


Marwari Vidyalaya Sanchalit

Re - Accredited by NAAC B+

Smt. Kamaladevi Gauridutt Mittal 
College Of Arts & Commerce

Recipient of Asia Pacific Award
An ISO 9001 : 2008 Certified Institution

Jr. College (Commerce)
M.Com. / B. Com. / B.A.M.M.C / B.M.S. / B.Sc. IT / BAF / B.Sc. (CS)

Prospectus
2021 - 22


22

	 “Long roads to walk, destinations yet so far but when 
capability, conduct and competence form a beautiful blend, 
roads shorten and destinations become easier in themselves”. 
This has been the history of our college since its inception in 
1979.
	 The Trustees of Marwari Vidyalaya, men of steel 
and vision, took over in 1984, the formidable task of 
transforming an old college (B.S.S.S.) into a college to reckon 
with and renamed it as the Marwari Vidyalaya Sanchalit 
‘Smt. Kamaladevi Gauridutt Mittal College of Arts and 
Commerce’ in 1992. 
	 From a modest strength of 700 students, the college, 
today, has expanded to accommodate around 3,500 students 
attending the classes in two shifts for degree and Junior and 
has carved a niche for itself in the suburbs. Over the years, the 
management’s thrust for quality and job oriented education 
has borne fruit. The college was awarded ‘B +’ grade 
by the National Assessment and Accreditation Council 
(Bangalore) in 2004 and Re-accreditated in 2016 with B+ 
grade.
	 Mittal College is affiliated to the University of 
Mumbai in the faculty of Commerce and is also recognized 
by the Maharashtra State Government for conducting Junior 
College classes in the faculty of Commerce. The College has 
been accorded minority status by the statutory authorities and 
has been granted permanent affiliation with effect from 1999- 
2000. 
	 At Mittal College, we aspire to equip our young 
students with the finest skills and knowledge to enable them 
to face life’s challenges. We have introduced the Bachelor of 

Management Studies (B.M.S.) course from the academic year 
2001-02, BSc. I.T. from 2003-04 and Bachelor of Mass Media 
(B.M.M.) from 2004-05.  Also from the academic year 2015-
16, we are continuing Masters Degree in Commerce (M.Com). 
BAF and B.sc (Comp.Sci) has commenced from June 17 
onwards. Soft skill programmes and short term courses in 
various fields are conducted to groom the students so as to 
prepare them for challenging job market.
	 Information Technology is the need of the hour. With 
this in mind, our college has started computer courses for our 
students, right at the F.YJ.C. level itself. We have the finest 
faculties, the best equipments and a variety of courses in the 
field of computers, which will guide our students to take on the 
world of opportunities that lies ahead. We have also started 
a new subject “Information Technology”at the junior college 
level from the academic year 2002-03. We have introduced 
Mathematics and Statistics in F.YJ.C. class as an optional 
subject so that students opting mathematics at junior college 
level will have an option to choose B.Sc.lT at Degree level. 
	 The college looks upon itself as an academic 
community where scholars, both students and teachers, have 
the freedom and responsibility to communicate, evaluate and 
enlarge store of knowledge. The college stands for academic 
excellence and endeavours to create an environment which 
generates love for learning, a habit of critical thinking and 
ability for accurate expression.
	 Our efforts are directed towards contributing 
to the necessary transformation of the personality of our 
student's, inculcating human values and moral standards. 
Our commitment is to the protect environment and to provide 
inclusive education. 


33

The College Library : The Library is central and common to 
all the academic activities of the college. It provides a place 
in which to study, gather materials, do research and expand 
one’s horizon of knowledge. The well-maintained College library 
is housed on the 1st floor of the college for B.Com students 
& on 4th floor for the students of Self Finance Courses. It is 
richly equipped with books, maps and a variety of periodicals. 
With a computerized database of the books in the library, the 
search and retrieval of books are much easier. The library is 
open from 9 a.m. to 5.30 p.m. Because of the great demand 
for textbooks, adequate number in each subject is provided. 
The reading-hall also remains open from 9 a.m. to 5.30 p.m. 
on all days. 
Students are allowed entry to the library with a valid Identity 
Card only. Text-books, reference books, examination question 
papers, periodicals, daily newspapers etc. are issued for 
reading in the reading hall of the library.

Our Library has a special collection on Personality Development 
and Competitive exams. We are subscribing to e-journals. Also 
our library users has access to vast no of e-resources, e books 
and databases through N List programme of INFLIBNET.
Our Library provides OPAC service for students. “The identity 
cards are Barcoded for quick issuance of Library Books.”
Book Bank facility is provided to the underprivileged students 
by the Management and other philanthropists where the 
whole set of books are provided for one year / one semester 
as per their need and availability.

