annual Growth Rate of 27 percent between 2001 and 2008, with security management services showing healthy growth at 33 percent. Besides, some other areas that are witnessing a higher demand for IS professionals are in-Cyber Security policy creation, firewall configuration, Operating System administration, IS audits and disaster recovery and planning.

3.1 Programme Structure

The Diploma in Cyber Security program consists of the following courses :

1. **DCS101** : Networking Fundamentals and Operating System (Theory)
2. **DCS102** : Networking Fundamentals and Operating System (Practical)
3. **DCS103** : Cryptography and Forensic Science (Theory)
4. **DCS104** : Cryptography and Forensic Science (Practical)
5. **DCS105** : Ethical Hacking and Mobile Security (Theory)
6. **DCS106** : Ethical Hacking and Mobile Security (Practical)
7. **DCS107** : Legal Aspect, Security Architecture & Policy (Theory)
8. **DCS108** : Legal Aspect, Security Architecture & Policy (Practical)

- These academic programmes are designed for working students. With some time management and determination, the student can easily complete these programmes while continuing his/her job, profession or other education.
- These academic programmes are extremely cost-effective. Program fees are kept at the minimum possible level due to the non-profit status of this university.
- Students are provided with self instructional printed books as a core learning material and audio-Video material may be made available as an optional supplement, which are specially suited for self-study.
- Maximum self-study is expected from all students at their convenient place and time.
- Well-qualified counselors at Study Centre solve student's difficulties, during the counseling sessions. Students have to perform practicals only at the study centre laboratories, during counseling sessions, under supervision and guidance of counselor.
- Activities at the study centers are organized typically on holidays, normally at time convenient to the student. Normally the study centre is situated nearer to student's place for his convenience.
- Practice Examination for each theory course is conducted at the study centre to provide feedback to students about their study. It also prepares the student for the end examination.
- The End Examination held once in a year for all courses, are conducted directly by the university.

3.2 Learning Method

(1) After You Take Admission

(a) Counseling Sessions (CS)

In counseling sessions (CS), counselors are not expected to teach by delivering regular lectures. Instead they will help each student to search solutions to their difficulties in self-study and performing practical. To ensure this, maximum number of students in CS is limited to 30 students. **It is extremely important for the students to study all relevant topics in a book well before CS** and thus student should always confirm the topic of discussion in a CS well in advance.

(b) Effective Learning in Open university

Following few tips can improve effectiveness of study in Open University.

(c) Self Study

Self study at home with sufficient thinking about possible solutions to difficulties encountered before counseling session, can greatly enhance effectiveness of study in Open University.

(d) Good Attendance at CSs

Good Attendance at CSs can improve effectiveness of study in Open University as this is the only chance available to students for exploiting all benefits of group learning.

(e) Practice Examination

Practice examination prepares you for end examination. You also get feedback about your study and thus they provide a chance to improve your performance in the end examination. Hence appearing in practice examination with full seriousness and preparation will greatly improve your performance.

(f) Best use of Available Time

Always try to complete all the planned activities in the same CS or PS. Try to plan and find your free time and ways to use it for self-study. Even traveling time in bus or railway may be used for self-study. This is important, especially for working students, for improvement in their performance.

(g) Determination and Motivation

Determination to study and enough motivation for sustaining regular study is absolutely essential for success in any education programme of Open University.

(h) YCMOU Counselors

If you feel necessary you may contact any expert known to you for extra guidance. Guidance may be provided on mutually agreed terms and conditions. University will not accept any liability for financial expenses incurred in this regard. You are also requested to suggest experts known to you to send their Bio-Data to university.

■ Course Exemption

The program of Diploma in Cyber Security (DCS) is designed for one year program. The program consist learning of all cyber security issues. If the student has completed some of the syllabus from the DCS program from other statutory university or board he/she can apply separately a request to the Director, School of Continuing Education with proper attachments (the copy of authentic syllabus of the previous course completed). The case will be studied in front of the course exemption committee of the school and the committee's decision will be final and binding on the student.

4. Admission Procedure

4.1 Eligibility

(1) Admission Criteria for the Diploma in Cyber Security

- (1) Any student, who has completed successfully 10+2 level education from a statutory Board or preparatory of YCMOU can take admission to Diploma programs in Cyber Security. However preference would be given to persons with a Computer Science degree
- (2) The students have to take admission to Diploma programme by filling the admission form at the

start. He or She will be admitted after confirming the eligibility qualification by paying the proper fees on or before the dates mentioned below.

30th August.

30th September with late fee Rs 500/-

- (3) A candidate may apply to the Director School of Continuing Education for getting exemption to the course/courses through a written application supported by necessary documents (attested copy of complete syllabus, which he/she has completed). The decision of the course exemption committee, School of Continuing Education will be final and binding on the student in this respect.

4.2 Programme Fee

1. Total Programme Fee

"Total Programme Fee" : consists of 3 (Three) independent parts:

- University Programme Fee (UPF)
- Study Centre Fee (SCF)
- Examination Fee (EF)

2. University Programme Fee (UPF)

Each student has to pay UPF, directly to the university, along with Admission form.

UPF covers following activities of the university

- Curricula development and study centre identification
- Programme promotion by the university
- Student registration, I-Card and SAMWAD subscription
- Study centre management for minimum specified academic activities
- Examination for the regular (non-repeater) students
- Common miscellaneous services

The University Program Fee is Rs 4500/- It has the following components :

1. Registration Fee	Rs 100/-
2. Tuition Fee	Rs 1100/-
3. Samvad Newsletter	Rs 50/-
4. Disaster Management Fee	Rs 10/-
5. Sports, Cultural, Research Festival Fee	Rs 30/-
6. Postage and misc. fee	Rs 160/-
7. Examination fee	Rs 800/-
8. Content development and R&D	Rs 2250/-
TOTAL	Rs 4500/-

3. Study Centre Fee (SCF)

Each student has to pay SCF directly to the respective study centre. The Study Center fee is Rs 4,500/- (Four thousand five hundred).

