

SHIVAJI UNIVERSITY, KOLHAPUR-416 004. MAHARASHTRA
PHONE : EPABX-2609000 GRAM : UNISHIVAJI
FAX 0091-0231-2691533 & 0091-0231-2692333 – BOS 2609094
शिवाजी विद्यापीठ, कोल्हापूर - ४१६ ००४.

दुरध्वनि: (ईपीएबीएक्स) २६०९००० विस्तारीत क्र. २६०९०९४) तार : युनिशिवाजी
फॅक्स : ००९१-०२३१-२६९१५३३ व २६९२३३३. e-mail : bos@unishivaji.ac.in

Ref.No./SU/BOS/Semester Rules/5356

Date: 28/7/2010

To
The Principal,
All Concerned Affiliated Colleges,
Shivaji University, Kolhapur.

Subject:- Regarding revised rules under Semester System
implemented from the academic year 2010-11.

Sir/ Madam,

With reference to the subject mentioned above, I am directed to inform you that the University authorities have accepted and granted approval to the revised rules under semester system implemented from the academic year 2010-11. The details are mentioned below -

Sr.No.	Faculty	Name of Degree Programme / course
1.	Arts & Fine Arts	B.I.D., B.D.F.C. & B. Des.

The revised rules & guidelines will be implemented from the academic year 2010-2011 (i.e. from June 2010) onwards. A CD containing revised rules is enclosed herewith. Further this is to inform you that the college office should get the print out of these rules and maintain a copy of the same for ready reference & also for information of respective teachers & students.

You are therefore requested to bring this to the notice of all students and teachers concerned.

Thanking you,

Yours faithfully,
Sd/-
Director
BCUD

Encl:- as above

Copy f.w.cs to :

- 1) Dean, Faculty of Arts & Fine Arts
- 2) Chairman, respective Ad-hoc Board

Copy to :

- 1) P.A. to Hon'ble Vice Chancellor Registrar, Director, BCUD, Controller of Examinations
- 2) Appointment Section
- 3) O.E.- 4 Section
- 4) Affiliation Section
- 5) Computer Centre.
- 6) Meeting Section

SHIVAJI UNIVERISTY, KOLHAPUR-416 004. MAHARASHTRA
PHONE : EPABX-2609000 GRAM : UNISHIVAJI
FAX 0091-0231-2691533 & 0091-0231-2692333 – BOS 2609094
शिवाजी विद्यापीठ, कोल्हापूर - ४१६ ००४.

दुरध्वनि: (ईपीएबीएक्स) २६०९००० विस्तारीत क्र. २६०९०९४) तार : युनिशिवाजी
फॅक्स : ००९१-०२३१-२६९१५३३ व २६९२३३३. e-mail : bos@unishivaji.ac.in

Ref.No./SU/BOS/Semester Rules/ 5355

Date: 28/7/2010

To

The Principal,
Yashwantrao Chavan School of Social Work,
Jakatwadi,
Dist- Sangli.

Subject :- Regarding revised rules under Semester System & guidelines for Internal Assessment implemented from the academic year 2010-11.

Sir/ Madam,

With reference to the subject mentioned above, I am directed to inform you that the University authorities have accepted and granted approval to the revised rules under semester system & guidelines in respect of internal assessment implemented from the academic year 2010-11. The details are mentioned below -

Sr.No.	Faculty	Name of Degree Programme / course
1.	Social Sciences	B.S.W.

The revised rules & guidelines will be implemented from the academic year 2010-2011 (i.e. from June 2010) onwards. A copy of guidelines for Internal Assessment is enclosed herewith. A CD containing revised rules is also enclosed. Further this is to inform you that the college office should get the print out of these rules and maintain a copy of the same for ready reference & also for information of respective teachers & students.

You are therefore requested to bring this to the notice of all students and teachers concerned.

Thanking you,

Yours faithfully,

Sd\
Director
BCUD

Encl:- as above

Copy f.w.cs to :

- 1) Dean, Faculty of Social Sciences
- 2) Chairman, BOS in Social Work

Copy to :

- 1) P.A. to Hon'ble Vice Chancellor Registrar, Director, BCUD, Controller of Examinations
- 2) Appointment Section
- 3) O.E.- I Section
- 4) Affiliation Section
- 5) Computer Centre.
- 6) Meeting Section

B
Accredited By NAAC
(2009)

SHIVAJI UNIVERISTY, KOLHAPUR-416 004. MAHARASHTRA

PHONE : EPABX-2609000 GRAM : UNISHIVAJI

FAX 0091-0231-2691533 & 0091-0231-2692333 – BOS 2609094

शिवाजी विद्यापीठ, कोल्हापूर - ४१६ ००४.

दुरध्वनि: (इंपीएबीएक्स) २६०९००० विस्तारीत क्र. २६०९०९४) तार : युनिशिवाजी

फॅक्स : ००९१-०२३१-२६९१५३३ व २६९२३३३. e-mail : bos@unishivaji.ac.in

Ref.No./SU/BOS/Semester Rules/5354

Date: 28/7/2010

To

The Principal,
All Affiliated Colleges,
(Arts, Commerce & Science)
Shivaji University, Kolhapur.

Subject:- Regarding revised rules under Semester System & guidelines
for Internal Assessment implemented from the academic year 2010-11.

Sir/ Madam,

With reference to the subject mentioned above, I am directed to inform you that the University authorities have accepted and granted approval to the revised rules under semester system & guidelines in respect of internal assessment implemented from the academic year 2010-11. The details are mentioned below –

Sr.No.	Faculty	Name of Degree Programme / course
1.	Arts & Fine Arts & Social Sciences	B.A.
2.	Science	B.Sc., B.C.S. & B.F.T.M.
3.	Commerce	B.Com.

The revised rules & guidelines will be implemented from the academic year 2010-2011 (i.e. from June 2010) onwards. A copy of guidelines for Internal Assessment is enclosed herewith. A CD containing revised rules is also enclosed. Further this is to inform you that the college office should get the print out of these rules and maintain a copy of the same for ready reference & also for information of respective teachers & students.

You are therefore requested to bring this to the notice of all students and teachers concerned.

Thanking you,

Note:- The ordinance of B.A., B.Com., B.Sc. and B.C.S. have been amended by the university authorities. The said ordinance will be circulated in due course, after completing the approval process.

Yours faithfully,

Sd/-
Director
BCUD

Encl:- as above

Copy f.w.cs to :

- 1) Dean, Faculty of Arts & Fine Arts, Social Sciences, Science & Commerce
- 2) Chairman, BOS/Ad-hoc Board under respective faculties

Copy to :

- 1) P.A. to Hon'ble Vice Chancellor Registrar, Director, BCUD, Controller of Examinations
- 2) Appointment Section
- 3) O.E.- 4 Section
- 4) Affiliation Section
- 5) Computer Centre.
- 6) Meeting Section

Shivaji University, Kolhapur
Guidelines and Rules for Semester System
Implemented from Academic Year 2010-11
Under the Faculty of Arts & Fine Arts & Social Sciences

1. Implementation of semester system - The semester system shall be implemented gradually as mentioned below -

B.A. Part – I from Academic year 2010- 11

B.A. Part – II from Academic year 2011- 12

B.A. Part – III from Academic year 2012- 13

2. Pattern of semester system - The pattern for the purpose of semester examinations shall be 40:10.

3. Scheme of internal assessment – There will be continuous internal assessment for B.A. degree Internal Examination will be compulsory for all students. If a student fails/absent in internal Examination then he / she will have to clear the internal Examination in subsequent attempt/s in following semester.

The following shall be the scheme for internal assessment.

Each paper in each semester shall carry 50 marks wherein 40 : 10 pattern is accepted [40 marks for university (theory) examination and 10 marks for internal assessment].

For this purpose following shall be the pattern for internal assessment scheme.

i) B.A. Part – I - There will be oral Examination of 10 marks each in first and second semester for each paper.

ii) B.A. Part –II - There will be two Home Assignments of 5 marks each (Total 10 marks) in third and fourth semester for each paper.

iii) B. A. Part –III - There will be seminar of 10 marks in fifth semester and for sixth semester there will be a group project of 10 marks.

4. Duration of semester examination for each paper - The duration of semester examination for each paper of 40 marks shall be of two hours.

5. Equivalence of papers and chances for the students in pre-semester pattern (i.e. annual pattern) - Two additional chances shall be provided for the repeater students of the annual pattern. After this the concerned students will have to appear as per the equivalent paper given under semester system.

6. Standard of passing-

The Standard of passing shall be 40% where the student will have to score 16 marks out of 40 and 4 Marks out of 10 in each paper. There will be a separate head of passing in Theory, Practical and Internal Examination. However ATKT rules shall be made applicable in respect of Theory/ Practical head of passing (University examination) only.

7. Result - The result of each semester shall be declared as Pass or Fail.

8. Revised Rules - These revised rules will be gradually implemented with effect from the academic year 2010 -11 for B.A. Degree course i.e. Part –I, Part-II and Part-III. However the existing (i.e. pre-revised) rules shall remain in force for the students of annual pattern during the transition period.

Revised Rules of B.A. as per semester pattern implemented from the academic year 2010-11
Faculty of Arts & Fine Arts and Faculty of Social Sciences

Sr. No.	Revised Rules
1.	<p>R.B.A. 1: The Three-Year B.A. Degree Course shall consist of Part-I, Part-II and Part-III for the purpose of Semester Examinations. The Examination shall be held as shown below:</p> <p>Part-I (Sem.-I & II) : at the end of respective terms.</p> <p>Part-II (Sem.-III & IV): at the end of respective terms.</p> <p>Part-III (Sem.-V & VI): at the end of respective terms.</p>
2	<p>R.B.A.1-A: For Parts-I(Sem.-I & II) , II (Sem.-III & IV) & III (Sem.-V & VI) there shall be four periods per paper per week.</p>
3	<p>R.B.A.2: The following shall be the course of studies for the B.A. Part-I (I & II Semester) examination.</p> <p>The B.A. Part-I Semester Examination (Semester I & II) shall consist of six papers (in each semester), each of 2 hours' duration and carrying total 50 marks i.e. 40 marks for University(theory) examination and 10 Marks for Internal Examination.</p> <ol style="list-style-type: none"> 1. English (Compulsory) 2. Science, Technology and Development or Scientific Method or a Modern Indian Language or a Classical Language or Additional English. <p style="text-align: center;">If a student wants to take Mathematics or Statistics at the B. A. Part-III level, he must have offered Mathematics and Applied Mathematics at B. A. Part-I & II in the case of Mathematics; and Mathematical Statistics and Applied Mathematical Statistics at B. A. Part-I & II in the case of Statistics.</p>

3. Any four subjects from the lists of optional subjects given under Groups A and B, provided at least one subject is selected from each Group. But a student shall not select more than one subject from any of the subgroups (Compartments) given under Groups A and B

(A student who select the optional subject in Semester-I he/she can not be change his/her optional subject in Semester-II)

Compulsory one of the following subjects			
1.	English (Compulsory)	1.	Scientific Method
		2.	Science, Tech. & Development
		3.	Marathi
		4.	Hindi
		5.	Kannada
		6.	Urdu
		7.	Sanskrit
		8.	Ardhmagadhi
		9.	Persian
		10.	Addl. English

GROUP 'A'				
1	2	3	4	5
1. Marathi	1. Hindi	1. English	1. Sanskrit	NCC
2. Urdu		2. Music	2. Ardhmagadhi	NSS
3. Kannada			3. Persian	

GROUP 'B'						
1	2	3	4	5	6	7
1. History	1. Sociology	1. Economics	1. Politics	1. Philosophy	1. Psychology	1. Geography
				2. Education	2. Social Work	2. Linguistics
				3. Physical Education		3. Home Science
				4. A.I.H. & C.		

4	<p>R. B. A. 3 : The following shall be the course of studies for the B.A. Part-II <u>Semester</u> Examinations.</p> <p>The B. A. Part-II <u>Semester</u> Examinations shall consist of six papers (<u>in each semester</u>) each of <u>two hours'</u> duration and carrying <u>40</u> marks for University (Theory) examination <u>and 10 Marks for Internal Examination.</u></p> <p style="text-align: center;">B. A. Part-II (Second Year)</p> <ol style="list-style-type: none"> 1. English (<u>Compulsory</u>) 2. <u>IDS</u> - The third subject with one paper shall be of an inter-disciplinary nature. The inter-disciplinary subject to be offered by the candidate shall be from amongst the subjects mentioned against each of the optional subjects. 3. A Student shall choose two subjects with two papers each out of the four optional subjects of the 1st year. <p>Note: A candidate who has passed the B. A. Part-I (Old Course) of this University or an examination of any other statutory university (Theory) or an examining body, recognised as equivalent thereto, is allowed to select any two optional subjects at the B. A. Part-II Course, irrespective of the optional subject offered by him at his B. A. Part-I Course Examination.</p>				
5	<p>R. B. A. 4 :</p> <p>i) The following shall be the course of studies for the B. A. Part-III <u>Semester</u> Examinations :-</p> <p>The B. A. Part-III <u>Semester</u> Examinations shall consist of Six papers (in each semester), each of <u>two</u> hours' duration and carrying <u>40 Marks</u> for university (Theory) examination <u>and 10 Marks for internal examination. English Compulsory and five Papers of one special subject are to be selected from two optional subjects offered at second year.</u></p> <ol style="list-style-type: none"> 1. English 2 to 6 One of the two optional subjects of the 2nd year with five papers. 				
6	<p>R.B.A.5:</p> <ol style="list-style-type: none"> a) A candidate will have the option of answering questions in any of the subjects other than Languages, either in Marathi or in English. b) In the case of Languages, the question shall be answered in the media as indicated below, except those questions which require translation into a particular language: <table style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th style="text-align: center;">Language</th> <th style="text-align: center;">Media</th> </tr> </thead> <tbody> <tr> <td colspan="2" style="text-align: center;">Sanskrit, Pali, Ardhamagadhi :The same language or English or Marathi.</td> </tr> </tbody> </table>	Language	Media	Sanskrit, Pali, Ardhamagadhi :The same language or English or Marathi.	
Language	Media				
Sanskrit, Pali, Ardhamagadhi :The same language or English or Marathi.					