Multi-Media Room : The College has a well equipped and 
well designed audio-visual room on the fifth floor of the college 
premises for the benefit of staff and students. 
Audio-Video Editing Studio : From this academic year, this 
audio-video editing studio is fully equipped with state of art 
technology which caters to the minute professional techniques 
such as sound recording, film making, film editing, anchoring, 
voicing etc.
Counselling Cell : Regular Counselling sessions are held for the 
students for better personal and social adjustment. Students 
are also made aware of various careers and specialized 
studies available in India and abroad. Orientation programmes 
for freshers are conducted to keep the students informed 
about their curriculum and examination patterns. Information 
on scholarships and financial assistance schemes is also given 
to the students. 

Canteen : The college canteen is situated on the ground floor. 
It provides snacks, tea, cold-drinks etc. at reasonable rates. 
No outsiders are entertained in the college canteen. 

Gymkhana : The College provides gymkhana facilities for 
indoor games like Boxing, Chess and Carrom. The college also 
provides facilities for outdoor games like Cricket and Football. 
Students should avail themselves of gymkhana facilities only 
during notified hours. Every student must maintain discipline 
in the gymkhana hall and at the sports meet. Playing hours in 
the gymkhana may be altered by the college for administrative 
purposes or other convenience. No student will be included in 
any team if he/she remains absent for selection/trial. 

Facilities


44

1. 	 Departmental Associations : With a view to develop  
	 the character and personality of students, the college  
	 has established various associations like The Commerce  
	 Association, Planning Forum of Economics Department,  
	 Literary Associations such as the Literary club, The Hindi  
	 Sahitya Parishad, The Marathi Wangmaya Mandal,  
	 the Cultural Associations etc. These associations organize  
	 Seminars, Workshops, Industrial Visits, Guest lectures by  
	 experts and various competitions to enhance the  
	 knowledge of students. These activities also help in  
	 confidence building and personality development of the  
	 students.

2. 	 NSS Unit : The NSS aims to build up overall character and  
	 personality of the students towards their self and societal  
	 development by a large number of social awareness  
	 activities, camp, programs etc. Volunteers who put in 120 	
	 hours of service in the year are awarded 10 marks grace 	
	 at the college and university examinations.

3.	 DLLE Unit  : The DLLE Unit of the college strives to build  
	 a sustained rapport between the students and the society. 
	 Various extension activities are undertaken with the central  
	 objective "Reach to unreached." Ten additional grace marks  
	 at the end of completion of 120/240 hours of extension  
	 work are allotted.

4.	 National cadet corps : NCC is an Indian Military Cadet 
Corps with its Headquarters at New Delhi. It is open  to 
college students on voluntary basis. NCC engages in 

grooming the youth  into disciplined and patriotic citizens. 
The cadets enrolled, are given basic military training. The 
NCC students have to attendmandatory training camps and 
A, B & C  certificates are awarded to cadets passing the 
written and parade examination. The highest 'C' certificate 
was awarded to one of our current T.Y.B Com student 
and 	 has been shortlisted for Service selection Board 
(SSB interview. Ten additional grace marks are allotted at  
the end of the academic year to the cadets after the 
successful completion of the NCC training.

5.	 Green Club : The club sensitises the students about the  
	 environment by conducting trips & workshops, nature trials  
	 etc. to create awareness among the FY B.Com students.
6. 	 Sports : The sports club is buzzing with a lot of sport 
	 activities bath indoor and outdoor for the students. Special 
	 training for boxing is provided to the students and they are 
	 also sent far various competitions at the inter collegiate 
	 and university level.
7. 	 Student Enrichment and Development Cell : The cell  
	 works towards the personality development of the  
	 students by conducting workshops, certificate courses  
	 and other activities.
8. 	 Planning Forum : The forum conducts activities to enlighten 
	 the students about the current economic scenario and
	 various other important socio-eco affairs through 
	 competitions and guidance lectures.

Network Resource Centre : There are two computer labs in the college. The one, which is housed on the first floor of the college 
building has 30 computers which are being made use of by the students. On the fourth floor of the college building, we have a 
well developed Cyber Lab with 70 computers. Both these labs extend Internet facilities. 

First Aid Centre :  Basic first aid is available with the  	receptionist of the college. The college administrative office personnel 
will facilitate the calling of a doctor in case of emergency. 

Co-curricular and Extra Co-curricular Activities


55

9.	 Placement Centre : An organized effort to put the students 
	 in touch with reputed Employers and also to train them in 
	 writing of resumes and to acquaint them with the Selection 
	 Process of Corporate is the need of the hour. Some of our 
	 Teaching Staff have taken responsibility for this Centre and 
	 it has already received an enthusiastic response from 
	 Industry and students. Some of our students are placed in 
	 reputed companies like L&T, WIPRO, Infosys, TCS as well 
	 as reputed Airlines.

10.	Students’ Council : The College has a long tradition of  
	 student participation in decision-making, with regularly  
	 elected bodies in the past. However, the Maharashtra  
	 Govt. has now disallowed elections for students in  
	 Universities and Colleges of the state. And hence, we  
	 now have nominated members on the Council to serve as  
 	 representatives of the students of each class in the  
	 College. 