SCF covers following activities and expenses of the study centre

- Programme promotion by the study centre
- Conduct of minimum specified number of counseling sessions for each course, on date and timing suitable.
- Local Information and communication centre for students for the matter related to university and programme.
- Required infrastructure and Laboratory facilities.
- Depreciation, maintenance and repair of required laboratory set-up.
- High quality educational services from motivated, talented and qualified academic staff.
- Honorarium to all academic and administrative staff members, for implementation of these academic programmes at the study centre.

5. Examination Fee (EF) :

Only a repeater student has to pay examination fees, directly to the university, along with an examination form, each time he wishes to appear for the end examination. EF is 150 /- per practical course (subject) and Rs 50/- per theory course.

"Examination Forms" are available at the study center. Examination Fee covers conduct and declaration of result of end examination for all those courses for which examination fee is paid.

(5) Library and Hostel Fee / Deposit

If student want to use the library and/or hostel facilities through the study centre, he/she may contact the programme coordinator. Note that the rules regarding use of library and/or hostel facilities framed by the study centre will be binding on him. Student may be required to pay separate Fee and deposit, directly to study centre as per their rules.

(6) Other Financial Conditions

1. Every enrolled student shall have to pay University program fee, study center fee, examination fee and Industrial Training fee.
2. Student are requested to note following information about maximum "Study Centre Fee" :

Study centers are not allowed to collect more "Study Centre Fee" than mentioned in the prospectus.

- Students are advised to pay same amount, which is mentioned in prospectus, towards the payment of "study Centre Fee".
- The transaction with regard to the SC Fee is a bilateral affair between the student and the SC. The university may not normally intervene in the matter on complaints by either the study centre for having less fee from the student nor to the student for having paid more fee than prescribed in the prospectus.

- Study centers will collect "Study Centre Fee" against their own receipt and will maintain its records of receipt.

(7) Rules of Refund

1. The university will not refund any part of "University Programme Fee" for any reasons whatsoever, to any student.
2. The study centers are not liable to refund any part of "Study Centre Fee" to any student, for any reasons whatsoever.

(8) Where and How to Pay

All University programme fees and examination fees must be paid only by crossed Demand Draft (DD) of any nationalised bank, in favour of "The Finance Officer, Yashwantrao Chavan Maharashtra Open University, Nashik" payable at Nashik.

Student has to send his payment along with admission form through the study centre. The study centre will provide the receipt of DD for forwarding to the university, to the student when student deposit application form with DD. University will send a proper receipt of this payment through study centre in due course of time. The study centers are expected to take proper care of the demand drafts and the documents submitted to them by the students. The study centers shall be responsible for delays if any in sending them to the university; and for safety or other damages to them for such periods as they are in their custody.

Student should properly preserve photocopies of all correspondence. Demand Drafts and university and Study Centre fee, in a single file until successful completion of the programme.

(9) Last Dates

Last date for the receipt of filled Admission Forms along with DD and supporting documents at university, from each student, will be 30th August (or the next working day of the university in case 30th August is a university holiday).

30th Sept will be last date of admission with late fee Rs 500/-

The admissions to the programmes may also be closed earlier than deadline, depending on the availability of the students.

(10) Revision of Rules

In order to cope up with unforeseen circumstances and to maintain high academic quality of these programmes the university reserves the right to change, revise, update, add or delete any rule about these programmes, at any time. These modifications will be applicable to all, including previously admitted students.

4.3 Duration

The Diploma Program is of one-year duration. Thus a 12th Standard pass or preparatory pass candidates may take 12 months to complete the Diploma Program.

However **maximum** time duration for diploma Program is **three (3) years after admission**.

4.4 Medium

The medium of instruction used in study materials, questions papers and other modes of communication is English. However, as per the convenience of the counselor and students, counseling and discussion could be held in Marathi or English.

5. Registration Procedure

Following is the procedure for admission:

1. The university advertises admission notice for this programme.
2. The university will sell Prospectus and Admission form to the students through Regional Centres/Study Centres.
3. Student should confirm his/her eligibility as per admission eligibility criteria for admission.
4. Student selects the study centre

convenient to him/her.

5. Student shall submit the duly filled application form along with attested photocopies of each supporting document and required DD to his selected study centre. He/she is granted provisional admission at the study centre after a preliminary scrutiny.
6. The study centre forwards a list of provisionally admitted students along with their admission forms and attachments to the YCMOU. University will check eligibility and DD for "University Programme Fee" for all admission forms and prepare the merit order list for respective study centre. After scrutiny, University admits the students to the respective programme as per the reservation policy and merit order list of each study centre.
7. Student will be informed about the confirmation of his/her admission and is assigned a Permanent Registration Number (PRN) and a study centre. Normally, a study centre will not be allotted unless minimum 20 students opt for it. A list of students attached to each study centre will be displayed at the concerned study centres.
8. Under any circumstances, no study centre change shall be allowed to any student, during the same academic year.
10. Study centre will collect "Study Centre Fee" directly from the students attached to it only after the university has confirmed the registration, during the first contact or further counselling sessions and must give a proper receipt to the student (with revenue stamp where necessary). The student will be responsible for this transaction and the university will normally not intervene in the matter.

11. During the end examination, admission to examination hall may be prohibited and/or examination results may be withheld, if student has not paid Study Centre's fee.
12. The student must read the prospectus before filling the admission form.

■ Last Dates

Last date for the receipt of filled Admission Forms along with DD, Course Exemption Application Form if applicable

- 30th August for every year
- 30th September with a late fee of Rs. 500/- payable to "Finance Officer, YCMOU" every year.
- The last date for sending the examination forms for the repeater students with necessary fees is 31st March every year.

6. Evaluation Procedure

6.1 Examination System

Examination system for these programmes is designed to maintain quality standards. Each repeater student has to pay examination fees along with duly filled examination form, for all those courses in which he/she wishes to appear for end examination. Students may not be allowed to appear in End Examination without Identity Card. These will be available on the study centers through the website.