	<p>Persian : Persian, Urdu, English, or Marathi. Marathi, Kannada, Urdu, Hindi: The same language. English, German: The same language or English.</p> <p><i>Note:-</i> The question papers in the subjects mentioned in Groups A and B except Modern Indian Languages, English, Mathematics, Applied Mathematics and Statistics (Applied and Mathematical) will be set in English as well as in Marathi. The question papers in Modern Indian Languages will be set in those languages while those in English, Mathematical Statistics, Mathematics, Applied Mathematics and Applied Mathematical Statistics will be set in English only.</p> <p>Nature of Question Papers: <u>The nature of Question Paper shall be as decided by the respective faculties i.e. Faculty of Arts & Fine Arts and the Faculty of Social Sciences from time to time.</u></p>
7	<p>R.B.A.6:</p> <p>i) A student of B.A. Part-I class may be permitted by the Principal of the College to change any <u>of</u> the subjects in the course selected by him in that class during the first term only of that year, provided that the Principal is satisfied that the student <u>requesting for</u> such a change will be able to complete his/her course in the new subject during the time remaining at his disposal in the <u>first term i.e. before filling the examination form.</u></p> <p>ii) A student of B.A. Part-II Class may be permitted by the Principal of the college to change his optional subject during the first term <u>of that year.</u> Provided that the Principal is satisfied that the student <u>requesting for</u> such a change will be able to complete his course in the new subject during the time remaining at his/her disposal in the <u>respective term i.e. before filling the examination form.</u></p> <p>iii) A student who desires to change his subject at B.A. Part-II other than his optional subjects of B.A. Part-I, shall have to keep two terms for the subject simultaneously with <u>respective terms of</u> Part-II.</p> <p>iv) A Student of B.A. Part-III Class may be permitted by the Principal of the College to change his special subject during the first term only. Provided that the Principal is satisfied that the student <u>requesting for</u> such a change will be able to complete his course in the new subject during the time remaining at his disposal in the <u>respective term i.e. before filling the examination form.</u></p> <p>v) A Student who desires to change his special subject of B.A. Part-III other than the optional subjects of Part-I & Part-II shall have to keep four additional terms and shall have to clear Part-I (<u>respective semesters</u>) subject along with (<u>respective semesters</u>) of B. A. Part-II.</p>

8	<p>R.B.A.7: An application, which must be in the prescribed form and accompanied by the prescribed fee for admission to any part/ <u>semester</u> of the B.A. Degree Examination shall be forwarded by a candidate to the <u>Controller of Examinations</u> through the Principal of the College attended by him, on or before the prescribed date, along with the certificate from the Principal of his having attended the course and kept the terms in the various subject and of his/her having satisfied other conditions laid down by the University and of his/her being a fit candidate for the Examination. The certificate of attendance during the <u>respective</u> term of the B.A. Part-I course shall be forwarded by the Principal of the College, on or immediately after the closing date of the <u>respective</u> term of the academic year.</p> <p>Note: In regard to the condition relating to the keeping of terms mentioned above, the provisions made in the Ordinance 78 given below should be specifically noted.</p>
9	<p>R.B.A.8: The scheme of the Physical Education has been made operative for B.A. Part-I.</p> <p>The benefit of Marks obtained by the students in Physical Education Test (<u>of 10 Marks</u>) conducted by the University and N.C.C. authorities shall be as under:-</p> <ol style="list-style-type: none"> 1. If a student fails in <u>upto four</u> heads of passing and having passed in all the remaining heads of passing, the marks obtained by him in the Physical Education Test shall be added to <u>maximum upto four heads</u> of passing in which he/she had failed as the case may be. A student getting the benefit of Physical Education marks should not be given advantage of any other Ordinance. The Physical Education Marks shall not be considered for the award of Class and for deciding merit. 2. If a result of addition of Physical Education marks a student does not pass the examination, the marks obtained by him/her in Physical Education shall not be considered. 3. The marks of Physical Education obtained by the unsuccessful students at the B.A. Part-I <u>Semester</u> Examination shall be carried forward for their subsequent attempt/s. 4. The marks obtained in Physical Education shall not be considered for earning exemption in a subject or head of passing, but the marks will be carried forward for availing the benefit at the subsequent attempt/s. 5. The marks secured by the students under the Physical Education scheme shall be added to the total of his/her marks in the examination irrespective of the facts of his passing or failure in the examination. The Physical Education marks shall be show as Total + P.E. marks. 6. <u>The Physical Education Test shall be conducted in the first semester itself.</u>
10	<p>R.B.A.9: The B.A. Parts-I, II and III <u>Semester</u> Examinations shall be held twice in a year in April / May and October / November.</p>
11	<p>R.B.A.10: A candidate, who has kept one term in this University or in any of the Universities in the State of</p>

	Maharashtra for the Intermediate Arts Examination or an examination recognized as equivalent there to shall be allowed to join the second term of the B. A. Part-I course for the second term.
12	<p>R.B.A.11:</p> <p>i) A candidate, who has once passed the B.A. Degree Examination of this University, shall be permitted, on the submission of a fresh application and the payment of a fresh fee, to appear again at the B.A. degree examination offering as his special subject any one of his optional subjects, other than the special subject in which he has already passed; provided he fulfils the usual conditions laid down for regular students, but he will not be awarded a class or degree. However, he will awarded certificate by the University.</p> <p>ii) A candidate who has passed the B.Sc./B.Com. Degree Examination of this University or an examination recognized as equivalent thereto shall be allowed to take admission to B.A. Part-II Course. Such a candidate shall be required to appear in all the papers of B.A. Parts-I, II and III to enable him to be eligible for award of a degree and a class, but not for a prize, scholarship, medal or any other award. Those of the students who do not desire to have a Class, need not appear for the papers of B.A. Part-I Examination.</p> <p>iii) A candidate passing the B.Com. Examination of this University or an examination recognized as equivalent thereto and intending to appear for the B.A. Examination shall at his option be exempted from appearing in English of B.A. Parts-II & III. Such of the candidates offering Economics at B.A. examination shall at his option be exempted from appearing in the optional papers in Economics at B.A. Part-II and in English at B.A. Parts-II & III. Candidate claiming such exemptions shall not be eligible for a class.</p> <p>iv) A candidate passing the B.Sc. examination of this University or an examination recognized as equivalent thereto shall be exempted at his option, from appearing in the paper of English at B.A. Part-III. Candidate claiming such exemptions shall not be eligible for a class.</p>
13	<p>R.B.A.12:</p> <p>A) A Candidate, who has once passed the B.A. Degree Examination of this University or an examination of any other Statutory University or examining body recognized as equivalent thereto, shall be allowed to appear again for the same examination provided <u>he/she</u> offers optional subjects different from those in which he has already passed at the B.A. Part-II and III Examinations and provided further he keeps four terms in a college affiliated to this University (two for part-II and two for <u>Part-III</u>). Such a candidate will be required to appear for all the papers of B.A. Parts-I, II and III including compulsory subjects. Such a candidate will not be required to keep terms for B.A. Part-I Papers.</p> <p>A candidate taking the B.A. Degree in accordance with the provisions stated above shall be eligible for a degree and a class; but not for a prize, a scholarship, a medal or any other award.</p>

	B) Such a candidate shall be exempted at his option in English (Compulsory) of B. A. Part-II & III. He need not appear for the papers of B.A. Part-I Examination. A candidate claiming such exemption shall not be eligible for a class.
14	R.B.A.13: The provisions of R.B.A. 11 and 12 shall also apply to a <u>distance mode</u> candidate.
15	R.B.A.14: For every subject of B.A. Parts-I (Sem. I& II), II (Sem.III & IV) and <u>III (Sem.V & VI)</u> each theory, internal and practical (wherever applicable) shall form a separate head of passing.
16	<p>R.B.A.15:</p> <p>i) The result of the B.A. Part-I examination shall be declared publicly in two categories viz. I) Candidate who have passed the Part-I examination and II) candidates who are allowed to proceed to the B.A. Part-II course.</p> <p>ii) The result of the B.A. Part-II examination shall be declared publicly in two categories viz. i) Candidates who have passed in all papers of the examination in addition to the remaining papers, if any of the lower Examination ii) candidates who are allowed to proceed to the next higher course.</p> <p>No Classes shall be awarded at B.A. Parts-I & Part- II <u>Semester</u> Examination and no Passing Certificate shall be issued to the candidates for these examinations.</p> <p>iii) The result of the Three Year B.A. Degree Examination shall be declared in three classes. The award of the scholarships and prizes for the B.A. Degree Examination shall be determined on the basis of the aggregate performance of the candidate of all the papers of the B.A. Parts-I, II & III <u>Semester Examination</u>.</p>
17	<p>R.B.A. 17: A candidate passing Parts-I or II <u>Semester</u> Examinations of the B.A. Degree Course of the Regional Universities can take admission to the next higher class. Such of the students appearing for the papers of the higher class only will not be eligible for any class i.e. successful students shall be declared to have merely passed the examination. For purposes of Class, such candidate shall have to appear for all the papers of B.A. Parts-I, II and III of this University <u>Or Equivalence Test conducted by this University</u>. The provision of this Regulation is applicable to the students of those Regional Universities which reciprocate with this University in giving similar concession to the students of this University.</p> <p>Those of the students who have obtained the concession of A.T.K.T. at any of the examinations of the University in the State of Maharashtra and desire to migrate to this University for <u>persuing</u></p> <p>their further studies will have to clear the failed subjects of A.T.K.T. from the parent University. In case of such students the parent University should issue the migration Certificate and also allow them to appear for the Examination in the failed subject of A.T.K.T. while they <u>pursue</u> their studies in this University. This provision is applicable to the Students</p>

	of those Universities, which reciprocate with this University.
18	R.B.A. 18: A candidate who has passed in any of the papers / practical shall not be allowed to appear again in the same paper / practical.
19	<p>R.B.A. 19:</p> <p>a) i) A candidate who has appeared for the B.A. Part-I Semester Examination of this University as an external student and has either passed or is eligible to register his name of B.A. Part-II Examination will be permitted to join a college for the B.A. Part-II Course on condition that he will have to pass in the remaining papers of the B.A. Part-I Semester Examination.</p> <p>ii) A candidate who has appeared for the B.A. Part-I Semester Examination of this University as a regular candidate and has either passed in it or becomes eligible to enter upon the B.A. Part-II course will be permitted to register his name as an external candidate for the B.A. Part-II Semester Examination.</p> <p>b) i) A candidate who has appeared for the B.A. Part-II Semester Examination of this University as an External Student and has either passed or is eligible to register his name for the B.A. Part-III Semester Examination will be permitted to join a College for the B.A. Part-III Course on condition that he will have to pass in the remaining papers of the B.A. Part-I and II Examinations.</p> <p>ii) A candidate who has appeared for B.A. Part-II Semester Examination of this University as a regular candidate and has either passed in it or becomes eligible to enter upon the B.A. Part-III course will be permitted to register his name as an external candidate for the B.A. Part-III Semester Examination.</p> <p>Note: Candidates interchanging their status from distance mode to regular students and vice-versa while completing their course of studies prescribed for B.A. Parts-I, II and III Semester examinations will be treated as distance mode candidates for the degree.</p>
20	R.B.A. 20: The course of study, the syllabi and the standard of passing the examination for the Degree of Bachelor shall be identical for both the distance mode and the regular students but and distance mode candidate shall not offer for his /her examination in any subjects which involve practical work in a laboratory or keeping of journals and the subjects for which there is no teaching provision in any of the affiliated colleges of the University. Candidate receiving an official intimation of registration as a distance mode candidate wishing to appear for the examination in the subjects concerned must forward to the Controller of Examinations his application for registration and admission to examination in the prescribed form together with the prescribed fees on or before the prescribed date.

21	<p>R.B.A. 23: The syllabi for the various subjects shall be as Prescribed by <u>the university authorities from time to time</u> and shall be subject to such revision, modifications etc. as may be made by the Academic Council from time to time on the recommendations of the Boards of Studies in different subjects. The text books and reference books for the various subjects shall be those as prescribed by the Academic Council form time to time on the recommendations of the respective Boards of Studies.</p> <p><i>Note:</i> Whenever text-books / syllabi prescribed are replaced/ revised, alternative question papers on such text-books /syllabi will be set for two more examinations to be held in October/November and March/April following the last regular examination on these texts books/syllabi</p> <p>The pattern of question paper shall be as prescribed by respective university authorities.</p>
----	---

Shivaji University, Kolhapur
Guidelines and Rules for Semester System
Implemented from Academic Year 2010-11
Under the Faculty of Commerce

1. Implementation of semester system - The semester system shall be implemented gradually as mentioned below -

B.Com. Part – I from Academic year 2010- 11
B.Com. Part – II from Academic year 2011- 12
B.Com. Part – III from Academic year 2012- 13

2. Pattern of semester system - The pattern for the purpose of semester examinations shall be 40:10.

3. Scheme of internal assessment - There will be continuous internal assessment for B.Com. Degree. Internal Examination will be compulsory for all students. If a student fails/absent in internal Examination then he / she will have to clear the internal Examination in subsequent attempt/s in following semester.

The following shall be the scheme for internal assessment

The Question paper in each semester shall be of 50 marks wherein 40 : 10 pattern is accepted [40 marks for university (theory) examination & 10 marks for internal assessment]. For this purpose following shall be the pattern for internal assessment scheme

i) B.Com. Part – I - There will be oral Examination of 10 marks each in first and second semester for each paper.5

ii) B.Com. Part –II - There will be Home Assignment of 10 marks each in third and fourth semester for each paper.

iii) B. Com. Part –III - There will be seminar of 10 marks in fifth semester and there will be a group project of 10 marks for sixth semester.

4. Duration of semester examination for each paper - The duration of semester examination for each paper of 40 marks shall be of two hours.

5. Equivalence of papers and chances for the students in pre-semester pattern (i.e. annual pattern) - Two additional chances shall be provided for the repeater students of the annual pattern. After this the concerned students will have to appear as per the equivalent paper given under semester system.

6. Standard of passing- The Standard of passing shall be 35% where the student will have to score 14 marks out of 40 and 4 Marks out of 10 in each paper. There will be a separate head of passing in Theory, Practical and Internal Examination. However ATKIT rules shall be made applicable in respect of Theory and Practical head of passing (university examination) only.

7. Result - The result of each semester should be declared as Pass or Fail.

8. Revised Rules - These revised rules will be gradually implemented with effect from the academic year 2010 -11 for B.Com. Degree course i.e. Part –I, Part-II and Part-III. However the existing (i.e. pre-revised) rules shall remain in force for the students of annual pattern during the transition period.

Revised Rules of B.Com. as per semester pattern implemented from the academic year 2010-11
Faculty of Commerce

Sr. No.	Revised Rules															
1.	<p>R.B.Com. 1 : The Three-Year B.Com. Degree Course shall consist of Part –I, Part-II and Part-III for the purpose of Semester Examination. The Examination shall be held as shown below.</p> <p><u>Part-I</u> (Sem. -I & II) - at the end of <u>respective terms</u></p> <p><u>Part-II</u> (Sem. -III & IV) - at the end of <u>respective terms</u></p> <p><u>Part- III</u> (Sem. -V & VI) - at the end of <u>respective terms</u></p>															
2.	<p>R.B.Com. 2 - Work load :</p> <p>For Parts-I (<u>Sem.-I & II</u>), II (<u>Sem. III,& IV</u>) & Part III (<u>Sem. V& VI</u>) there shall be four periods per paper per week</p>															
3.	<p>R.B.Com. 3 :</p> <p>The following shall be the course of studies for B.Com. Part-I (Sem.-I & II) Examination.</p> <p>The B.Com. Part-I Semester Examination shall consist of six papers (in each semester), each of <u>two</u> hours duration and carrying total 50 marks i.e. 40 marks for University (theory)examination and 10 marks for internal examination.</p> <p>B.Com. Part-I (Sem.-I&II)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Sr. No.</th> <th style="text-align: center;">Semester I</th> <th style="text-align: center;">Sr. No.</th> <th style="text-align: center;">Semester II</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td>English for Business Communication Paper – I (Comp.)</td> <td style="text-align: center;">7</td> <td>English for Business Communication Paper – II (Comp.)</td> </tr> <tr> <td style="text-align: center;">2</td> <td>Principles of Marketing Paper-I/ History of Civilization Paper-I/ मराठी –गद्य आणि उपयोजित मराठी Paper-I/ हिंदी –व्यावहारिक हिंदी Paper-I/ Urdu - Prose & Poetry Paper-I/ Kannada- Collection of Modern Poems Paper-I</td> <td style="text-align: center;">8</td> <td>Principles of Marketing Paper-II/ History of Civilization Paper-II / मराठी –पद्य आणि उपयोजित मराठी Paper-II/ हिंदी –हिंदी की प्रतिनिधी कहानियाँ Paper-II/ Urdu - Prose & Poetry Paper-II / Kannada- Collection of Modern Prose Paper-II</td> </tr> </tbody> </table>				Sr. No.	Semester I	Sr. No.	Semester II	1	English for Business Communication Paper – I (Comp.)	7	English for Business Communication Paper – II (Comp.)	2	Principles of Marketing Paper-I/ History of Civilization Paper-I/ मराठी –गद्य आणि उपयोजित मराठी Paper-I/ हिंदी –व्यावहारिक हिंदी Paper-I/ Urdu - Prose & Poetry Paper-I/ Kannada- Collection of Modern Poems Paper-I	8	Principles of Marketing Paper-II/ History of Civilization Paper-II / मराठी –पद्य आणि उपयोजित मराठी Paper-II/ हिंदी –हिंदी की प्रतिनिधी कहानियाँ Paper-II/ Urdu - Prose & Poetry Paper-II / Kannada- Collection of Modern Prose Paper-II
Sr. No.	Semester I	Sr. No.	Semester II													
1	English for Business Communication Paper – I (Comp.)	7	English for Business Communication Paper – II (Comp.)													
2	Principles of Marketing Paper-I/ History of Civilization Paper-I/ मराठी –गद्य आणि उपयोजित मराठी Paper-I/ हिंदी –व्यावहारिक हिंदी Paper-I/ Urdu - Prose & Poetry Paper-I/ Kannada- Collection of Modern Poems Paper-I	8	Principles of Marketing Paper-II/ History of Civilization Paper-II / मराठी –पद्य आणि उपयोजित मराठी Paper-II/ हिंदी –हिंदी की प्रतिनिधी कहानियाँ Paper-II/ Urdu - Prose & Poetry Paper-II / Kannada- Collection of Modern Prose Paper-II													

	3	Business Mathematics Paper-I/ Insurance Paper-I/ Geography-Introduction of Commercial Geography Paper-I	9	Business Mathematics Paper-II / Insurance Paper-II/ Geography-Commercial -Activities and Globalization Paper-II
	4	Business Economics Paper-I	10	Business Economics Paper-II
	5	Principles of Business Management Paper-I	11	Principles of Business Management Paper-II
	6	Financial Accounting Paper-I	12	Financial Accounting Paper- II
4.	<p>R.B.Com. 6 :</p> <p>The syllabi for various subjects shall be subject to such revision /modifications as may be made by the Academic Council from time to time on recommendations of the Board of Studies in different subjects. The text books and reference books for various subjects shall be those as prescribed by the Academic Council from time to time on recommendations of the respective Board of Studies.</p>			
5.	<p>R.B.Com. 7 :</p> <p>The medium of instruction for the Three Year B.Com. Degree Course may be either English or Marathi. A candidate shall have an option of answering <u>his/her</u> question papers at B.Com. Examination either in English or in Marathi in all Subjects except the subject of English and Accountancy.</p>			
6.	<p>R.B.Com. 8 :</p> <p>i) a) A Student of the B.Com. Part-I Class may be permitted by the Principal of the college to change any of the subjects in the course selected by him in that class during the first term only of that year, provided that the Principal is satisfied that the student <u>requesting for</u> such a change will be able to complete his/her course in the new subject during the time remaining at his/her disposal in the <u>first term i.e. before filling the examination form.</u></p> <p>ii) If a student fails in the optional subject at the B.Com. Part-III (<u>Sem.- V & VI</u>) examination and desires to change the optional subject he/she will have to keep two additional terms for the changed subject.</p> <p>iii) If a student fails in the optional subject at the B.Com. Part-III (<u>Sem-V & VI</u>) examination and desires to change the optional subject he will have to keep two additional terms for the changed subject.</p> <p>ii) b) <u>A student who has opted specific subjects during the first semester must continue the same subjects for the second and third year.</u> If a student of B.Com. Part-II class desires to change his subject wherever permissible of B.Com. Part-I (Sem.I & II) he/she will have to keep two terms for the changed subjects simultaneously with B.Com. Part-II Course and appear for the changed subject along with the B.Com. Part-II Examination.</p> <p>iii) A student of B.Com. Part-III (sem.V & VI) Class may be permitted by the Principal of the college to change his optional subject selected by him in that class during the First <u>semester</u> only of that year, provided that the Principal is satisfied that the student requesting for such a change will be able</p>			

	to complete his/her course in the new subject during the time remaining at his/her disposal in the respective term.
7.	<p>R.B.Com.9 :</p> <p>An application, which must be in the prescribed form, and accompanied by the prescribed fees for admission to any Part/Semester of the B.Com. Degree Examination shall be forwarded by a candidate to the <u>Controller of Examinations</u> through the Principal of the College attended by him/her, on or before the prescribed date along with the certificate from the Principal of his/her having satisfied other conditions laid down by the University and of his being a fit candidate for the Examination. The certificate of attendance during the <u>each semester</u> i.e. <u>respective</u> term of the B.Com. Course shall be forwarded by the Principal of Colleges, on or immediately after the closing date of the <u>respective</u> term of the academic year.</p> <p>Note: - In regard to the condition relating to the keeping of the terms mentioned above, the provision made in the Ordinance 78 given below should be specially noted.</p>
8.	<p>R.B.Com. 10 :</p> <p>The scheme for the Physical Education has been made operative for the B.Com. Part-I.</p> <p>The benefit of marks obtained by the students in physical Education Test (<u>of 10 Marks</u>) conducted by the University and N.C.C. authorities shall be as under</p> <p>If a student fails in <u>upto four heads</u> of passing and having passed in all the remaining heads of passing, the marks obtained by him in the Physical Education Test shall be added to <u>maximum upto four</u> heads of passing in which he/she had failed as the case may be. A student getting the benefit of Physical Education marks should not be given advantage of any other Ordinance. The Physical Education marks shall not be considered for the award of class and for deciding merit.</p> <ol style="list-style-type: none"> 2. If a result of addition of Physical Education marks a student does not Pass the examination, the marks obtained by him/her in Physical Education shall not be considered. 3. The marks of Physical Education obtained by the unsuccessful students at the B.Com. Part-I <u>semester</u> Examination shall be carried forward for their subsequent attempt/s. 4. The marks obtained in Physical Education shall not be considered for earning exemption in a subject or for passing in the head of passing but the marks will be carried forward for availing the benefit at the subsequent attempt/s. 5. The marks secured by the student under the Physical Education scheme shall be added to the total of his marks in the examination irrespective of the fact of his passing or failure in the examination. The Physical Education marks shall be shown as “Total + P.E. Marks.” <p><u>6. The Physical Education Test shall be conducted in the first semester itself.</u></p>
9.	<p>R.B. Com. 13 :</p> <ol style="list-style-type: none"> i) The result of the B.Com. Part-I <u>semester</u> examination shall be declared publicly in two categories (i) candidates who have passed the B.Com Part-I <u>semester</u> Examination and (ii) candidates who are allowed to proceed to the B.Com. Part-II (i.e. <u>Semester – III and Sem.-IV</u>) ii) The result of the B.Com. Part-II Examination shall be declared publicly in two categories. (i) candidate who have passed the B.Com. Part-II

	<p><u>semester</u> Examination in addition to the remaining papers, if any of Lower Examination, (ii) candidates who are allowed to proceed to the next higher course.</p> <p>iii.) <u>If a student fails in all the subjects /heads of passing of semester I, semester,III, or semester,V shall be allowed to proceed to the next semester.</u></p> <p>No classes shall be awarded at B.Com. Part-I & II <u>Semester</u> Examinations and no passing certificate shall be issued to the candidate for these examinations</p>
10.	<p>R. B. Com. 14 :</p> <p>The result of the Three-Year B.Com. Degree Examination shall be declared in three classes <u>based on</u> the performances of all the papers (at respective semesters) of B.Com. Part-I, II and III. The award of scholarships and prizes for the B.Com. Degree Examination shall be determined on the basis of the aggregate performance of the candidate at B.Com. Part-I, II and III Semester examination of the B.Com. Course</p>
11.	<p>STANDARD OF PASSING</p> <p>R. B. Com. 15: To pass the B.Com. Degree Examination, a candidate shall be required to pass in Part-I, II & III <u>Semester Examinations.</u></p> <p>(A) i) To pass the <u>each semester</u> of B.Com. Part-I (Sem.I & II) Examination a candidate shall be required to obtain a minimum of 35% of the total marks in each head of passing.</p> <p>ii) <u>To Pass each Semester of the B.Com.Part –II (Sem.III & IV) examination a candidate shall be required to obtain a minimum of 35% of the total marks in each head in passing.</u></p> <p>iii) <u>To pass each Semester of the Third year B.Com. Degree (Sem.V &VI) examination a candidate shall be required to obtain a minimum of 35% of the total marks in each head in passing</u></p> <p><u>(Note:- A Candidate shall have to obtain 14 marks out of 40 marks for university examination i.e. theory or practical and 4 marks out of 10 in the internal examination . If the candidate obtains less than 4 marks in internal examination then he/she has to pass the internal examination in subsequent attempt/s in following semester)</u></p> <p>(B) Those of the successful candidates who obtain 45% or more of the aggregate marks in Parts-I II& III semester Examinations, <u>(i.e. sem.I to VI)</u> shall be declared to have passed the B.Com. Degree Examinations in Second Class with (Hons) and those obtaining 60% or more of the aggregate marks in Parts-I, II & III Examinations <u>(i.e.sem. I to VI)</u> shall be declared to have passed the B.Com. Degree Examinations in first class with (Hons) and those obtaining 70% or more of the aggregate marks in Parts-I, II & III <u>(i.e.sem. I to VI)</u> shall be declared to have passed the B.Com. Degree Examination in First Class (Hons) with Distinction.</p> <p>C) A.T.K.T.: A Candidate passing in all <u>heads</u> or a Candidate passing in all <u>heads</u> of passing except <u>four heads of university (theory/practical) examination at part-I (Sem.I & II taken together) or II (Sem .III& IV taken together) examination will be allowed to proceed to the next class.</u></p> <p>However for admission to B.Com. Part-III examination or for keeping term for B.Com. Part-III examination, a candidate has to pass in all heads of passing of B.Com. Part-I (Sem. I & II) examination.</p> <p><u>Internal Examination will be compulsory for all students. If the student fails/absent in internal examination than he /she will have to clear the</u></p>

	<p>internal examination in subsequent attempt in following semester. There will be a separate head of passing in internal, theory and practical head of passing. However, ATKT rules shall be made applicable in respect of theory and practical head of passing only.</p>
12.	<p>R.B.Com. 16 :</p> <p>A candidate who has passed in any of the heads of passing shall not be allowed to appear again in that head.</p>
13.	<p>R.B.Com. 17 :</p> <p>A candidate who has satisfactorily kept one term in any of the Universities in the State of Maharashtra for the Intermediate Commerce Examination of B.Com. I Exam. shall be allowed to join for the Second <u>semester</u> of the B.Com. Part-I Course provided <u>he has to appear for the all papers of semester I & II.</u></p>
14.	<p>R.B.Com. 18 :</p> <p>Students passing Part-I or II <u>semester</u> examinations of B.Com. Degree Course from the Regional Universities can take admission to the next higher class. Such of the students appearing for the papers of the higher class only, will not be eligible for any class i.e. successful students shall be declared to have merely passed the examination. For the purpose of class, such candidate shall have to appear for all the papers of B.A Parts-I, II and III of this University <u>or Equivalence Test conducted by the University.</u> The provision of this regulation is applicable to the students of those Regional Universities which reciprocate with this University in giving similar concession to the students of this University.</p> <p>Those of the students who have obtained the concession of A.T.K.T. at any of the examination of the Universities in the State of Maharashtra and desire to migrate to this University for <u>pursuing</u> their further studies will have to clear the failed subjects of A.T.K.T. from the parent University. In case of such students the parent University should issue the Migration Certificate and also allow them to appear for the Examination in the failed subject of respective course while they <u>pursue</u> their studies in this University. This provision is applicable to the students of those Universities which reciprocate with this University.</p>
15.	<p>R.B.Com. 19 :</p> <p>A Bachelor of Arts or a Master of Arts of this University or of any other statutory University in the State of Maharashtra passing his/her examination without Economics as one of his subject shall be admitted to B.Com. Part-I (<u>Sem.-I</u>) Course. Such a candidate will, at his option be exempted from appearing in :</p> <p>i) English at B.Com. Part-I. (<u>Sem.-I & Sem.II</u>)</p> <p>ii) Marathi OR Kannada OR Urdu OR Hindi at B.Com. Part-I. (<u>Sem.-I& II</u>)</p> <p>iii) Business Regulatory Framework at B.Com. Part-III (<u>Sem.-V & VI</u>) if he has passed the L.L.B. Examination of the University.</p> <p>A candidate claiming exemptions as stated above shall not be eligible for a Class. A candidate appearing for all the papers of B.Com. Parts-I, II & III (<u>Sem-I to VI</u>) shall be eligible for a class.</p> <p>However, a Bachelor of Arts or Master of Arts of any other Statutory University (Outside the State of Maharashtra) recognised by this</p>

	<p>University shall be admitted to the B.Com. Part-I (Sem.-I) course without availing of the concession mentioned above.</p> <p>R.B.Com. 20 : A candidate who has passed :</p> <p>i) The B.A. (General) or the B.A. (Special) Examination of this University or of any other University in the State of Maharashtra with Economics as his optional subject.</p> <p style="text-align: center;">OR</p> <p>ii) The Master of Arts Examination of this University or any other Statutory University in the State of Maharashtra with at least four papers in Economics shall be allowed to take admission to B.Com. Part-II (Sem.-III) Course provided he appears and passes only in three subjects viz.: 1) Principles of Business Management 2) Financial Accounting 3) Mathematics / Insurance / Economic Geography of the B.Com. Part-I <u>semester</u> Examination (and not the rest) before proceeding to B.Com. Part-III Course. This concession shall be allowed in addition to the concession of A.T.K.T. of B.Com. Part-II. Such a candidate will, at his/her option be exempted from appearing in:</p> <p>a) i) English of the B.Com. Part-II and that ii) If he has passed B.A. (Spl.) Examination with Economics or M.A. Examination with at least four papers in Economics shall be exempted from appearing in Business Economics at B.Com. Part-II <u>semester</u> and world Economic Environment and co-operative Development at B.Com. Part-III course.</p> <p>b) And further he shall be exempted from appearing in Business Law if he has passed the L.L.B. examination and from appearing in Adv. Statistics, if he has passed the B.A. Examination with statistics as one of his optional Subjects.</p> <p style="padding-left: 40px;">A candidate claiming exemptions, as stated above shall not be eligible for a Class. A candidate appearing for all the papers of B.Com. Parts-I, II and III Examination shall be eligible for a class.</p> <p>(Note: The concessions given above are on reciprocal basis).</p>
16.	<p>R.B.Com. 21 :</p> <p>a) i) A candidate who has appeared for the B.Com. Part-I Examination of this University as an external/<u>distance mode</u> student and has either passed or is eligible to register his/<u>her</u> name for the B.com. Part-II examination will be permitted to join a College for the B.Com. Part-II Course on condition that he will have to pass in the remaining papers of the B.Com. Part-I Examination.</p> <p>ii) A candidate who has appeared for the B.Com. Part-II Examination of this University as an external/<u>distance mode</u> student and has either passed or is eligible to register his name for the B.Com. Part-III Examination will be permitted to join a College for B.Com. Part-III Course on condition that he will have to pass in the remaining papers of the B.Com. Part-I & II Examination.</p> <p>b) i) A candidate who has appeared for the B.Com. Part-II Examination of this University as an external/<u>distance mode</u> student and has either passed or is eligible to register his name for the B.Com. Part-III Examination will be permitted to join a College for B.Com. Part-III Course on condition that he/she will have to pass in the remaining papers of the B.Com. Part-I & II Examination.</p>