6.2 Evaluation Scheme

Types of courses :

1. Theory Courses
2. Practical Courses

■ Evaluation Pattern

Theory course : 80 marks end examination + 20 marks internal assessment

End examination : 80 marks

The distribution of 80 marks will be as follows :

Question No. 1 Answer any Eight of the following questions in 25 to 30 words each (8 X 2). 16 Marks
(12 sub-questions shall be given)

Question No. 2 Answer any Four of the following questions in 40 to 45 words each. (4 X 3). 12 Marks
(6 sub-questions shall be given)

Question No. 3 Answer any Four of the following questions in 40 to 45 words each. (4 X 3). 12 Marks
(6 sub-questions shall be given)

Question No. 4 Answer any Two of the following questions in 80 to 90 words each. (2 X 6) 12 Marks
(3 sub-questions shall be given)

Question No. 5 Answer any Two of the following questions in 80 to 90 words each. (2 X 6) 12 Marks
(3 sub-questions shall be given)

Question No. 6 Answer any Two of the following questions in 100 to 120 words each. (2 X 8) 16 Marks
(3 sub-questions shall be given)

Internal assessment : 20 marks

Attendance	10 Marks
Unit Test - 01	30 Marks
Unit Test - 02	30 Marks
Extra Co - Curricular	
Activities	10 Marks
Assignment	10 Marks
Discipline	10 Marks

Note : This 100 marks finally converted into 20 Marks.

End examination per practical course : 100 marks

Actual Performance of the Student	60 Marks
Journal	20 Marks
Viva	20 Marks

Note : Performance of the student should be judged by both External and Internal Examiner.

1. Theory courses

- 1.1 For theory courses, there will be two components -
 - (a) Internal Assessment
 - (b) End Examination
- 1.2 The Internal Assessment shall consist of assignment, class test to be set, organized and evaluated by the respective study centre. The marks count of 20 reports in the format given in Appendix must be submitted before the commencement of the End Exams, to the Controller of Examinations.
- 1.3 The End Examinations shall be set, organized and evaluated under supervision and control of the Controller of Examination, Y.C.M.O.U..
- 1.4 For successful completion of a Theory Course, the examinee must secure 40 marks out of combined total of Internal Assessment and End Examination. In case the candidate does not complete a theory course successfully, (s) he may take the End Examination as a repeater student by paying requisite fee and by following stipulated procedure. No repeat examination in Internal Assessment will be taken.
- 1.5 The blue print of the End Examination is as given in Appendix

2. Practical courses

- 2.1 The Practical Examination shall be conducted decided by Y.C.M.O.U. under supervision and control of C.O.E., Y.C.M.O.U.. The format of distribution of marks is as given in Appendix
- 2.2 For successful completion of Practical Courses, a student must secure 40% in End Examination.

- 2.3 In case a student does not successfully complete a Practical Course, (s)he may take the practical examination as a repeater.

■ Examination Dates

Tentatively third saturday / sunday of May every year. The exam dates can be preponed or postponed depending on the circumstances and University reserves the right to alter them.

■ End Examination Time Table

End examination will be conducted in 2 (Two) sessions per day, that is morning and afternoon sessions, normally end examination will be held on each successive day till it ends. The examinations of theory courses will be conducted on third Saturday / Sunday of May .

■ Standard of Passing

A student must get at least 40% marks in each head of the examination scheme of each course. A student must pass all the courses at both semesters of the program and the one-month industrial training to obtain the certification by the university.

■ Evaluation Pattern

The table of percentage of marks and class

<i>Percentage</i>	<i>Class Description</i>
75 and above	First class with Distinction
60-74.99	First class
50-59.99	Second class
40-49.99	Pass class
Less than 40	Fail

Panel of Examiners

The panel of examiners, normally, will consist of experts from the academic and industrial field. This panel will carry out paper setting, examination and evaluation in theory and practical courses.

Frequency of Examinations

End Examination will be conducted for all courses once in a year.

Report of Examination Results

Student can improve his/her previous marks obtained in a course by reappearing in End Examination. Only the best of the past examination performance of a student in any course will be reported in the mark sheet.

■ Verification of Marks

The University does not undertake revaluation of answer scripts / sheets of any course. Only verification of marks is allowed on submission of an application form for the same, which is available at the respective study centers, for a form fee of Rs. 5/-. Such duly filled form should be sent directly to the Examination Section of University within a maximum period of 60 days from the date of declaration of result at Nashik. Student has to pay verification fee of Rs. 40/- per course, against the verification of marks. Both fees, ie form and verification fee are payable only at the time of submission of the form.

■ If you don't pay the fees ...

During the end examination, admission to examination hall may be prohibited or examination results may be withheld, in case of non-payment of "University Programme Fee" and / or "Study Centre Fee" and / or "Examination Fee"

■ For Repeater Students

Student may improve his examination performance, by reappearing in the end examination for a given course, during subsequent semesters, *by paying separate examination fees*. But no grade improvement shall be allowed after the award of the diploma. Hence student should consider improvement in grades before applying for the convocation.

■ Award of Diploma

After successful completion of all courses Diploma may be awarded, in person or absentia, during next convocation to those candidates who fulfil the prescribed

procedure of filing the convocation form and payment of the prescribed fees.

7. Regional Centres

01. Amravati

V.M.V. to Walgaon Road
Post V.M.V.,
Amravati - 444 604
☎ : (Off) 0721-2531445
☎ : (Fax) 0721-2531444

02. Aurangabad

Survey No. 41, East of the Military
boys Hostel, Nandanvan colony,
Chhavani, Aurangabad - 431 002
☎ : (Off) 0240-2371066
☎ : (Fax) 0240-2371088

03. Mumbai

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

04. Nagpur

Subheddar Hall, Law College Campus
Ravinagar Chowk
Nagpur - 440 001
☎ : (Off) 0712-2553724
☎ : (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

☎ : (Off) 0231-2607022

☎ : (Fax) 0231-2607023

08. Nanded

Swami Ramanand Teerth Marathwada
University sports Building

Nanded - 421 606

☎ : (Off) 02462-236718

☎ : (Fax) 02462-236718

06. Seaes Education (P) Ltd.

74, Near Ravindra Sabhagruha,
Ravindra Nagar, Nagpur - 440022

Ph. No. : (0712) 2287872, 2287866,
6454006, 9823880808, 9225222024,
9823884000

E-mail : director@medicochat.com,
seaeseducation@gmail.com.

Centre Code : 44242

07. Dr. Babasaheb Ambedkar National Association of Engineering

Plot No. PU-A, Urovela, Co-operative
Housing Society, Wardha Road, Ajani,
Nagpur - 15

Ph. No. : (0712) 2223208, 2740122,
9325091272, 9970856134

E-mail : banaemscit@rediffmail.com,
Priyanka_22124@yahoo.com

Centre Code : 44243

08. Abaccus Computer System, 1st Floor, Oasis Plaza, Beside Rajaram Library, Gokulpeth, Nagpur - 10, Maharashtra

Ph. No. : 9764095804, 9823205871,
9325076392

Fax : (0712) 2565639

Centre Code : 44244

09. College of International Information Technology, Shree Anant Complex, Shivaji Chowk, Mahad

Ph. No. : (02145) 223109, 250408

E-mail : ciit_mahad@rediffmail.com

Centre Code : 32224

10. Microbyte Computer Academy Block No.2, 3rd floor Apartment Above Maratha Mandir, Zansi Rani Sqaure, Sitaburdi, Nagpur - 440012

Ph. No. : (0712) 2525964,
98230550621/9373050621

E-mail : videecom@hotmail.com

Centre Code : 44245

11. P.C. Point, Mercury Computer Balaji Krupa, Flat No. 1, Plot No. 2 GND Floor, Road No.4 Sector-1 New Panvel, Dist - Raigad

Ph. No. : (022) 27469432, 932264399011

E-mail : aswad1971@indiatimes.com,
deviraj@indiatimes.com,
anupama.wad@gmail.com

Centre Code : 3364A

8. Study Centres

01. The Principal, College of Computer Science & Information Technology Near S.T. Workshop, Latur - 413 531

Ph. No. : (02382) 250051, 229191,
9422471365

E-mail : cocsit1@rediff.com

Centre Code : 8436A

02. G. H. Raison, Gatt No. 57, Shirsol Road, At Post. Mohadi, Dist. Jalgaon

Ph. No. : (0257) 2262781, 2262782,

Centre Code : 33123

03. G.H. Raison Inst. of Information Tech., B-37, M.I.D.C., Hingana Rd. Nagpur - 440016

Ph. No. : (07104) 237411

Fax : 237411

Centre Code : 44152

04. Raja Cyber Tech Ltd., 9/B, Krishnakunj, behind Devang Bldg. Vile-Parle (W), Mumbai - 400056

Ph. No. : (022) 26284263, 26284472,
9969344555, 9820495308

E-mail : chandan@rajacybertech.com,
raj@rajacybertech.com.

Centre Code : 31280

05. Asmita Institute of Management Studies & Research, Shilangan Road Pannalal nagar, Amravati - 444605

Ph. No. : (0721) 2576328, 2569077,
9970195355

E-mail : asmamt@dataone.in

Centre Code : 12000

12. Jagdamba Education Society
Tal. Yeola, Dist - Nashik - 423 401
Ph. No. : 9850819463, 9226686060
E-mail : sndpoly@rediffmail.com
Centre Code : 54259
13. College of International Information
Technology, At/Post : Alibag
Tal. Alibag, Dist. Raigad - 402201
Ph. No. : (02141) 228934, 9970666369
E-mail : ciit_alibag@rediffmail.com /
vb_pawar@rediffmail.com
Centre Code : 3232A
14. Deepak Computer & Management
Institute, 47/3/1, Kharadi Road,
Chandan Nagar, Pune - 411014
Ph. No. : (020) 27013075, 9822317459
E-mail : dcmi@vsnl.com,
Vk_637891@yahoo.com
Centre Code : 6364A
15. Abhinav Institute of Technology &
Management, 601, 6th Floor
Paradise Tower, Gokhale Road,
Naupada, Thane (W) - 400 602
Ph. No. : (022) 25331048/25382804/
25411048/9821032430/9320032430
E-mail : abhinav.engg@rediffmail.com
Centre Code : 35206
16. Abhinav Institute of Technology &
Management, 727, Savtamali Bhavan,
3rd floor, Budhawar Peth, Next to Kushaba
Ganpati, Above Cosmos Bank
Near Shanivar Wada, Pune - 411002
Ph. No. : (020) 24461107/24461886/
9821032430/9320032430
E-mail : abhinav.engg@rediffmail.com
Centre Code : 62318
17. Abhinav Institute of Technology &
Management, Vivekanand Premises,
Blue Pearl, Next to Samarth Bank,
Senapati Bapat Marg, Dadar (W)
Ph. No. : (020) 24329775/24384262/
9821032430/9320032430
E-mail : abhinav.engg@rediffmail.com
Centre Code : 31290
18. Vaidehi Education Society, C/o.
Boston Computer, 3rd Floor, Civil Line,
Akola
Ph. No. : (0724) 2424712, 9372594347
Centre Code : 1166A
19. Rajaram Institute of Industrial
Technology, B-7, Sanjay Smruti
4th Floor, Ratnadeep Bldg.
Opp. Rajendra Prasad Stadium,
Margao Goa - 403 601
Ph. No. : 0832-2752549
Centre Code : 9312A
20. G. H. Raisonni, Gat No. 1200
Domkhel Road, Wagholi
Pune - 412207
Ph. No. : 020-27052811
Centre Code : 62274
21. Gramodyogik Shikshan Mandal (MIT)
Satara Road, Aurangabad
Ph. No. : 9860473549, 9372322001,
9325213062
Centre Code : 2107A
22. Abhinav College of Engineering
Near Hotel Panchavati, Vakilwadi
M.G. Road, Nashik - 422 001
Ph. No. : 0253-6601520, 6602520,
9325990007
Centre Code : 54254
23. Teamwork Hardware Centre
Anand Nagar, Near Town Hall
Aurangabad
Ph. No. : 9960491370, 9422212151
Centre Code : 2173A
24. Modiyani Computer Academy
Bombay House, Upnagar, Nashik
Ph. No. : 9226807642
Centre Code : 5484A
25. G. M. Chaudhari Polytechnic
Shahada, Dist. Nandurbar
Ph. No. : 9422365022
Centre Code : 5524A
26. College of Engineering and Science
Technology, Jalgaon
Ph. No. : 9860212133
Centre Code : 5392A
27. Yashwant Institute, Sagar Heights
Satara Road, Balajinagar, Dhankavadi
Pune - 411 043
Ph. No. : 020-41405566, 41405567
Centre Code : 62172

9. Student Welfare

Student aid

YCMOU offers financial aid for students from low-income strata on merit basis. YCMOU has made a pooled annual provision of Rs. 15 lakh for this purpose. YCMOU offers a 50% fee waiver in various programmes for students in low-income sections of the society. Students need to apply in specified format with suitable documents for eligibility.