	<p>ii) A candidate, who has appeared for the B.Com. Part-II Examination of this University as a regular candidate and has either passed in it or becomes eligible to enter upon the B.Com. Part-III Course will be permitted to register his/her name as an external/<u>distance mode</u> candidate for the B.Com. Part-III Examination.</p> <p>Note : Candidates interchanging their status from external/<u>distance mode</u> to regular students and vice-versa while completing their course of studies prescribed for B.Com Parts-I, II, III examination will be treated as external/<u>distance mode</u> candidates for the degree.</p> <p>(C) A.T.P.T.: <u>For taking admission to B.Com. Part- II (Sem. III and IV) candidate should pass at least in 8 heads of passing (theory or practical) of B.Com. Part-I (Sem. I & II taken together). For taking admission B.Com. III (Sem. V & VI) a candidate should pass in all subjects of B.Com. Part-I (Sem. I & Sem. II and in 8 heads of passing (theory or practical) of B.Com. Part- II (Sem. III & Sem. IV).</u></p> <p>(D)A Candidate who has passed in any of the heads of passing shall not be allowed to appear again in that head.</p> <p>(E)‘Practical’ will be a separate head of passing.</p> <p>(F) <u>For the students from distance mode same syllabi, examination system such as semester system, scheme of marking, schedule of examination and Question .Paper as per regular B.Com. Course shall be made applicable. Those students registered as external / distance mode candidate shall have to submit two home assignments for each paper (in each semester) carrying 10 marks as a part of internal evaluation system, to the respective Study Centre notified and approved by the university.</u></p>
17.	<p>R.B.Com. 22: A candidate who has passed the Inter Commerce Examination of the University from a College now affiliated to this University or of any other Statutory University recognised as equivalent thereto shall be allowed to register his/her name for any of the subjects scheduled for the Second Year of the Three Year B.Com. Degree Course.</p> <p><u>The provisions of 0.123 shall be applicable</u> to such a candidate while registering his name for the subjects scheduled for the second year of B.Com. Course. Such a candidate shall be eligible for a class on the aggregate marks of B.Com. Parts-I, II and III of the B.Com. Degree Course, otherwise such of the candidates will be declared to have passed the examination in Pass Class only.</p>
18.	<p>R.B.Com. 23 : The course of studies and syllabi and books prescribed / recommended under it and the standard for passing at the examination for the Degree of Commerce for candidates appearing for the same as external /<u>distance mode</u> candidates shall be identical with those for the regular students of the University appearing for the examination, but an external/<u>distance mode</u> student shall not offer at an examination any of the subjects for which there is no teaching Provision in any of the affiliated colleges of the University.</p>
19.	<p>R.B.Com. 24: A candidate receiving an official intimation for registration as an external/<u>distance mode</u> candidate and wishing to appear for the subjects concerned must forward his application in the prescribed form for admission to the prescribed examination fee, on or before the date announced for the purpose.</p>

Shivaji University, Kolhapur
Guidelines and Rules for Semester System
Implemented from Academic Year 2010-11 under the Faculty of Science

1. Implementation of semester system - The semester system shall be implemented gradually as mentioned below -

B.Sc., BCS, BFTM Part – I from Academic year 2010- 11

B.Sc., BCS, BFTM Part – II from Academic year 2011- 12

B.Sc., BCS, BFTM Part – III from Academic year 2012- 13

2. Pattern of semester system - The pattern for the purpose of semester examinations shall be 40:10.

3. Scheme of internal assessment - There will be continuous internal assessment for **B.Sc., BCS & BFTM**. Degree Internal Examination will be compulsory for all students. If a student fails/absent in internal Examination then he / she will have to clear the internal Examination in subsequent attempt/s in following semester.

The following shall be the scheme for internal assessment

Each paper in each semester shall Carry 50 marks wherein 40 : 10 pattern is accepted [40 marks for university (theory) examination & 10 marks for internal assessment].

For this purpose following shall be the pattern for internal assessment scheme

i) B.Sc. /BCS/BFTM Part – I - There will be home assignment of 10 marks each in first and second semester for each paper.

ii) B.Sc. /BCS /BFTM Part –II - There will be one mid term test of 10 marks each (Based on objective type / multiple choice based questions) in third and fourth semester for each paper.

iii) a) B.Sc. / BFTM Part –III - There will be one seminar /project / tutorial of 10 marks each in fifth semester and sixth semester for each paper.

b) BCS Part –III - There will be one seminar / tutorial of 10 marks each in fifth semester and sixth semester for each paper.

[Note:- The project is made compulsory for B.C.S. Part - III. Considering this it was decided that there will be one seminar / tutorial of 10 Marks each in semester V & VI of B.C.S.-III.]

4. Duration of semester examination for each paper - The duration of semester examination for each paper of 40 marks shall be of two hours.

5. Policy of practical examinations -There shall be the annual system of examination in respect of practical examinations for **B.Sc., BCS and BFTM courses**. **The rules for practical examinations shall be as per the letter / circular issued by Board of Studies vide ref. no SU/BOS/Sci/12290 dated-03-01-2009.**

6. Equivalence of papers and chances for the students in pre-semester pattern (i.e. annual pattern) - Two additional chances shall be provided for the repeater students of the annual pattern. After this the concerned students will have to appear as per the equivalent paper given under semester system.

7. Standard of passing-

(i) B.Sc.

a) The Standard of passing shall be 35% where the student will have to score 28 marks out of 80 and 7 Marks out of 20 (For paper –I & II taken together in respect of the science subjects).

b) Internal Examination will be compulsory for all students. If the student is absent/fail in internal examination then he/she will have to clear the internal examination in subsequent attempts in following semester. There will be a separate head of passing in Theory, Internal

and Practical. However, ATKT rules will be followed in respect of Theory or Practical head of passing.

(ii) B.C.S.

a) A student will have to secure 40% of marks in Theory, Internal and Practical examination separately in order to pass in those heads of passing. The student will have to score 16 marks out of 40 and 4 Marks out of 10 for each paper.

b) Internal Examination will be compulsory for all students. If the student is absent/fail in internal examination then he/she will have to clear the internal examination in subsequent attempts in following semester.

c) Each subject shall form a separate head of passing i.e. Theory, Internal and the Practical examination. However ATKT rules will be followed in respect of Theory or Practical head of passing.

(iii) **B.F.T.M.** 1. A candidate must obtain minimum 40% of marks in each head of passing i.e. Theory, Internal, Practical and Project. The student will have to score 16 marks out of 40 and 4 Marks out of 10 for each paper.

Internal Examination will be compulsory for all students. If the student is absent/fail in internal examination then he/she will have to clear the internal examination in subsequent attempts in following semester.

There will be a separate head of passing for Theory, Internal, Practical and Project. However ATKT rules will be followed in respect of Theory or Practical head of passing.

8. Result - The result of each semester shall be declared as Pass or Fail.

9. Revised Rules - These revised rules will be gradually implemented with effect from the academic year 2010 -11 for B.Sc., BCS and BFTM Degree course i.e. Part –I, Part-II and Part-III. However the existing (i.e. pre-revised) rules shall remain in force for the students of annual pattern during the transition period.

Revised Rules of B.Sc. as per semester pattern to be implemented from the academic year 2010-11
under the Faculty of Science

Sr.No.	Revised Rules as per Semester System																
1.	R. B. Sc. 1 : <u>The three year B. Sc. Degree Course shall consist of three parts (Parts I, II & III) consisting of two semesters each. Semester Examinations shall be held at the end of each semester.</u>																
2	<p>R. B. Sc. 2 : The Scheme of the Physical Education has been made operative for B. Sc. Part-I.</p> <p>The benefit of marks, obtained by the students in Physical Education Tests (of 10 marks) conducted by the University and N. C. C. authorities shall be as under :</p> <ol style="list-style-type: none"> 1. If a student fails in <u>upto four heads</u> of passing of <u>University examination (Theory / Practical)</u> and having passed in all the remaining heads of passing, the marks obtained by him in the Physical Education Test shall be added to maximum <u>upto four</u> heads of passing in which he has failed as the case may be. A student getting the benefit of Physical Education marks should not be given advantage of any other Ordinance. The Physical Education Marks shall not be considered for the award of Class and for deciding merit. 2. If as a result of addition of Physical Education marks a student does not pass the examination the marks obtained by him in Physical Education shall not be considered. 3. The marks of Physical Education obtained by the unsuccessful students at the B. Sc. Part-I <u>semester Examination</u> shall be carried forward for their subsequent attempt/s. 4. The marks obtained in Physical Education shall not be considered for earning exemption in a subject of head of passing, but the marks will be carried forward for availing the benefit at the subsequent attempts. 5. The marks secured by the students under the Physical Education scheme shall be added to the total of his marks in the Examination irrespective of the fact of his passing or failure in the examination. The Physical Education marks shall be shown as "Total +P. E. Marks". 6. The Physical Education Test shall be conducted in the first Semester. 																
3.	<p>R. B. Sc. 3 (A) : The following shall be the course of studies for the <u>B. Sc. Part-I (Sem. I & II), II (Sem. III & IV) & III (Sem. V & VI)</u> examinations.</p> <p style="text-align: center;">B. Sc. Part-I</p> <p>i) Candidates should offer English compulsory and any four science subjects from the <u>following</u> :</p> <p><u>English, Physics, Chemistry, Botany, Zoology, Statistics, Mathematics, Geology, Micro-biology, Geography, Computer Science, Psychology, Electronics, Bio Technology.</u></p> <p><u>(Note : The affiliated college should declare the subject combinations available at the college as per the teaching provisions and workload in the prospectus.)</u></p> <p style="text-align: center;">B. Sc. Part-II</p> <p>ii) For B. Sc. Part-II <u>(Sem. III & IV)</u> a candidate shall select three subsidiary subjects from the four science subjects offered at B. Sc. Part-I or two subsidiary subjects from the four science subjects offered at B. Sc. Part-I and any one interdisciplinary subject from the list 'I' as the third subsidiary subject.</p> <table style="width: 100%; border: none;"> <tr> <td style="text-align: center;">A</td> <td style="text-align: center;">B</td> <td style="text-align: center;">C</td> <td style="text-align: center;">D</td> </tr> <tr> <td style="text-align: center;">Physics</td> <td style="text-align: center;">Chemistry</td> <td style="text-align: center;">Botany</td> <td style="text-align: center;">Zoology or Statistics</td> </tr> <tr> <td style="text-align: center;">E</td> <td style="text-align: center;">F</td> <td style="text-align: center;">G</td> <td style="text-align: center;">H</td> </tr> <tr> <td style="text-align: center;">Mathematics</td> <td style="text-align: center;">Geology or Micro-biology or Psychology.</td> <td style="text-align: center;">Geography or Electronics</td> <td style="text-align: center;">Computer Science</td> </tr> </table>	A	B	C	D	Physics	Chemistry	Botany	Zoology or Statistics	E	F	G	H	Mathematics	Geology or Micro-biology or Psychology.	Geography or Electronics	Computer Science
A	B	C	D														
Physics	Chemistry	Botany	Zoology or Statistics														
E	F	G	H														
Mathematics	Geology or Micro-biology or Psychology.	Geography or Electronics	Computer Science														

I

**Astro-Physics,
Geo-Chemistry,
Bio-Chemistry,
Plant-Protection,
Pollution, or
Restructured**

iii) **Subjects**

Sr. No.	IDS	Compulsory	Optional
1.	Bio-Chemistry	Chemistry	Botany / Zoology
2.	Geo-Chemistry	Geology	Chemistry
3.	Astro-Physics	Physics	Mathematics
4.	Biometry	Botany/ Zoology	Statistics/ Mathematics
5.	Bio-Geography	Geography	Physics / Statistics
6.	Plant Protection	Botany	Chemistry/ Zoology
7.	Pollution	Chemistry	Botany/Zoology/ Physics

(Note : A candidate has to choose any one of the subjects out of the subjects from the list ‘I’ as his interdisciplinary subject though it is advisable that at B. Sc. Part-I course he should have taken the subjects mentioned against the interdisciplinary subject).

The Structure of the Restructured course is as under :

B. Sc. Part-II

Two papers each of two traditional subject + two papers of Restructured Course with Practicals (in place of Inter-disciplinary subject) in Part-II

B. Sc. Part-III

Two papers of one traditional subject (offered at B. Sc. Part-III) + Two papers of Restructured Course in Part-II with Field Work/Practical/ Project Report.

List of Restructured Subjects
Combinations (Traditional Subjects)

- 1. Plant Protection: Botany, Zoology, Chemistry.**
- 2. Pollution: Botany, Zoology, Chemistry.**
- 3. Agro-chemicals including Fertilizers: Chemistry, Botany.**
- 4. Dairy Science: Zoology and Chemistry.**
- 5. Fisheries: Zoology and Chemistry.**

6. Ground Water Studies and Evaluation: Geology.

4.

B. Sc. Part-III

iii) For B. Sc. Part-III, there shall be one compulsory paper in English or one paper in Foundation Course and one Principal subject to be chosen from the three/two subsidiary subjects offered at B. Sc. Part-II.

B) i) There will be two papers and practical/s per Science subject at the B. Sc. Part-I. (The nature of the practicals will be decided by the respective Boards).

In the case of English there will be one paper at each semester of B. Sc. Part-I.

ii) There will be two papers and practical/s per subject at the B. Sc. Part-II.

iii) There will be four papers and practical/s in the Principal subject at B. Sc. Part-III. There will be one paper of English or one paper of Foundation Course at each semester.