Sports events

Annual events are organized to offer sports-opportunities for students at regional and university levels. This will enable them to qualify for sports events at intervarsity *Ashwamedha* (intervarsity event started by Hon Chancellor), state and national levels including AIU events.

Youth festival

Annual youth festivals are held for performing arts at regional and university level. The events include elocution, *ekankika* (one-act-play), music and dance. This qualifies them for participation in *Indradhanushya*—intervarsity event started by Hon Chancellor and also national level events including the AIU-event.

Avishkar

To promote research activity in the student community, Avishkar—an intervarsity event started by Hon Chancellor—is organized annually. A biannual research journal is published by YCMOU for students to carry the research papers.

Samvad : house journal

Samvad patrika is a monthly house journal for communication with thousands of students of YCMOU spread in the entire state. This carries educational articles and useful information. This is expected to promote self-learning and awareness about Open & Distance Learning.

Virtual learning

The Ahemadabad based ISRO has helped YCMOU to start a satellite based virtual learning centres network to assist learning. This networks 40 VLCs in the state where students can gather to interact with the counselors.

NSS

The National Services Scheme (NSS) has been launched at select YCMOU study centers for 800 students.

10. Instructions / Contacts

<i>S. No.</i>	<i>Type of Query</i>	<i>Whom to Contact ?</i>
1	Policy Matters	Vice Chancellor, YCMOU
2	Academic Matters and Student Services	Director of School of Continuing Education , YCMOU, Nashik Ph: (0253) 2231480
3	Examination Related Matters	Controller of Examination or Deputy Registrar, Examination Unit-3 YCMOU, Nashik Ph: (0253) 2230013
4	Admission Related Matter	Deputy Registrar Registration Section YCMOU, Nashik Ph: (0253) 2230118
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 Coordinator, at the study centre
7	Serious Difficulties, at the study centre	Study Centre Head, at a study centre

11. Appendix

Appendix 11.1 : All definitions

In this document unless the context otherwise requires :

1. "Academic Programme" means — a collection of correlated courses, which one must complete successfully in order to earn a certification by the university. Certification may be by certificate, diploma, graduate degree, postgraduate degree or doctoral degree.
2. "Courses" means — An individual component of an academic Program (sometimes loosely called as subjects) which one has to successfully complete, in order to complete the Program. Courses may be of different types like theory, practical or project work. Each course is given a course code.
3. "Credit Point (CP)" means — number of study hours, in multiples of 30-35 clock hours, that an average learner has to devote for effective learning. For 1 CP, a learner has to devote 30-35 clock hours to complete the study of the course. Study includes several activities like reading the book, taking notes, solving problems, undergoing tests, performing experiments in laboratories, thinking, etc.
4. "Self Instructional Material" means — The print material, which is specially designed for the Open University students. These books are written in a manner so that the students should be able to understand the subject matter even in the absence of a teacher.
5. "Session" means — a time slot for a particular activity. Duration of counselling session is 2 or 3 clock hours, while for end examination, it is of 3 clock hours.
6. "Counselling Sessions (CS)" means — sessions conducted at study centre, during which a qualified person gives explanations to help clear doubts/difficulties of the student. During counselling session, student also performs practical activities like experiments or project work in study centre laboratory.
7. "First Contact Session" means — session on the first starting day of a Program.
8. "Counsellor" means — a qualified person at SC, who conducts counselling sessions and helps the students in their doubts / difficulties. He / she also helps student to perform practical activities like experiments in a study centre laboratory.
9. "Study Centre" means — a place where the students attend the counselling sessions and get other relevant services like delivery of self -instructional books, admission, examination and communication with university head office.
10. "Programme Co-ordinator" means — a person in charge of the administrative and academic affairs at the study centre. He/ she plans the availability of counsellors, looks after the distribution of self -instructional materials, arranges and co-ordinates counselling sessions, etc.
11. "Study Centre Head" means — the head of the study centre who is normally the principal of the institution, where study centre is located. He / She may not participate in the day to day activities of the study centre, but will take active role in case of any serious problem at the study centre.
12. "Practice Examination" means — an examination conducted by the study centre for each theory course, to provide feedback to the students about their study. It also provides practice to the students for end examination.
13. "End Examination (EE)" means — examination conducted at the end of the each semester for all courses by the University.

14. " Student Registration" means — confirmation of the admission of the student to the academic Program after submission of a completed admission form with necessary supporting documents and payment of the required fees. Student registration for Diploma Program in this prospectus, remains valid for a period of **8 years** from the date of Program registration. At the time of admission to any particular semester of these Programs, students are automatically registered for all courses of that semester. The university assigns **Permanent Registration Number (PRN)** to the student when he/she is registered for the Program.
15. "Batch" means — a group of students undergoing similar training as specified in the given context.
16. "Core Learning Material" means — the learning material, which is included in "Programme Fee" and thus normally supplied by the university to each student. It includes standard textbooks and workbooks.
17. "Supplementary Learning Material" means — the learning material, which is not included in "Programme Fee" and thus, its use, is optional for student at an extra cost.
18. "Long Answer Question (LAQ)" means — a supply type question of 10 marks, which requires typical answer of 25 lines in about 16 minutes.
19. "Short Answer Question (SAQ)" means — a supply type question of 5 marks, which requires typical answer of 10 lines in about 10 minutes.
20. "Multiple choice type Question (MCQ)" means — a objective type question of 2 marks, which requires to choose most correct alternative from 4 given choices, in about 40 seconds.
21. "Course Exemption" means – The university exempts certain courses of these programmes, to the students who successfully completes subjects with **similar syllabus**, in the examination conducted by the Board or university other than YCMOU. If course exemption is sanctioned, then student need not appear in any examination for that course, as it is treated as a successfully completed. But no previous performance is used for reporting in Grade Sheet. Only mark of exemption, that is 'X', is put against exempted course.
22. "Successful Completion of the Course" means — either course is exempted **or** student gets 'C' or better grade, either in end examination of that course or by credit transfer.
23. Week means – consecutive 7 (seven) days starting from Monday.

Appendix 11.2 : Practical Examination Mark Statement Proforma

- Date : _____
- Day : _____
- Year : _____
- Programme Code : _____
- Subject Code : _____
- Programme Name : _____
- Subject Name : _____
- Study Centre Code : _____
- Study Centre Name & Address : _____

<i>Sr No</i>	<i>P R No</i>	<i>Name of the student</i>	<i>Practical Performance of the student</i> <i>Marks out of 60</i>	<i>Journal</i> <i>Marks out of 20</i>	<i>Viva Voce</i> <i>Marks out of 20</i>	<i>Total Marks</i> <i>Out of 100</i>

Note : Distribution of Practical Exam. Marks are as follows :

- Practical Performance : 60 marks
- Journal : 20 marks
- Viva-voce : 20 marks

**Name & Signature of
Internal Examiner**

**Name & Signature of
External Examiner**

**Signature of
Coordinator**

**Study Center
with Stamp**

Appendix 11.3 : Coursewise Statement of Internal Assessment Marks (For Theory Courses only)

- Date : _____
- Day : _____
- Year : _____
- Programme Code : _____
- Course Code : _____
- Programme Name : _____
- Course Name : _____
- Study Centre Code : _____
- Study Centre Name & Address : _____

Sr No	P R No	Name of the student	Attendance Marks Out of 10	Test 1 Marks out of 30	Test 2 Marks out of 30	Extra Co-curricular activities Marks out of 10	Assignment Marks out of 10	Discipline Marks out of 10	Total Marks out of 100	Conversion of all marks out of 20

*Name & Signature of
Subject Teacher*

*Signature of Study Centre
Co-ordinator with stamp*

The Industrial training certificates in proper format verified by the study centre co-ordinators should be attached with statement. For each test separate record shall be prepared and maintained at the study centre for each theory course.

Appendix 11.4 : Internal Assessment Marks Statement for the whole DCS Programme

- Date : _____
- Year : _____
- Programme Code : _____
- Programme Name : _____
- Study Centre Code : _____
- Study Centre Name & Address : _____

Sr No	P R No	Name of the student	DCS 101 Marks out of 20	DCS 103 Marks out of 20	DCS 105 Marks out of 20	DCS 107 Marks out of 20

*Name & Signature of
Subject Teacher*

*Signature of Study Centre
Co-ordinator with stamp*

Appendix 11.5 : Question Paper Pattern

- Q. No. 1** : Answer any Eight of the following question in 25 to 30 words each.
(8 x 2) **16 Marks**
(12 Sub questions shall be given)
- Q. No. 2** : Answer any Four of the following question in 40 to 45 words each.
(4 x 3) **12 Marks**
(6 Sub questions shall be given)
- Q. No. 3** : Answer any Four of the following question in 40 to 45 words each.
(4 x 3) **12 Marks**
(6 Sub questions shall be given)
- Q. No. 4** : Answer any Two of the following question in 80 to 90 words each.
(2 x 6) **12 Marks**
(3 Sub questions shall be given)
- Q. No. 5** : Answer any Two of the following question in 80 to 90 words each.
(2 x 6) **12 Marks**
(3 Sub questions shall be given)
- Q. No. 6** : Answer any Two of the following question in 100 to 120 words each.
(2 x 8) **16 Marks**
(3 Sub questions shall be given)

Appendix 11.6 : University Grants Commission Resolution (2004)

विश्वविद्यालय अनुदान आयोग
बहादुरशाह जाफर मार्ग
नई दिल्ली-११० ००२
UNIVERSITY GRANTS COMMISSION
BAHADURSHAH ZAFAR MARG
NEW DELHI-110002

F1-52/2000(CPP-II)
The Registrar / Director
Of all the Indian Universities
(Deemed, State, Central Universities /
Institutions of National importance)

5 MAY 2004

Subject : Recognition of Degrees awarded by Open Universities.

Sir/Madam,

There are a number of open Universities in the country offering various degrees/diploma through the mode of non-formal education. **The Open Universities have been established in the country by an Act of Parliament or State Legislature in accordance with the provisions contained in Section 2(f) of University Grants Commission Act, 1956. These universities are, therefore, empowered to award degrees in terms of Section 22(1) of the UGC Act, 1956.**

A circular was earlier issued vide UGC letter N.F.1-8/92(CPP) dated February, 1992 mentioning that the Certificate, Diplomas and Degrees awarded by Indira Gandhi National Open University are to be treated equivalent to the corresponding awards of the Universities in the country.

Attention is further invited to UGC circular No.F1-25/93(CPP-II) dated 28th July, 1993 (copy enclosed) for recognition of degrees and diplomas as well as transfer of credit for courses successfully completed by students between the two types of universities so that the mobility of students from Open University stream to traditional Universities is ensured without any difficulty.

The UGC has specified the nomenclature of degrees under Section 22(3) of the UGC Act, 1956 to ensure mandatory requirements viz. minimum essential academic inputs required for awarding such degrees. A copy of Gazette Notification regarding specification of degrees issued vide No.1-52/97(CPP-II) dated 31st January 2004 is enclosed. The details are also given in UGC Web site : www.ugc.ac.in

May, I therefore request you to treat the Degrees / Diploma / Certificates awarded by the Open Universities in conformity with the UGC notification on Specification of Degrees as equivalent to the corresponding awards of the traditional Universities in the country.