C) Distribution of marks of Theory and Practical.

iv) B. Sc. Part-I

Subjects	Paper/s	Theory / Semester		Practicals	Total
		Sem I	Sem II		
English	One	40:10	40:10	-	100
Science Subject I	Two	80:20	80:20	50	250
Science Subject II	Two	80:20	80:20	50	250
Science Subject III	Two	80:20	80:20	50	250
Science IV	Two	80:20	80:20	50	250
Grand Total marks - 1100					

v) B.Sc. II

Subjects	Papers	Theory / Semester		Practicals	Total
		Sem III	Sem IV		
Science I	Two	80:20	80:20	100	300
Science II	Two	80:20	80:20	100	300
Science III	Two	80:20	80:20	100	300
Grand Total marks - 900					

vi) B. Sc. Part-III

	Subjects	Papers	Theory / Semester		Practicals	Total
			Sem V	Sem VI		
	English/ Foundation Course	One	40:10	40:10	-	100
	Science Subject (Four Papers)	One	40:10	40:10	200	600
		One	40:10	40:10		
		One	40:10	40:10		
		One	40:10	40:10		
	Grand Total marks - 700					
	Teaching Periods					
	B. Sc. Part-I : There shall be 5 lectures per week per science subject. One practical of four periods per Science Subject per week. In case of English there shall be <u>4</u> lectures per week.					
	B. Sc. Part-II : There will be 3 periods per paper + 2 Practical turns of 4 periods each per Science subject per week.					
	B. Sc. Part-III : There will be 3 periods per paper + 4 Practical turns of 5 periods each per Science subject per week.					
	There will be 4 periods per week for the subject of English or Foundation Course.					
5.	R. B. Sc. 4 : The detailed syllabi for the various subjects shall be as shown in the appendix and shall be subject to such revision, modification etc. as may be made by the Academic Council from time to time on the recommendation of the Boards of Studies in different subjects. The text-books and reference books for the various subjects shall be those as prescribed by the Academic Council from time to time on the recommendations of the respective Boards of Studies.					
6.	R. B. Sc. 5 : i) The result of the B. Sc. Part-I examination shall be declared publicly in two categories viz. i) candidates who have passed the Part-I examination and ii) candidates who are allowed to proceed to the B. Sc. Part-II Course. ii) The result of the B. Sc. Part-II shall be declared publicly in two categories viz. (i) candidates who have passed in all heads of passing of the Examination in addition to the remaining heads of passing, if any of the lower Examinations, (ii) Candidates who are allowed to proceed to the next higher course. No class shall be awarded at B. Sc. Part-I & II Examination and no passing certificate shall be issued to the candidates for these examinations.					
7.	R. B. Sc. 6 : The fees for the admission to the B. Sc. Part-I, B. Sc. Part-II & Part-III <u>Semester</u> Examinations shall be as prescribed <u>by University Circular from time to time.</u>					
8.	R. B. Sc. 7 : The Principal may permit a student in the first term only to change his optional subject or subjects provided that the Principal is satisfied that the student wanting such a change would be able to complete his course in the new subject/s during the time remaining at the disposal in the <u>respective semester. However no such change shall be allowed or accepted after submission of University examination form of the respective student.</u>					
9.	R. B. Sc. 8 : i) Applications for admission to the University Examinations at the end of <u>respective semesters</u> of B. Sc. Part-I, II & III shall be made in the prescribed form through the Principal of the College attended by him/her as laid down in O.31 & 37 and shall be submitted to the <u>Controller of Examinations</u> of the University on or before the appointed day together with the certificate of attendance during the <u>respective</u> terms of the year. Applications for admissions to the October examination of B. Sc. Part-I, II & III shall be made in the prescribed form and shall be forwarded to the Registrar of the University alongwith the prescribed fee through the Principal of the College only by those candidates who have failed at the B. Sc. Part-I, II and III examination, so as to reach the University Office not later than the date fixed for the purpose.					
10.	R. B. Sc. 9 : The B. Sc. Part-I, Part-II and Part-III <u>semester</u> Examinations shall be held twice a year in April/May and October/November.					

	<p align="center">A candidate passing in any of the heads of passing shall not be allowed to appear again in the same head of passing.</p>
11.	<p>R. B. Sc. 10 : A candidate who has passed the B. Sc. Degree examination of this University once shall be permitted on the submission of a new application and on payment of a fresh fee to appear again at B. Sc. Part-II and III Examination.</p> <p>a) i) In a principal subject other than the one in which he has already passed in B. Sc. Part-III, provided the subject so offered was one of his optional subjects at B. Sc. Part-II and provided further that he completes minimum attendance during two additional terms in B. Sc. Part-III in a college or colleges affiliated for the subject, he wants to offer newly.</p> <p>ii) Such a candidate will not have to pass in compulsory subject (English <u>or</u> Foundation Course) as the case may be, since he has passed the same during his previous B. Sc. Part-III Examination.</p> <p>Such a candidate passing the examination shall not be eligible for class or additional degree. He shall be granted a certificate of having passed the additional subject.</p> <p>b) In one or more new optional subject/s at B. Sc. Part-II and not desiring to appear for Principal Subject (Principal subject remaining the same) permissible under the rules provided he has completed the minimum attendance during the two terms of B. Sc. Part-II, in the subject/s in a college affiliated for the subject/s he has offered. In such a case, if the candidate has not offered the subject/subjects (newly appearing) at B. Sc. Part-I then he will have to clear the subject at B. Sc. Part-I also, without keeping additional terms for B. Sc. Part-I. The concerned college will arrange for practicals and <u>internal evaluation</u> to be completed at B. Sc. Part-I, His result of B. Sc. Part-II will be with held till he clears his subject/s at B. Sc. Part-I. Such a candidate passing the examination shall not be eligible for class or degree, but he shall be awarded a certificate of having passed the additional subject/s.</p> <p>c) In a Principal subject other than the one which he has offered at B. Sc. Part-II level as optional subject permissible under the rules, provided he has completed the minimum attendance of two terms at B. Sc. Part-II for the newly offered subject/subjects and two additional terms for B. Sc. Part-III in a college affiliated for the subject he has offered. In such a case, if the candidate has not offered the subjects (newly appearing) at B. Sc. Part-I, then he will have to clear the subject/s at B. Sc. Part-I also without keeping additional terms for B. Sc. Part-I. The college will arrange for necessary practicals and tutorials of B. Sc. Part-I. The result of B. sc. Part-II will not be declared unless the candidate clears his subject/s at B. Sc. Part-I. The candidate passing the examination shall be granted a certificate only.</p> <p>d) Those of the candidates who offer subjects (one principal and other optional) altogether different from those, in which they have already passed at their B. Sc. Part-II and B. Sc. Part-III examinations of this University, will have to keep four terms in a college affiliated to this University and shall be eligible for a fresh degree and a class but not a prize, scholarship, medal or any other award, In the case of those students who have opted to take any three subjects, any or all of which would be different of B. Sc. Part-II from those which he had completed at B. Sc. Part-I, will have to appear for those subjects of the B. Sc. Part-I level without keeping fresh terms so that he would be eligible for award of a Class.</p> <p>The college will have to arrange for practicals to be completed at B. Sc. Part-I. His result at B. Sc. Part-II will be with held till he clears B. Sc. Part-I completely. In such cases while declaring the Class his performance at various examinations from B. Sc. Part-I to B. Sc. Part-III will be taken into account. Such a candidate will be awarded a degree but not a prize, scholarship or any other award.</p> <p>e) Candidates passing B. Sc. examination of other Universities recognised as equivalent to the B.Sc. examination of this University and desiring to join the B. Sc. Course of this University will be allowed to join the B. Sc. Course of this University, provided they offer subjects different (both at B. Sc. Part-II and B. Sc. Part-III level) from those in which they have already passed and keep four terms in a college affiliated to this University. Such of the candidates shall have to fulfil the other requirements in respect of keeping terms as per the regular students. In such a case the candidates shall have to clear the subject/s at B. Sc. Part-I also without keeping fresh terms for B. Sc. Part-I. The Principal of the concerned college will have to arrange for practicals and tutorials to be completed at B. Sc. Part-I. His result at B. Sc. Part-II will be withheld till he clears B. Sc. Part-I completed. In such cases while declaring the Class, his performance at various examinations from B. Sc. Part-I to B. Sc. part-III will be taken into account. Such a candidate will be awarded a degree but not a prize or scholarship or any other award</p>
12.	<p>R. B. Sc. 11 : A candidate who has duly qualified himself for appearing at the final B. Sc. examination and has not passed or has not taken the examination will be permitted :</p> <p>i) to offer any of his optional subjects as his principal subject other than the one which was his principal subject formerly provided he keeps two additional terms for the purpose in B. Sc. Part-III.</p> <p>ii) to change one or both of his optional subjects of the B. Sc. Degree course provided he keeps two additional terms for the purpose in B. Sc. Part-II.</p> <p>iii) To change one or both the optional subjects and the principal subject provided he keeps four additional terms in B. Sc. Part-II and III. Such students will be required to appear and pass or get A. T. K. T. at the B. Sc. Part-II (final) examination to be eligible for admission to B. Sc. Part-III Course.</p>

	iv) Such of the students shall have to fulfil the other requirements in respect of standard of passing and of keeping of terms as per the regular students.
13.	R. B. Sc. 12 : A candidate who has satisfactorily kept one term in this University or in any one of the Universities in the State of Maharashtra for the Intermediate Science Examination or an equivalent examination shall be allowed to join for the Second Term of the B. Sc. Part-I.
14.	R. B. Sc. 13 : Students from other Universities eligible for admission to <u>B. Sc. Part-III</u> Course of this University shall have to appear <u>for all the papers</u> and practicals of B. Sc. Part-I, B. Sc. Part-II and B. Sc. Part-III examinations, if they desire to have a class higher than a pass class according to the prescribed standard of passing <u>OR Equivalence test conducted by this University.</u>
15.	<p>R. B. Sc. 14 : Students passing Part-I or II examination of the B. Sc. Degree Course of the Regional Universities can take admission to the next higher class. Such of the students appearing for the papers and practicals of the higher class only, will not be eligible for any class i.e. successful students shall be declared to have merely passed the examination. For purposes of class such of the candidates shall have to appear for all the papers and practicals of B. Sc. Parts-I, II and III of this University without keeping terms. The provision of this Regulation is applicable to the students of those Regional Universities which reciprocate with this University in giving similar concession to the students of this University.</p> <p>Those of the students who have obtained the concession of A. T. K. T. at any of the examinations of the Universities in the State of Maharashtra and desire to migrate to this University for prosecuting their further studies will have to clear the failed subjects from the parent University. In the cases of such students the parent University should issue the Migration Certificate and also allow them to appear for the examination in the failed subject while they prosecute their studies in this University. This provision is applicable to the students of those Universities which reciprocate with this University.</p>

Revised Rules of BCS as per semester pattern to be implemented from the academic year 2010-11
under the Faculty of Science

Sr.No.	Revised Rules as per Semester System
1.	<p>R.B.C.S.-1 :</p> <p>The three-year B.C.S. degree course shall consist of three parts i.e. Part I(<u>Sem.-I & II</u>), II(<u>Sem.-III & IV</u>),&III(<u>Sem.-V & VI</u>). The part I, II, & III Semester examinations shall be held at end of the <u>respective terms</u>.</p>
2.	<p>R.B.C.S.2 :</p> <p>The detailed syllabi for the various subjects shall be subject to such revision, modification etc. as may be made by the academic council from time to time on the recommendation of the boards of studies in the different subjects. The textbooks and reference books for the various subjects shall be those as prescribed by the academic council form time to time on the recommendation of the respective board of studies.</p>
3.	<p>R.B.C.S. 3:</p> <p>i) The Result of B.C.S. Part-I shall be declared publicly in two categories viz. i) candidates who are passed the part-I <u>Semester Examinations</u> and ii) candidates who are allowed to proceed to the part-II course.</p> <p>ii) The Result of B.C.S. Part-II shall be declared publicly in two categories viz. i) candidates who are passed in all heads of passing of the examination in addition to the remaining head of passing, if any of the lower examination. ii) Candidates who are allowed to proceed to the next higher course.</p> <p>No class shall be awarded at B.C.S. Part-I and II. Examination and no passing certificate shall be issued to the candidates for these examinations.</p>
4.	<p>R.B.C.S. 4:</p> <p>i) Applications for the admission to the University examination at the end of <u>respective semesters of</u> B.C.S. Part-I, II and III shall be made in the prescribed form through the Principal of the college attended by him shall be submitted to the <u>Controller of Examinations</u> of the University on or before the appointed day together with the certificate of attendance during the <u>respective semester</u>.</p> <p>Applications for admissions to the <u>supplementary (October /March) Examination</u> of B.C.S. Part-I, II and III shall be made in prescribed form and shall be forwarded to the <u>Controller of Examinations</u> of University alongwith the prescribed fee through principal of college only by those Candidates who are failed at B.C.S. Part-I, II and III <u>semester examinations</u> so as to reach University office not later than the date fixed for the purpose.</p>
5.	<p>R.B.C.S. 9 :</p> <p>The B.C.S. Part-I, II and III <u>semester examinations</u> shall be held twice a year in April / May and October/ November. However Practical examination will be held only in March / April <u>i.e. before theory examinations</u>.</p> <p>A Candidate passing in any of the heads of passing shall not be allowed to appear again in the same head of passing.</p>

Revised Rules of BFTM as per semester pattern to be implemented from the academic year 2010-11
under the Faculty of Science

Sr.No.	Revised Rules as per Semester System
1	<p style="text-align: center;">B.F.T.M Rules & Regulations</p> <p>Three years Degree course in Food Technology & Management affiliated to Shivaji University, Kolhapur. This Course is full time course of 30 Hrs. per week.</p> <p>* TIME:- 9.00a.m. to 3.00 p.m. - Monday to Saturday * 6 Work hours per day: “42” work hours per week. * In addition project work. * One educational visit for a month on Saturday. * One educational trip per year or workshop.</p> <p>ELIGIBILITY AND ADMISSION PROCEDURE:</p> <ol style="list-style-type: none"> 1. H.S.C. (10+2) <u>with Science Stream</u> of Maharashtra state board or its equivalent. 2. The students who have passed three years Diploma in Food Technology (10+3) shall be given admission directly to the second year of BFTM.
2.	<p>STANDARD OF PASSING</p> <ol style="list-style-type: none"> 1. A candidate must obtain minimum 40% of the marks in each head of <u>passing i.e. Theory</u>, Internal, Practical and Project. 2. There will be a separate head of passing for <u>Theory</u>, Internal, Practical and Project. <p>3-a) The Candidates obtaining 50% but less than 60% marks in the final year examination be declared to have passed the B.F.T.M. examination in Second Class.</p> <p>b) Those obtaining 60% but less than 70%marks in the final Year shall be declared to have passed the B.F.T.M. examination in FIRST CLASS.</p> <p>c) Those obtaining 70% or above in the final Year shall be declared to have passed the B.F.T.M. examination in FIRST CLASS with distinction</p> <p>4. A candidate who passes in all or in at least TEN heads of university examination (i.e. Theory or Practical) of the B.F.T.M. Part-II (Sem.-I & II taken together) examination shall be allowed to keep terms for B.F.T.M. Part-II (Sem.-III & VI)</p> <p>5. A candidate who passes in all or in at least TEN heads of university examination(i.e. Theory or Practical) of the B.F.T.M. Part-II (Sem.-III & IV taken together) & must have cleared first year B.F.T.M. (Sem.-I & II) examination shall be allowed to keep terms for B.F.T.M. Part III - (Sem.-V & VI).</p> <p>6. B.F.T.M. degree will be awarded on the basis of total marks of final year (B.F.T.M. Part-III) examination and the degree will awarded as per norms under 3- a, b and c mentioned above.</p>

	<p>In addition to all the passing standards prescribed before all candidates will have to produce a certificate in prescribed form having completed all seminar, project work & the assignments, duly endorsed by the Principal of the college. The college shall maintain official records of enrolment of candidate this regard.</p> <p>7] B.F.T.M. degree merit will be awarded on the basis of final year examination.</p>
3.	<p>The main objective of a perfect nutrition are</p> <ol style="list-style-type: none"> 1. To increase the employability of <u>students</u> in the food processing sector of Indian Economy which has been accorded priority in policy making. 2. To expose the participants to the basic essentials of food technology & preservation so that they become capable of independently handling food processing units. 3. To make them understand the nutritional side which may help inoculate the scientific view regarding dietary habits of population. 4. To enable the participants to keep themselves at least of recent changes in Food Technology & management. 5. To appreciate the management & marketing perspective of food processing industry. 6. Finally to cerate necessary awareness regarding the factors affecting food processing & preservation. 7. The need for qualified nutrition expert is very important, as he/she understand the importance of nutrition & its relation to health. <p>INTAKE AND MIGRATION:</p> <p>The sanctioned intake of the candidates at the First Year level shall not exceed a maximum of 60 candidates in a class.</p> <p>PROJECT AND STUDY TOURS:</p> <p>The Institution shall, as an integral part of Food Technology & Management education curriculum & as a part of teaching programme arrange for study tours, & other project facilities.</p>
4.	<p><u>The Institution / college shall appoint required faculty as per workload approved by the university. The students strength for practical batch shall be 20.</u></p> <p><u>Teachers Qualification will be as per UGC norms.</u></p> <p>UNIVERSIY EXAMINATION:</p> <ol style="list-style-type: none"> 1. The University shall conduct the theory examination at the end of each term. 2. Internal Examination:- <ol style="list-style-type: none"> a) BFTM – I :- There will be home assignment of 10 marks each in first & second semester for each paper. b) BFTM-II :- There will be one mid term test of 10 marks each (based on objective type / multiple choice based questions) in third & fourth semester for each paper. c) BFTM-III:- There will be one seminar / project / tutorial of 10 marks each in fifth & sixth semester for each paper. 3. Practical Examination: The University practical examination will be held at the end of the year.