Yours faithfully

(Dr. Mrs. Pankaj Mittal)
Joint Secretary

Encl. : As Above
Copy to :

1. The Secretary, Government of India, Ministry of Human Resource Development, Department of Secondary Education and Higher Education, Shastri Bhavan, New Delhi-110001.
2. The Secretary, All India Council for Technical Education, I.G. Sports Complex, Indraprastha Estate, New Delhi
3. The Secretary, Association of Indian Universities (AIU), 16, Comrade Inderjit Gupta Marg, New Delhi -110002.
4. The Secretary, National Council for Teacher Education, I.G. Stadium, I. P. Estate, New Delhi-110002.
5. The Director of Distance Education Council, IGNOU Campus, Maidan Garhi, New Delhi-110068.
6. The Vice-Chancellor, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068.
7. The Vice-Chancellor, Dr. B. R. Ambedkar Open University, Road, No. 46, Jubilee Hills, Hyderabad (AP)
8. The Vice-Chancellor, Nalanda Open University, West Gandhi Maidan, Patna-800001 (Bihar)
9. The Vice-Chancellor, Dr. Babasaheb Ambedkar Open University, Shahigaug, Ahmedabad-380003 (Gujarat)
10. The Vice-Chancellor, Karnataka State Open University, Manasagangotri, Mysore-570006 (Karnataka)
11. The Vice-Chancellor, Yashwantrao Chavan Maharashtra Open University, Nashik-422222 (Maharashtra)
12. The Vice-Chancellor, Kota Open University, Vardhaman Mahaveer Open University, Kota-324010 (Rajasthan)
13. The Vice-Chancellor, Netaji Subhash Open University, Kolkata-700020 (West Bengal)
14. The Vice-Chancellor, Madhya Pradesh Bhoj (Open) University, Bhopal-462016 (M.P.)

(V.K. Jaiswal)
Under Secretary

Appendix 11.7 : Programmes Offered

Certificate Programmes

- Preparatory (Marathi Medium)
- Preparatory (English Medium)
- Human Rights
- Fire Safety Engineering Management
- Early Childhood Care and Education
- Content Cum Methodology
- Self Help Group Facilitators
- Information & Communication Technology for Teachers
- Gardening
- Foundation in Agricultural Science
- Information Technology
- Engg. Vocations: Mobile Repairing
- Engg. Vocations: Tailoring
- Beauty Parlour Management
- Beautician (under SJRY)
- German Language
- Spanish Language
- French Language
- English Language
- Chinese Language
- Japanese Language
- Information Technology for School Students: Primary (5th to 7th Std)
- Information Technology for School Students: Secondary (8th to 10th Std)
- Building Web Portals through Asp.Net
- Computer Financial Accounting (New)
- Data Communication and Networking
- E-Commerce
- Enterprise Resource Planning
- Enterprise Solutions Using J2EE
- Oracle
- Programming Excellence Through C#
- Statistical Techniques
- Systems Analysis and Design
- Programming Expertise in C
- OOPS and C++
- Program. Excellence Through VB.NET
- Visual Programming
- Computer Fundamentals
- Office Tools
- Linux
- JAVA
- Visual Basic
- Principles of Data Base Management System
- Business Information Systems
- Communication Skills and Technical Writing
- Professional Development
- Computer Organization
- Study Skills
- Operating Systems
- Data Structure using C
- Office Computing
- Computerized Financial Accounting
- Web Development

- DTP
- CAD
- Computer Operations for the Blind
- Computer Operations
- Computer Preparatory Skills
- Patient Assistant
- Trained Birth Attendant (Dai Prashikshan)
- Arogyamitra

Diploma Programmes

- Gandhi Vichar Darshan
- Mass Communication & Journalism
- Co-operative Management
- Co-operative Management (Dairy)
- Co-operative Management (Agro-based Co-operatives)
- Co-operative Management (Banking)
- Fire Safety Engg. Management
- Total Quality Management
- School Management
- Post Graduate Diploma in Advanced Pedagogy
- Agri Business Management
- Fruit Production
- Vegetable Production
- Floriculture & Landscape Gardening
- Agro Journalism
- Communication Engineering
- Computer Technology
- Industrial Electronics
- Instrumentation Engineering
- Mechanical Engineering
- Production Engineering
- Automobile Engineering
- Thermal Engineering
- Architectural Assistantship
- Building Engineering
- German Language
- Spanish Language
- French Language
- English Language
- Chinese Language
- Japanese Language
- Computer Hardware Maintenance and Networking Technologies (Win.2000 Server, Linux/Windows 2003)
- Printing Technology and Graphic Arts
- Fashion Design
- Interior Designing and Decoration
- Beauty Therapy & Cosmetology
- Electrician & Domestic Appliances Maint.
- Automobile Techniques
- Cyber Security
- Fabrication
- Electronic Equipment Maintenance & Repairs
- Air Conditioning & Refrigeration.
- In-Flight Cabin Crew Training & Air Travel Mngt.
- Customer Care & Air Travel Management

- Office Computing
- Computerized Financial Accounting
- Computer Operations
- Programming Languages
- Computing
- Advance Diploma in Computing
- Yoga Teacher (Yogashikshak)
- Hospital and Health Care Management
- Diploma in Medical Laboratory Technician
- Diploma in Ophthalmic Tech. Assistant (DOTA)

Degree Programmes

- Bachelor of Arts
- Bachelor of Arts in Mass Communication & Journalism
- Bachelor of Library & Information Science
- Bachelor of Commerce (English Medium)
- Bachelor of Commerce (Marathi Medium)
- Bachelor of Business Administration (Hotel & Tourism Management)
- Bachelor of Business Administration (Insurance and Banking)
- Bachelor of Business Administration (Airline Management)
- Bachelor of Business Administration (Air Travel Management)
- Bachelor of Business Administration (Airport Management)
- Bachelor of Business Administration (Aviation Management)
- Bachelor in Co-operative Management
- Bachelor of Education
- Bachelor of Science (Horticulture)
- Bachelor of Science (Agriculture)
- Bachelor of Architecture (General)
- Bachelor of Technology (Electronics Engg.)
- Bachelor of Technology (Mechanical Engg.)
- Bachelor of Technology (Marine Engg.)
- Bachelor of Science (Bio-Technology)
- Bachelor of Science (Bio-Informatics)
- Bachelor of Science (Genetics)
- Bachelor of Science (Actuarial Science)
- Bachelor of Science (Hotel Management and Catering Operations)
- Bachelor of Science (Hotel and Tourism Mngt.)
- Bachelor of Science (Media Graphics & Animation)
- Bachelor of Science (Business Information Systems)
- Bachelor of Computer Applications
- Bachelor of Science (Medical Laboratory Tech.)
- Bachelor of Science (Optometry)

Post Graduate Programmes

- Master of Library & Information Science
- Master of Business Administration (Hospitality Management)
- Master of Business Administration (Insurance and Banking)
- Master of Business Administration (General : HRD, Finance & Marketing)
- Master of Business Administration (Air Travel Management)

- Master of Business Administration (Airline Management)
- Master of Business Administration (Airport Management)
- Master of Business Administration (Aviation Management)
- M. Com.
- Master of Education
- Master of Arts (Education)
- Master of Education for Class Improvement
- Master of Arts (Distance Education)
- Master of Arts (Subject Communication)
- Master of Arts (Educational Communication)
- Master of Commerce (Subject Communication)
- Master of Science (Subject Communication)
- Master of Science (Agriculture Communication / Agriculture Extension / Agriculture Devp.)
- Master of Architecture (General)
- Master of Architecture (Construction Mngt.)
- Master of Architecture (Environmental Arch.)
- Master of Architecture (Urban & Regional Planning)
- Master of Science (Bio-Technology)
- Master of Science (Bio-Informatics)
- Master of Science (Genetics)
- Master of Science (Actuarial Science)
- Master of Science (Urban & Regional Planning)
- Master of Science (Hotel and Tourism Mngt.)
- Master of Science (Food Processing & Preserv.)

Research Programmes

- Master of Philosophy (Marathi)
- Master of Philosophy (Hindi)
- Master of Philosophy (English)
- Master of Philosophy (Sanskrit)
- Master of Philosophy (History)
- Master of Philosophy (Political Science)
- Master of Philosophy (Economics)
- Master of Philosophy (Home Economics)
- Master of Philosophy (Sociology)
- Master of Philosophy (Psychology)
- Master of Philosophy (Lib. & Infor. Science)
- Master of Philosophy (Public Administration)
- Master of Philosophy (Commerce)
- Master of Philosophy (Management)
- Doctor of Philosophy (Commerce)
- Doctor of Philosophy (Management)
- Master of Philosophy (Education)
- Master of Philosophy (Physical Education)
- Master of Philosophy (Distance Education)
- Master of Philosophy (Subject Communication)
- Master of Philosophy (Edu. Communication)
- Doctor of Philosophy (Distance Education)
- Doctor of Philosophy (Subject Communication)
- Doctor of Philosophy (Edu. Communication)
- Doctor of Philosophy (Agriculture Communication / Agriculture Extension / Agriculture Development)
- Master of Philosophy (Environmental Science)
- Master of Philosophy (Computer Science)
- Master of Philosophy (Information Technology)

SCHEDULE

Diploma in Cyber Security

- 01. Admission Starts on** : 1st of June every year
- 02. Last date for the Admission** : 30th August every year
(30th September with late fee Rs. 500/- every year)
- 03. Period of Counselling sessions** : 1st September to 10th May in academic year
- 04. Exam Form submission date for the repeaters** : 31st March every year
- 05. Final Examination** : Third week of May
- 06. Result** : After 45 days of the last day of examination (including Practicals) for each first and second batch.

Note : The existing as well as revised provisions in the University Act, Statutes, Ordinances, rules as well as other instructions provided time to time, shall be binding to all the students.

Website - <http://ycmou.digitaluniversity.ac>

Diploma in Cyber Security : Prospectus

Index

1. About YCMOU	01
1.1 Mission	
1.2 Establishment & Recognition	
1.3 Objectives	
1.4 Salient Features	
1.5 About Open & Distance Learning (ODL)	
2. About School	02
3. About Programme	02
3.1 Programme Structure	
3.2 Learning Method	
4. Admission Procedure	04
4.1 Eligibility	
4.2 Programme Fee	
4.3 Duration	
4.4 Medium	
5. Registration Procedure	07
6. Evaluation Procedure	08
6.1 Examination System	
6.2 Evaluation Scheme	
7. Regional Centres	10
8. Study Centres	11
9. Student Welfare	13
10. Instructions/Contacts	14
11. Appendix	15
11.1 All definitions	
11.2 Practical Examination Mark Statement Proforma	
11.3 Coursewise Statement of Internal Assessment Marks (For Theory Courses Only)	
11.4 Internal Assessment Mark Statement for the whole DCS Programme	
11.5 Question Paper Pattern	
11.6 University Grants Commission Resolution (2004)	
11.7 Programmes offered	

Production

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

© 2009, Yashwantrao Chavan Maharashtra Open University

- **First Publication** : June 2009 ■ **Price** : Rs. 100/-
 - **Typesetting** : Akosis, Nashik - 10
 - **Cover Printed by** : Shri. Dnyaneshwar Patil, M/s. Shree Someshwar Printers, Old Gangapur Naka, Nashik
 - **Printed by** : Shri. Narendra Shaligram, M/s. Replica Printer, 2, Chitko Centre, Wakilwadi, Nashik-1
 - **Publisher** : Dr. Rajendra Vadnere
Acting Registrar, Yashwantrao Chavan Maharashtra Open University, Nashik - 422 222
-

NB-09-10-13 (Cyber Security)

मुक्त विद्यापीठाच्या पदव्यांना समकक्षता व शासन मान्यता

(१) अन्य विद्यापीठांच्या पदवीशी समकक्षता

मा. शिक्षण संचालक (उच्च शिक्षण) महाराष्ट्र राज्य यांच्या पत्र क्र. समक (उ. शि.) / १०९४ / ३२८६९ / 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 अर्जाप्रमाणेच आयोगाकडून विचारात घेतले जातील'

मुक्त विद्यापीठाच्या पदवी/पदविकांना महाराष्ट्र शासन मान्यता

विद्यापीठ अनुदान आयोगाने मान्यता दिलेली विद्यापीठे

राज्य सेवेतील पदासाठी 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-१०६९/१८९६७/
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 विद्यापीठ 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 - १०६९/१८९६७/११४/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 (मूल 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 नियंत्रणाच्या 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.