Shivaji University, Kolhapur

A Report of the Sub-committee under the Faculty of Arts and Fine Arts

A Sub-committee under the chairmanship of Shri.J.R. Jadhav, the Dean, Faculty of Arts & Fine Arts was appointed to frame the policy and prepare the Draft Rules for semester system to be implemented from the Academic year 2010-11. In all Four meetings of this committee were held and finally the committee prepared following policy and the draft rules with its recommendations to the respective university authorities.

1. Implementation of semester system - It was decided that the semester system should be implemented gradually as mentioned below B. I.D. /B. Des. /B.D.F.C. Part – I from Academic year 2010- 11

B. I.D. /B. Des. /B.D.F.C. Part – II from Academic year 2011- 12

B. I.D. /B. Des. /B.D.F.C. Part – III from Academic year 2012- 13

B. Des. Part – IV from Academic year 2013- 14

2. Scheme of examination -

B. I.D. The University examination authority shall conduct the examinations at the end of respective semester.

The Sessional work shall as far as possible be assessed by a Jury panel of internal and external examiners which is appointed by the University Authority

The weightage of marks for subjects having both class work as well as examination marks may not exceed the ratio of 50 : 50

The passing percentage shall be 50% in the internals and Externals.

B. Des.

As per prescribed in the syllabus

B.D.F.C Total marks allotted for theory paper shall be 50 marks, for practical 30 marks examinations and term work shall be 20 marks each.

Term work shall have Internal and External Assessment of 10 marks each.

External term work Assessment shall be conducted by the University by appointing Experts.

Project Report For BDFC III rd Year (Industrial Apprenticeship / Internship) carries 100 marks .

Report will carry 50 marks and Internal Viva-Voce 25 marks & 25 marks for External Viva-Voce.

1) Theory, Practical and Term work shall have a separate head of passing

2) Term work (i.e. Internal & External) shall have combined passing .

4. Duration of semester examination for each paper - The duration of semester examination for each paper of 40 marks shall be of two hours.

5. Equivalence of papers and chances for the students in pre-semester pattern (i.e. annual pattern) - Two additional chances shall be provided for the repeater students of the annual

pattern. After this the concerned students will have to appear as per the equivalent paper given under semester system.

6. Standard of passing- Faculty of Arts & Fine Arts

BID

To pass the BID Examination the candidate must obtain 40% marks in university examination i.e. theory papers and 50% marks in internal assessment (term work) and external assessment (term work) separately prescribed for each subject.

The passing standards for the written, drawing, designing, University examination papers are given separately for each subject along with the course content of each subject.

B.D.F.C.

To pass the examination a candidate must obtain a minimum of 40% of marks in each paper subject to the following conditions.

The student shall have to score minimum 20 marks out of 50 marks in each theory paper, for practical the student shall have to score minimum 12 marks out of 30 marks and for term work (total marks 20) the student shall have to score minimum 4 marks out of 10 marks in External and Internal separately.

B. Des.

1. To Pass the examination a candidate shall be required to obtain a minimum of 45% of the total marks in each head of passing i.e. theory examination.

2. To Pass the examination a candidate shall be required to obtain a minimum of 50% marks in (a) Internal assessment (term work) and (b) External orals of term work for the prescribed subjects.

There shall be a separate head of passing for internal assessment (term work) and External orals.

3. If a candidate fails to obtain minimum 50% marks in internal then he/she shall not be allowed to appear for external orals and for theory examination.

7. **Result** - The result of each semester shall be declared as Pass or Fail.

8. **Revised Ordinance and Rules** - The committee has revised the ordinance and rules as per semester system. Draft ordinance and rules are enclosed herewith for the approval of the respective university authorities. These revised ordinance and rules will be implemented with effect from the academic year 2010 -11 for **B. I.D., B. Des. and B.D.F.C.** Degree course, respectively.

Revised Rules of BACHELOR OF INTERIOR DESIGN. (B.I.D.) as per semester pattern implemented from the academic year 2010-11 under the Faculty of Arts & Fine Arts

Sr.No.	Revised Rules (Semester system)
	Course Title : Bachelor of Interior Design (B.I.D.)
1	<p>Duration and stages of the Course : B. Duration of Course :- This course shall be a full time three years Degree course <u>spread over</u> Six semesters. It shall consist of Part-I, Part-II and Part-III for the purpose of Semester Examinations. The Examination shall be held as shown below: Part-I (Sem.-I & II) : at the end of <u>respective terms</u>. Part-II (Sem.-II & IV): at the end of respective terms. Part-III (Sem.-V & VI): at the end of respective terms.</p> <p>No candidate shall be admitted to B.I.D. Part-I/ Part-II/ Part-III / semester examination unless he has satisfactorily kept respective terms for the same at a College affiliated to this University. The Bachelor of Interior Design (B.I.D.) Degree Course shall have 30 working weeks each year as per University norms. In addition to above the students shall have to undergo practical training i.e. internship as mentioned below- Full time 90 days or part time 180 days or in combination to fulfill the full time 90 days (excluding University Holidays and Spread over BID – I, II & III course) of practical training in Professional Architects / Interior Designers / Interior contractors / Civil contractors office shall be completed by the student. There will be Internal Assessment in the second term of third year.</p>
	<p>Intake and Migration : The sanctioned intake of candidates at the first year shall not exceed a maximum of 60 in a class. If more than 60 candidates are admitted, a separate class room shall be organized subject to approval of the university. The institutions may permit at their discretion, migration of students from one institution to another subject to the maximum number of students not exceeding the approved intake in a class.</p>
	<p>Course and Periods of Studies : The Institutions imparting education in Interior Design may follow the courses and periods of studies as prescribed in Appendix – I . The Institutions shall as an integral part of Interior Design and Decoration, Education, Curriculum and as a part of teaching programme, arrange for study tours, for site visits to places of interesting interior design and professional aspects and</p>

	should also undergo market survey to study advanced material, technology and its rates, exhibition of work and materials
	<p>Examinations & Qualification of Examiners : The University examination authority shall conduct the examinations at the end of respective semester. The Sessional work shall as far as possible be assessed by a Jury panel of internal and external examiners which is appointed by the University Authority The weightage of marks for subjects having both class work as well as examination marks may not exceed the ratio of 50 : 50 The passing percentage shall be 50% in the internals and Externals. An examiner for any of the subject of examination shall have a minimum of 2 year teaching/professional experience in his/her field of study.</p>
	<p>Staff : The institute shall maintain a teacher/student ratio as per university norms. The institution with the maximum intake of 60 in a class shall have the faculty pattern as prescribed by the university. The institute shall encourage the faculty members to involve in professional practice including research. The institutions shall provide exchange of faculty members for academic programmes, induction training etc. as per UGC schemes. Withstanding anything contained in these regulations the institutions may prescribe minimum standards of Interior Education provided the minimum standards prescribed from time to time by university in order to meet the requirements of the profession and education thereof.</p>
	<p>Three year full time degree course in Interior Design Five work hours per day, 30 work hours per week. [450 work hours per semester] [15 weeks per semester] 900 work hours per year For arranging site visits (minimum 4 per week) [60 work hours per semester] Market Survey, Annual Exhibition and Seminars 120 work hours per year Study Tour- Field Work 1020 work hours per year In addition to above The students shall have to undergo practical training i.e. internship as mentioned below- Full time 90 days or part time 180 days or in combination to fulfill the full time 90 days (excluding University Holidays and Spread over BID – I, II & III course) of practical training in Professional Architects / Interior Designers / Interior contractors / Civil contractors office shall be completed by the student.</p>

	There will be Internal Assessment in the second term of third year.
	<p>Eligibility: B.I.D. Part- I : A. H. S. C. (10+2) of Maharashtra, H.S.C. Board or Equivalent Board of any state. OR B. Where 10+2 scheme is not introduced, candidates must have passed after 11 years of schooling, the higher secondary pre university, pre-Engineering or Equivalent examination of any recognized University or Board of any state. OR C. Passing of 10+2 any course in architecture/ Interior/ Civil Engineering/ Construction Technology/ Building Supervisor/ Architectural Assistantship/ Architectural/ Civil draughtsman ship or similar courses in Architectural, Civil, MCVC, ITI or any other technology in which Engineering drawing is covered – all recognized by the technical Education Board Maharashtra or equivalent Universities and boards of any state. [Note:- Preference shall be given to the students who have passed Intermediate drawing grade Examination or technical qualifications.]</p>
	<p>Admission Procedure : As per Merit list under provisions of rules of Govt. as applicable will be displayed on the Notice Board of the Institution / College</p>
	<p>B.I.D.- Part-I : The examination will be conducted by the University and no candidate will be admitted to this examination unless she has kept two academic terms in a college and unless she produces a certificate from the Principal of the college : i. of having completed the minimum amount of units in Theory and Studio Practicals as prescribed in the syllabus. ii. of having attended at least three fourth of the total period of lectures in theory and at least three fourth of the total period devoted to Studio Practicals iii. of having submitted the required number of tutorials and studio Assignments (Sessional work).</p>
	<p>B.I.D. Part-II : The Second year examination leading to the BID will be conducted by the University and no candidate will be admitted in this examination unless she has kept two terms in a college affiliated to the University subsequent to her passing the first year examination leading to the degree and unless she produces a certificate from the Principal of the College as mentioned above in rules for BID (first year). OR Diploma Course in Interior Design or Architecture/ DCE/DEE/ DME of (10+3) years duration conducted by Board of</p>

	<p>Technical Education or any other Government Recognized Authority of any state. OR The candidate who have passed H.S.C.(10+2) of Maharashtra State Board or its equivalent and completed full time Diploma in Interior Design (10+2) or equivalent course conducted by Board of Technical or Vocational Education or any other Govt. Recognized Authority of any state.</p>
	<p>B.I.D. Part-III : The Third year examination leading to the BID will be conducted by the University and no candidate will be admitted in this examination unless she has kept two terms in a college affiliated to the University subsequent to her passing the Second year examination leading to the BID and unless she produces a certificate from the Principal of the College as mentioned above in rules for BID -first year. OR The students who have completed Diploma Course in Interior Design and Decoration of [10+2+2] years duration recognized by any Indian University or Statutory Board of any state. Provided these students have completed two month's full time or four months part time in Professional Interior Designers / Architects / Interior contractors office.</p>
	<p>Intake and Migration : The sanctioned intake of candidates at the first year level shall not exceed a maximum of 60 in a class. If more than 60 candidates are admitted with prior approval of the university. A separate class shall be organized for the same. The Institutions may permit, at their discretion migration of students from one institution to another subject to the maximum number of students not exceeding the permitted maximum intake in a class.</p>
	<p>Standard of Passing: To pass the BID Examination the candidate must obtain 40% marks in university examination i.e. theory papers and 50% marks in internal assessment (term work) and external assessment (term work) separately prescribed for each subject. The passing standards for the written, drawing, designing, University examination papers are given separately for each subject along with the course content of each subject.</p>
	<p>Award of class :- The determination of class for Bachelor degree in Interior Design shall be the total marks obtained at the third year BID (Sem.- V & VI) examinations. 50 to 59.99 % - Second Class. 60 to 69.99 % - First Class. 70 % and above - First class with distinction.</p>
	<p>ATKT : A candidate who has failed in any 1/3 (one third) heads including internal and external at the First or Second year examination will be allowed to keep terms and appear for second or third year examination respectively of BID as the case may be. A candidate who has failed in any 1/3 (one third) heads (including internal & external) papers in second year & have cleared first year BID examination shall be allowed to keep terms for BID third year.</p>

	<p>Exemption : An unsuccessful candidate who has passed in any of the subjects with minimum 40% in university examination i.e. theory papers and 50% marks in internal & external of the total number of marks in that subject may, at her option be exempted from appearing in that subject at a subsequent attempt and will be declared to have passed in the whole examination when she has passed in the remaining subjects of the examination in accordance with BID-I & II year. For the purpose of deciding whether a candidate has passed the examination in the manner aforesaid, the marks obtained by her in those subjects in the previous examination shall be carried forward.</p>
	<p>Internship :- In addition to all the passing standards prescribed above all candidates will have to produce a certificate in prescribed form of having attended the required 90 days full-time or 180 days part –time or in combination to fulfill full time 90 days (excluding University holidays and Spread over BID – I, II & III course) Internship experience of working in the professional Interior Designers/ Architects/ Interior or Civil Contractor office, duly enclosed by the principal of the college. The candidates shall have to produce to the college the certificate of completing the internship from the firm where they worked with before starting the Internals of second term of the Third year of BID.</p>
	<p>Teaching Staff Structure : 1) The institute shall maintain full time nine core faculty and remaining on CHB. 2) The institute shall encourage the faculty members to involve in professional practices and research. 3) The institute shall encourage exchange of faculty members for academic programmes as per UGC / COA programmes. 4) It is advisable that approximately 25% of the teaching load should be allotted to the visiting faculty from practicing professionals (architects, interior designers, artists), so that the students are brought in closer contact with the persons actively engaged in practice. 5) The institute may appoint qualified persons in the field of Interior Design / Architect/ Engineering/ Qty. Surveying/ Art/ Humanities as visiting faculty depending upon the actual requirements of the subjects. [Note:- For the purpose of the above mentioned clause 5) reference of provisions of section 2 (2) of Maharashtra Universities Act 1994 is considered.]</p>
	<p>Statement showing the designation, pay scale and qualification etc required to be prescribed for faculty positions. Designation : Head of the Department –</p> <p>a. Masters degree in interior design or in Architecture with Five years professional /Teaching / research experience. or Masters degree in Interior design with Five years professional / teaching / research experience.</p> <p>b. Bachelors degree in Architecture or equivalent with Seven years professional /teaching / research experience. or</p>

	<p>Bachelors degree in Interior Design (10+2+4) with Nine years professional / Teaching / research experience.</p> <p style="text-align: center;">or</p> <p>Bachelors degree in Interior Design (10+2+3) with twelve years professional / Teaching / research experience.</p> <p>[Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in b. shall be considered.]</p>
	<p style="text-align: center;">Designation : Lecturer</p> <p>a. Masters degree in Architecture or equivalent with first class at U.G. OR P.G. level.</p> <p style="text-align: center;">or</p> <p>Masters degree in interior design or equivalent with first class at U.G. OR P.G. level.</p> <p style="text-align: center;">or</p> <p>Masters degree in Architecture or equivalent with Two years professional /Teaching / research experience.</p> <p>b. Bachelors degree in Architecture or equivalent with five years professional /Teaching / research experience.</p> <p style="text-align: center;">or</p> <p>Bachelors degree in interior design or equivalent with seven years professional / teaching / research experience</p> <p>[Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in b. shall be considered.]</p>
	<p style="text-align: center;">Designation : Studio Assistant</p> <p>a. Dip. Arch. Or DIDD, Diploma in Civil, approved by University or Statutory Board of any State with four years experience in profession or teaching.</p> <p style="text-align: center;">or</p> <p>b. Bachelors degree in Architecture</p> <p style="text-align: center;">or</p> <p>c. Bachelors degree in Interior Design with two years experience.</p>
	<p>4. Principal</p> <p style="text-align: center;">Ph.D. in Architecture or Interior Design with 10 years teaching experience in Interior or Architecture College.</p> <p style="text-align: center;">or</p> <p style="text-align: center;">Masters degree in Architecture or Interior Design with 15 years Full Time teaching experience in Interior or Architecture.</p>

Revised Rules of Bachelor of Dress Making and Fashion Co-ordination (B.D.F.C.) as per semester pattern implemented from the academic year 2010-11 under the Faculty of Arts & Fine Arts

Sr.No.	Revised Rules (Semester system)
1	<p>A. Courses Title 1] Bachelor of Dress Making & Fashion Co- Ordination.</p> <p>B. Duration of Course :-</p> <p>B.D.F.C.1: This course shall be a full time three years Degree course <u>spread over six semesters. It shall consist of Part-I, Part-II and Part-III for the purpose of Semester Examinations. The Examination shall be held as shown below:</u></p> <p>Part-I (<u>Sem.-I & II</u>) : at the end of <u>respective terms.</u></p> <p>Part-II (<u>Sem.-II & IV</u>): at the end of <u>respective terms.</u></p> <p>Part-III (<u>Sem.-V & VI</u>): at the end of <u>respective terms.</u></p> <p><u>No candidate shall be admitted to B.D.F.C. Part-I /Part-II/ Part-III semester examination unless he has satisfactorily kept respective terms for the same at a College affiliated to this University.</u></p> <p>Examination:</p>

	<p>1. Examination of each subject will be conducted at the end of each semester as per the schedule given by the university</p> <p>2. Examination of each Semester will be conducted twice in a year as schedule prescribed by the university</p>
2	C. Eligibility
3	<p><u>Eligibility for Admission</u></p> <p>For B.D.F.C. Part-I Admission:</p> <p>A. The candidate who have passed H.S.C.(10+2) of Maharashtra State Board or its equivalent and completed full time Diploma in Fashion Design (10+2) or equivalent course conducted by Board of Technical or Vocational Education or any other Govt. Recognized Authority of any state.</p> <p style="text-align: center;">OR</p> <p>B. Where 10+2 scheme is not introduced, candidates must have passed after 11 years of schooling the higher secondary pre university, pre-Engineering or Equivalent examination of any recognized University of Board of any state.</p> <p style="text-align: center;">OR</p> <p>C. Passing of 10+2 any course in Fashion designing / Garment making / Textile Technology / Dress designing or similar courses in Fashion designing and Garment making of MCVC or ITI or any other technological Institution recognized by the technical Education Board Maharashtra or equivalent Universities and boards of any state.</p> <p>[Note:- Preference shall be given to the students who have passed Intermediate drawing grade Examination or technical qualifications.]</p>
4	<p>B.D.F.C. Part-II Admission:</p> <p>The Second year examination leading to the B.D.F.C. shall be conducted by the University and no candidate shall be admitted in this examination unless she has kept two terms in a college affiliated to the University subsequent to her passing the first year examination leading to the degree and unless she produces a certificate from the Principal of the College as mentioned above in rules for BID (first year).</p>

	<p>or</p> <p>Candidate with Diploma in Textile Technology in Costume and Fashion Design/ Technology Diploma in fashion design / Technology of statutory board of any state of India conducted by the Department of Technical Education with (10+3 Pattern)) are eligible for admission directly to the Second year of the BDFC degree course.</p> <p>or</p> <p>Candidate with Diploma (10+3) in Handloom Technology and Diploma in Handloom and Textiles conducted by the Ministry of Textiles, Government of India are also eligible for admission directly to the Second year BDFC degree course.</p>
6	<p><u>Duration of the course.</u></p> <p>The course of study for Bachelor degree in Dress Making and Fashion Coordination shall be a full time course extending to three academic years (i.e. divided into six semesters) consisting of 180 days of instruction in each year.</p> <p>Course structure and timings:</p> <p>The Bachelor of Dress Making & Fashion Co- Ordination (B.D.F.C.) Degree Course shall have 30 working weeks each year as per University norms.</p> <p>In addition to above The students shall have to undergo practical training i.e. internship as mentioned below-</p> <p>Full time 30 days (excluding University Holidays) during summer vocation of B.D.F.C. - II year in Textile Industries/ Export Garment house / Boutique/ Garment Manufacturing unit.</p> <p>There will be Internal and External Assessment in the second term of third year.</p>

	<p>Intake, Migration:</p> <p>Intake capacity for First Year Admission of course should be minimum 60 students.</p>
7	<p>Standard of Passing.</p> <p>To pass the examination a candidate must obtain a minimum of 40% of marks in each paper subject to the following conditions.</p> <p>The student shall have to score minimum 20 marks out of 50 marks in each theory paper , for practical the student shall have to score minimum 12 marks out of 30 marks and for term work (total marks 20) the student shall have to score minimum 4 marks out of 10 marks in External and Internal separately.</p> <p>ATKT :</p> <p>A candidate who has failed in any 1/3 (one third) heads including internal and external at the First or Second year examination will be allowed to keep terms and appear for second or third year examination respectively of B.D.F.C. as the case may be.</p> <p>A candidate who has failed in any 1/3 (one third) heads (including internal & external) papers in second year & have cleared first year B.D.F.C. examination shall be allowed to keep terms for B.D.F.C. third year.</p>

8	<p><u>Award of Class</u></p> <p>The determination of class for Bachelor in Dress Making and Fashion Coordination degree shall be the total marks obtained at the third year BDFC final Examination (i.e. aggregate of Semester V & VI)</p> <p>40% - 49.99% Pass</p> <p>50%-59.99% Second class</p> <p>60%-69.99% First class</p> <p>70% and above First class with distinction.</p>
9	<p>SCHEME OF EXAMINATION</p> <p>Total marks allotted for theory paper shall be 50 marks, for practical 30 marks examinations and term work shall be 20 marks each.</p> <p>Term work shall have Internal and External Assessment of 10 marks each.</p> <p>External term work Assessment shall be conducted by the University by appointing Experts.</p> <p>Project Report For BDFC III rd Year (Industrial Apprenticeship / Internship) carries 100 marks .</p> <p>Report will carry 50 marks and Internal Viva-Voce 25 marks & 25 marks for External Viva-Voce.</p> <p>1) Theory, Practical and Term work shall have a separate head of passing</p> <p>2) Term work (i.e. Internal & External) shall have combined passing .</p>
10	<p>1. TEACHING STAFF STRUCTURE</p>

	<p>Teaching Staff Structure :</p> <p>1) The institute shall maintain full time nine core faculty (one Head and eight lecturers)and remaining on CHB. In addition to above one Workshop Assistant shall be appointed.</p> <p>2) The institute shall encourage the faculty members to involve in professional practices and research.</p> <p>3) The institute shall encourage exchange of faculty members for academic programmes as per UGC / COA programmes.</p> <p>4) It is advisable that some of the teaching load should be allotted to the visiting faculty from practicing professionals (Designers, Artists, Tailors, etc.) so that the students are brought in closer contact with the persons actively engaged in practice.</p> <p>5) The institute may appoint qualified persons in the field of Fashion Design /Professionals in the relevant field as visiting faculty depending upon the actual requirements of the subjects.</p> <p>[Note:- For the purpose of the above mentioned clause 4) and 5) reference of provisions of section 2 (2) of Maharashtra Universities Act 1994 is considered.]</p> <p>STATEMENT SHOWING DESIGNATION, QUALIFICATIONS ETC.REQUIRED TO BE</p>
11	<p>2.)Lecturer :</p> <p>Academic Qualification-</p> <p>A. M. Sc.(Home Science) or M. Sc- Fashion Technology OR NIFT Post Graduate</p> <p>B. Bachelor Degree in Fashion Design with 3 Years Industrial Experience / with 3 Years Teaching Experience.</p> <p>C. Lecturer in Industrial pattern making Garment construction Draping and Grading.</p> <p>D. Master Degree in relevant subject from Indian recognized university.</p> <p>E. Experience in Garment Industry of minimum 10 years. or software professional for CAD (Pattern making and Grading).</p> <p>[Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in b. shall be considered.]</p>
12	<p>3) Workshop Assistant:</p> <p>Academic Qualification - Bachelor Degree in Fashion Design or With Equivalent name from any Polytechnic recognized by UGC / AICTE.</p>
13	<p>4)No of Staff Members- One H.O.D.& Eight (8) Lecturer & One Instructor Required.</p>
14	<p>2. Head of Department:-</p> <p>Qualification –1) Head of Department-</p> <p>Academic Qualification –Ph.D. / M. Phil or M. Sc Textile & clothing /M. Sc. Fashion Technology/ NIFT Post Graduate /or Bachelor in Commercial Art & Diploma in Dress Making- or Bachelor in Textile & Diploma in Dress Making.</p> <p>i) Minimum 2 Year Experience in Garment Industry/ Textile Industry.</p> <p>ii) Minimum- 5 -Years of Teaching Experience.</p>

	<u>[Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in b. shall be considered.]</u>

Revised Rules of BACHELOR OF DESIGN (B.Des.) as per semester pattern implemented from the academic year 2010-11 under the Faculty of Arts & Fine Arts

Revised Rules BACHELOR OF DESIGN (B.DES.) Semester system	
1	<p>Course Title :- BACHELOR OF DESIGN (B.Des)</p> <p>A. Courses</p> <p>1] Interior Design. 2] Furniture Design. 3] Product Design. 4] Set Design.</p> <p>B. Duration of Course :-</p> <p>B.Des. 1: This course shall be a full time Four years Degree course spread over eight semesters. It shall consist of Part-I, Part-II Part-III and Part-IV for the purpose of Semester Examinations. The Examination shall be held as shown below: <u>Part-I (Sem.-I & II) : at the end of respective terms.</u> <u>Part-II (Sem.-II & IV): at the end of respective terms.</u> <u>Part-III (Sem.-V & VI): at the end of respective terms.</u> <u>Part-IV (Sem.-VII & VIII): at the end of respective terms.</u> <u>No candidate shall be admitted to B.Des. Part-I/ Part-II/ Part-III / Part-IV semester examination unless he has satisfactorily kept respective terms for the same at a College affiliated to this University.</u></p> <p>B.Des. 2: <u>There shall be 2 lectures, 4 studio periods every day, per week 34 periods for 32 weeks in a year (two terms of 16 weeks each), thus amounting to total of 1088 period of 50 minutes duration each year.</u></p>

	<p><u>Timing for course will be 8.00 a.m. to 1.30 p.m.</u></p> <p>F: Examination:</p> <p>1. Examination of each semester shall be conducted at the end of respective term and as per examination schedule given by the university.</p> <p>Examination of each semester will be conducted twice in a year as per the schedule prescribed by the university.</p>
2	C. Eligibility at Various levels
3	<p>For Admission to First Year: (1). H.S.C or Equivalent OR (2) S.S.C + Two Year's Interior Diploma course.</p> <p>1. a) Passed in the H.S.C. of the Maharashtra Board for Higher Secondary education or its equivalent provided the said courses are from any university/Registered recognized institute actively conducting Specialized studies in concerned discipline for a period of not less than 3 years.</p> <p style="text-align: center;">OR</p> <p>b) SSC + Two years Interior diploma course by the director of Technical Education Maharashtra or its equivalent provided the said courses are from any university/Registered recognized institute actively conducting Specialized studies in concerned discipline for a period of not less than 3 years..</p> <p style="text-align: center;">and</p> <p>c) Passed in the aptitude test conducted by the Institute with min. 40% marks.</p> <p style="text-align: center;">Combine merit list will be displayed on the notice board of the college / institute.</p>
4	<p>For Admission to Second Year :</p> <p>1) 1st year B.Des. Completed/ ATKT from Shivaji University</p> <p style="text-align: center;">OR</p> <p>2) S.S.C + Three Years Diploma in Interior Designing Architectural Asst. ship/ Any other similar courses in which Architectural / Engineering drawings and/ Aesthetics is covered from all recognized by the respective authorities from Maharashtra, other state or equivalent provided the said courses are from any university/Registered recognized institute actively conducting Specialized studies in concerned discipline for a period of not less than 3 years..</p> <p style="text-align: center;">OR</p> <p>(3) S.S.C + Two Years Diploma in Interior Designing provided the said courses are from any university/Registered recognized institute actively conducting Specialized studies in concerned discipline for a period of not less than 3 years..</p> <p>and One Years full time practical training with concerned Professionals. However these professional should be registered member of Council of Architecture or Indian Institute of Architect and Institute of Indian Interior Designer.</p> <p style="text-align: center;">OR</p>

	<p>(4) H.S.C + Two Year's Diploma in Interior Designing from recognized university / Institution provided the said courses are from any university/Registered recognized institute actively conducting Specialized studies in concerned discipline for a period of not less than 3 years..</p> <p style="text-align: center;">OR</p> <p>(5) Passed in 1st year of B. Des. Degree course of interior design from any Indian university recognized as equivalent there to.</p> <p style="text-align: center;">OR</p> <p>(6) First year passed from Architecture</p>
5	<p>Admission to Third Year:-</p> <p>(1) 2nd year B.Des. Completed/ ATKT from Shivaji University.</p> <p style="text-align: center;">OR</p> <p>(2) Passed in 2nd year of B.Des. Degree course of interior design from any Indian university recognized as equivalent thereto .</p> <p style="text-align: center;">OR</p> <p>(3) In addition to above, the following cases shall be eligible for direct entrance of 3rd year of degree course.</p> <ul style="list-style-type: none"> • Who have passed in 2nd year Architecture. <p>[Note:- For the purpose of above mentioned clause no. 2 & 3 the said courses must be from any university/Registered institute actively conducting specialized studies in concerned discipline for the period of not less than 3 years.]</p>
6	<p>D. Stages of Course:</p> <p>The course shall be of Four years fulltime Degree course spread over eight semesters. Practical training is included in this curriculum where the student shall have to complete 90 days of practical training under concerned professionals as stated above but he/she should complete minimum 4 weeks continuously before appearing for final university examination.</p> <p>A students shall have to submit logbook (provided by the Institute) having record of 90 days of practical training including remarks of concerned professional regarding work done by the students in his/ her practical training session. Internal & External marks will be taken for the same and communicated to the university as directed from time to time.</p>
7	E. Intake Capacity :

	Intake capacity for Admission to First Year of each course shall be minimum 40 per course.
8	<p>H: Standard of Passing.</p> <ol style="list-style-type: none"> 1. To Pass the examination a candidate shall be required to obtain a minimum of 45% of the total marks in each head of passing i.e. theory examination. 2. To Pass the examination a candidate shall be required to obtain a minimum of 50% marks in (a) Internal assessment (term work) and (b) External orals of term work for the prescribed subjects. There shall be a separate head of passing for internal assessment (term work) and External orals. 3. <u>If a candidate fails to obtain minimum 50% marks in internal then he/she shall not be allowed to appear for external orals and for theory examination.</u> <p>Award of class :- The determination of class for Bachelor Des. shall be the aggregate of the total marks obtained at the fourth year B.Des. (Sem.- VII & VIII) examinations. 50 to 59.99 % - Second Class. 60 to 69.99 % - First Class. 70 % and above - First class with distinction.</p>
9	<p>G: ATKT: All the following conditions will be applicable for obtaining ATKT.</p> <ol style="list-style-type: none"> 1. <u>External sessional orals & theory papers in each semester shall be considered as a separate head of passing</u> 2. A candidate who has failed in any 1/3 (one third) heads including internal and external at the First or Second or Third year examination will be allowed to keep terms and appear for second or third or fourth year examination, respectively of B.Des. as the case may be. 3. However for admission to B.Des. Part-III examination(Fifth & sixth semester) or for keeping term for B.Des. Part-III examination (Fifth & sixth semester), a candidate shall have to pass in all heads of passing of B. Des. Part-I (Sem. I & II) examination. 4. A candidate who is appearing for examination of Final year B.Des. (Seventh & eighth semester) degree course must have cleared B.Des. Part-II examination (Sem. III & IV). 5. The students who have completed First, Third, Fifth & Seventh semester are allowed to continue for Second, Fourth, Sixth & Eight semesters, respectively.
10	<p>I) EXEMPTION:</p> <ol style="list-style-type: none"> 1) An unsuccessful candidates who has passed in any of subjects with minimum 50% of the total marks in that subject may, at his option, be exempted from appearing in that subject at a subsequent examination and will be declared to have passed in the whole semester when he has passed in the remaining subjects the examination in accordance with above. For the purpose of deciding whether a candidate has passed the examination in the manner

	<p>aforesaid, the marks obtained by him in those subjects in the previous semester shall be carried forward. Candidate passing the examination in this manner will not be eligible for a prize or scholarship to be awarded at the examination.</p> <p>2) In addition to all the standards prescribed above, The students has to complete 12 weeks of Practical Training under concerned professional as stated in a note but he/she should complete minimum 4 weeks of Training continuously before appearing for final university exam. A students has to submit logbook (provided by the Institute) having record of 12 weeks of practical Training including remarks of concerned professional regarding work done by the students in his/ her practical Training duly endorsed by the principal of the College sessional Internal & External. Marks will be given for the same in the 7th semester. The college shall maintain official records of enrollment of the candidate in a Professional firm for internship and of actually completed work during the period of internship. The candidates will produce to the college the certificate of completion of internship from the firm they worked with. The college shall produce the requisite certificate regarding internship within 30 days of the last day of the examination.</p>
11	<p>1. TEACHING STAFF STRUCTURE The institute shall maintain a teacher - student ratio 1:15 STATEMENT SHOWING DESIGNATION, QUALIFICATIONS ETC.REQUIRED TO BE PRESCRIBED FOR FACULTY POSITION.</p> <p>1. Designation –Studio Assistant:- Qualification – Bachelor’s Degree in Interior Designing (B.Des.)/ B.Arch. / B. F. A/ G.D Art (Five Years after S.S.C)/ its equivalent</p>
12	<p>2. Designation –Lecturer :- Qualification – <u>A. Master’s Degree in Interior Designing/ M.Arch. / M. F. A .or its Equivalent with one year teaching and professional experience</u> <u>B. Bachelor’s Degree in Interior Designing (B.Des.)/ B.Arch. / B. F. A/ G.D Art (five years after S.S.C)/its equivalent with Three years teaching and professional experience</u></p> <p>[Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in B. shall be considered.]</p>
13	<p>3. Designation – Reader / Asstt. Professor :-Qualifications – <u>A. Masters degree in interior designing (M.Des.)/Architecture(M. Arch) with five years experience</u></p>

	<p><u>in profession and teaching, associate membership of I.I.A./I.I.I.D./ COA. Registered.</u> <u>B. Bachelor's degree in Interior Designing (B.Des.) / B. Arch. or equivalent of a recognized University with seven years experience in profession and teaching, Associate membership of I.I.A./ I.I.I.D./ C.O.A. registered</u> [Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in B. shall be considered.]</p>
14	<p>4. Designation - Professor:- Qualification - <u>A. Master of Interior (M. Des.)/ M. Arch with 10-year teaching / professional experience, Associate membership of I.I.A./I.I.I.D./ C.O.A registered.</u> <u>B. Bachelor Degree in Interior Designing(B.Des.) / B. Arch. or equivalent in Architecture With twelve years professional/ teaching/ Research experience, Associate membership of I.I.A./I.I.I.D./ C.O.A registered.</u> [Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in B. shall be considered.]</p>
15	<p>3. Principal /Head of Department:- Qualification – A. Master of Interior (M.Des.)/ M. Arch with 10-year teaching / professional experience, Associate membership of I.I.A./I.I.I.D./ C.O.A registered. With Administrative experience as H.O.D. as Principal / Managing Director of concerned Institute. B. Bachelor's Degree in Interior Designing(B. Des.) or in Architecture(B. Arch.) with Ten years 1 experience in teaching / Research / Profession, Associate membership of I.I.A./I.I.I.D./ C.O.A. registered with. Administrative experience as H.O.D./ as Principal / Managing Director of concern institute [Note:- In case the Candidate / Faculty member with Masters qualification is not available then the Candidate / Faculty member with qualifications and experience criteria mentioned in B. shall be considered.]</p> <p>Note: 1. The institute shall encourage the faculty members to involve in professional practices and Research. 2. The institute shall encourage exchange of faculty members for academic programmes. 3. It is advisable that approximately 50% of the teaching load should be allotted to the visiting faculty from practicing professionals and industries (Architects, Interior Designers, and</p>

	<p>Artists.) So that students are brought in closer contact with the persons actively engaged in practice.</p> <p>4. Each institute must have a staff structure consisting of the following Principal or Head of Department professor / assistance professor / readers and Lecture Studio Assistant ratio 1:2:4. (2+2)</p> <p>5. The institute may recruit qualified person in the field of Engineering/Arts/Humanities and visiting faculty depending upon the actual requirements of the subject.</p> <p>6. Pay scale for the concerned faculty shall be as per the norms prescribed by University from time to time.</p> <p>[Note:- For the purpose of the above mentioned in clause 3 reference of provisions of section 2 (2) of Maharashtra Universities Act 1994 is considered.]</p>
--	--

Shivaji University, Kolhapur
Guidelines and Rules for Semester System
Implemented from Academic Year 2010-11
Under the Faculty of Social Sciences

1. Implementation of semester system - The semester system shall be implemented gradually as mentioned below -

B. S.W. Part – I from Academic year 2010- 11

B. S.W. Part – II from Academic year 2011- 12

B. S.W. Part – III from Academic year 2012- 13

2. Pattern of semester system - The pattern for the purpose of semester examinations shall be 40:10.

3. Scheme of internal assessment - There will be continuous internal assessment for B.S.W. programme. Internal Examination will be compulsory for all students. If a student fails/absent in internal Examination then he / she will have to clear the internal Examination in subsequent attempt/s in following semester.

The following shall be the scheme for internal assessment

Each paper in each semester shall carry 50 marks wherein 40 : 10 pattern is accepted [40 marks for university (theory) examination and 10 marks for internal assessment].

For this purpose following shall be the pattern for internal assessment scheme.

i) B.S.W. Part – I - There will be Viva Voce of 10 marks each in first and second semester for each paper.

ii) B.S.W. Part –II - There will be two Home Assignments of 5 marks each (Total 10 marks) in third and fourth semester for each paper.

iii) B.S.W. Part –III - There will be seminar of 10 marks in fifth semester and for sixth semester there will be a group project of 10 marks.

4. Duration of semester examination for each paper - The duration of semester examination for each paper of 40 marks shall be of two hours.

5. Equivalence of papers and chances for the students in pre-semester pattern (i.e. annual pattern) - Two additional chances shall be provided for the repeater students of the annual pattern. After this the concerned students will have to appear as per the equivalent paper given under semester system.

6. Standard of passing- B.S.W. under the Faculty of Social Sciences –

The Standard of passing shall be 40% where the student will have to score 16 marks out of 40 and 4 Marks out of 10 in each paper. There will be a separate head of passing in Theory, Fieldwork and Internal Examination. However ATKT rules shall be made applicable in respect of Theory/ Fieldwork head of passing (University examination) only.

7. Result - The result of each semester shall be declared as Pass or Fail.

8. Revised Rules - These revised rules will be gradually implemented with effect from the academic year 2010 -11 for B.S.W. Degree course i.e. Part –I, Part-II and Part-III. However the existing (i.e. pre-revised) rules shall remain in force for the students of annual pattern during the transition period.

Revised Rules of B.S.W. as per semester pattern implemented from the academic year 2010-11
Faculty of Faculty of Social Sciences

Sr. No.	Revised Rules for B.S.W. (Semester system)
1.	<p>Duration of Course :-</p> <p>A. This course shall be a full time three years Degree course <u>spread over</u> Six semesters i.e. B.S.W. Part-I (Sem.-I & II), B.S.W. Part-II (Sem. III & IV) and B.S.W. Part- III (Sem-V & VI). It shall consist of Part-I, Part-II and Part-III for the purpose of <u>Semester</u> Examinations.</p> <p>B. The examination pattern for the degree of Bachelor of Social Work shall be <u>Semester system and the examination of each semester shall be held at the end of respective term.</u></p> <p>The Examination shall be held as shown below: Part-I (Sem.-I & II) : at the end of <u>respective terms</u>. Part-II (Sem.-III & IV): at the end of respective terms. Part-III (Sem.-V & VI): at the end of respective terms.</p> <p>No candidate shall be admitted to B.S.W.. Part-I/ Part-II/ Part-III / semester examination unless he has satisfactorily kept respective terms for the same at a College affiliated to this University.</p> <p>Eligibility For Admission</p> <p>C. Every candidate for being eligible for admission to the three year degree course leading to the Bachelor of Social Work (BSW) must have passed the Higher Secondary School Certificate Examination (standard XII) conducted by the Maharashtra State Board of Secondary and Higher Secondary Education or an equivalent examination of any other Board of Secondary and Higher Secondary Education recognized as equivalent thereto.</p>
2.	D. The total number of admissions in a batch should not exceed the No. of seats approved by the university for the B.S.W. – I
3.	
4.	E. A candidate who is declared to have passed in respective paper /subjects of respective semesters will not be allowed to reappear for the same examination.
5.	F. The degree of Bachelor of Social Work (BSW) shall not be conferred upon a candidate unless the candidate passes in all papers in all the Semesters and in social work practicum prescribed for all the Six Semesters
6.	G. Candidate for being eligible for appearing at the BSW (Semesters I to VI) examinations should have : <ol style="list-style-type: none"> a. At least 75 % attendance in the class lecture in all subjects in all respective Semesters. b. Should comply the Stipulated attendance in social work practicum in all Semesters

	c. Satisfactory performance and conduct in all Semesters
7.	H. The university (Theory)examination shall cover the entire syllabus prescribed for the respective papers in respective semester and a paper carrying 40 marks for the said examination shall be of 2 hours duration.
8.	I. Social work practicum shall be certified by the concerned head of the institution and the marks of Social work Practicum shall be sent to the Controller of Examination, Shivaji University by the affiliated College/ Institution at least 10 day before the final examination are scheduled. Candidates may be required to attend remedial language courses either in English or Marathi offered by the institute. A course on computer fundamentals is compulsory during first four semesters of the BSW course. The computer course shall be designed in such a way that it is suitable to those students who have rural background and have no knowledge about computers. In other words if the candidates are competent in computer application they must be exempted. The criteria for exemption of candidates shall be for those students who have if completed MSCIT, or any degree/ diploma or certificate courses in computer education. The above mentioned remedial courses shall be conducted by the Inst. / College on Non-credit system.
9.	J. A candidate for being eligible for admission to the BSW Part-I or Part – II or Part-III Semester examination must have kept <u>respective</u> terms in a affiliated college in accordance with the requirements laid down by the University in that behalf and have undergone, to the satisfaction of the Principal of the College, the course of study prescribed for the examination.
10.	<p>BSW Examination</p> <p>The system of examination shall be semester pattern with continuous internal evaluation (CIE). Each paper in each semester shall Carry 50 marks wherein 40 : 10 pattern shall be accepted. For this purpose following shall be the pattern for internal assessment scheme</p> <p>i) B.S.W. Part – I - There shall be Viva Voce of 10 marks each in first and second semester for each paper. ii) B.S.W. Part –II - There will be two Home Assignments of 5 marks each (Total-10 marks) in third and fourth semester for each paper. iii) B.S.W. Part –III - There will be a seminar of 10 marks in fifth semester and for sixth semester there will be a group project.</p> <p>There will be a separate head of passing in Theory, Fieldwork and Internal Examination. However ATKT rules shall be made applicable in respect of Theory/ Fieldwork head of passing (University examination) only.</p> <p>ATKT: A. candidate passing in all <u>heads</u> of passing or a candidate passing in all <u>heads</u> of passing except <u>four heads of university examination(Theory/Fieldwork) at Part-I (Sem.-I & II taken together) OR part - II (Sem.-III & IV taken together) examinations will be allowed to proceed to the next class.</u></p> <p>However for admission to B.S.W. Part-III examination or for keeping term for B.S.W. Part-III examination, a candidate shall have to pass in all heads of passing of B.S.W. Part-I (Sem. I & II) examination.</p> <p>(D) A Candidate who has passed in any of the heads of passing shall not be allowed to appear again in that head.</p> <p>(E) Fieldwork shall be a separate head of passing.</p> <p>(Note : Internal Examination will be compulsory for all students. If the student fails/absent in internal examination then he/she will have to clear the internal examination in subsequent attempt/s in following semester. There will be a separate head of passing in Theory, internal and Fieldwork . However, ATKT rules shall be made applicable in respect of theory/Fieldwork head of passing only.)</p>

STANDARD OF PASSING FOR BSW EXAMINATION

- a. 40 percent of the marks in each paper
- b. 50 percent of the marks in the field work

If a candidate fails in field work, he/she will be required repeat the same and obtain the minimum marks required for passing i.e. 50 per cent.

Award of Class –

The result of the B.S.W. Part-I examination shall be declared publicly in two categories viz. I) Candidate who have passed the Part-I examination and II) candidates who are allowed to proceed to the B.S.W. Part-II course.

- ii) The result of the B.S.W. Part-II examination shall be declared publicly in two categories viz. i) Candidates who have passed in all papers of the examination in addition to the remaining papers, if any of the lower Examination ii) candidates who are allowed to proceed to the next higher course.

No Classes shall be awarded at B.S.W. Parts-I & Part- II Semester Examination and no Passing Certificate shall be issued to the candidates for these examinations.

- iii) The result of the Three Year B.S.W. Degree Examination shall be declared in three classes.

(B) Those of the successful candidates who obtain 45% or more of the aggregate marks in Parts-I, II & III Semester Examinations, shall be declared to have passed the B.S.W. Degree examination in Class

- 45to 49.99 % - Pass Class
- 50 to 59.99 % - Second Class
- 60 to 69.99 % - First Class
- 70 % and above - First class with distinction.