11. The College Alumni Association : The College has regular 
	 Alumni Meets where discussions are held for the 
	 development and progress of the college. 

12.	Women’s Development Cell : This has been formed 
	 to coordinate programmes for awareness and action on  
	 Women’s issues. It also serves as a Grievance Redressal  
	 Cell for complaints of sexual harassment and counseling  
	 on gender related issues.

13.	Grievance Redressal Mechanism : The College would  
	 like to facilitate the redressal of grievances that students  
	 may have, both academic as well as personal. For academic  
	 grievances, the students should first approach the Head  
	 of the Department concerned, if the professor in question  

	 is not open to dialogue, the student may then approach  
	 the Vice Principal or the Principal. A reasonable attempt at  
	 confidentiality will be maintained by the college authorities. 
	 For personal matters or regarding facilities on campus,  
	 students are encouraged to meet their professors or the  
	 Vice Principal. The Principal may also be approached if  
	 needed. Suggestions and feedbacks to improve the quality  
	 of life on campus are welcome. The Students’ Council may  
	 also be used to channel such communication. Suggestion  
	 Box is placed to receive suggestion from students in the first  
	 week of every month Suggestion Box is opened &  
	 suggestions, if any are taken on record for necessary  
	 action. Students can also send their suggestions I feedback  
	 on kgmittalfeedback@gmail.com. 

14.	Faculty Study Circle : The Circle conducts guidance  
	 lectures for the faculties to develop their intellect in areas  
	 other than their domain knolwedge.

15.	Cultural Association : With a view to encourage the  
	 students to showcase their talents the Cultural Association  
	 organises various competitions like singing dancing, rangoli,  
	 mehendi etc.

16.	Planning Forum, Department  of Economics : an 
academic platform for the students of Degree College, 
ensures the enrichment of knowledge of students in 
the field of socio-economic issues globally. It annually 
conducts the extra-curricular activities like, Elocution, Quiz, 
Essay Writing competitions, Guest lectures, Industrial 
visits to RBI Monetary museum and other related Survey 
activities to provide a platform for the overall awareness 
and personality development of the students.

Co-curricular and Extra Co-curricular Activities


66

	 The college conducts classes in commerce stream for the first and second year at the Junior college level. At present 
the Junior college has 8 divisions of first year students and Five divisions of second year students.

i)	 A student who has passed the S.S.C. Examination conducted by the Maharashtra State Board of Secondary Education, 
Mumbai.

OR

ii) 	 A student who has passed an examination considered equivalent to the S.S.C. Examination of the Maharashtra State Board 
of Secondary Education, Mumbai.

	 However, such a student will be given provisional admission and will have to fulfill the eligibility requirements prescribed by 
M. S. Board of Secondary and Higher Secondary Education. The students opting for the subject ‘Information Technology’ will 
be admitted on merit basis.

	 Documents to be produced and submitted along with an application form :
i)	 S.S.C. Marksheet
ii)	 School Leaving Certificate
iii)	 Copies of Ration Card and Aadhaar Card

Smt K.G. Mittal College 
of Arts & Commerce

Planning  
Forum

Students
Development 

and Enrichment
cell

Sports

Cultural
Committee

Career 
Placement Cell

Research 
Cell

NSS
NCC

DLLE

Women 
Development Cell

Green  
Club

Admission Eligibility to F.Y.J.C. (Std. XI)

Section : Junior College


77

i)	 Passing of F.Y.J.C. Examination (standard XI) :
	 A student who has passed the F.Y.J.C. Examination from a Junior College recognised by the M. S. Board of Higher Secondary 

Education, Mumbai, with Commerce stream.
OR

ii)	 A student who has passed an examination equivalent to the F.Y.J.C. Examination mentioned above, if he/she fulfills the 
eligibility requirement prescribed by the M. S. Board of Secondary and Higer Secondary Education.

iii)	 A student who has passed the F.Y.J.C. Examination in Science stream. The submission of documents listed below with 
two true copies of each of them is necessary.

	 a)	 S.S.C. Examination Passing Certificate.
	 b)	 Statement of Marks of the S.S.C. Examination.
	 c)	 Statement of Marks of the F.Y.J.C Examination.
	 d)	 School Leaving Certificate from the School or the Junior College where the student has completed F.Y.J.C. course.

Notes :
i)	 The original School Leaving Certificate submitted to the college at the time of admission will not be returned; it becomes 

a part of the permanent record of the college. The college will issue its own Junior College Leaving Certificate to a student 
when he/she leaves the college either after completion of the academic year. or even before by cancelling his/her admission.

ii)	 The college reserves the right to admit outsiders or to refuse or cancel admission without stating any reason.

1.	 The students seeking admission in Junior college are required to apply in the prescribed form separately for each year.
2.	 Admission to F.Y.J.C. class is strictly on merit basis as per the schedule and directives of the Dy. Director of Education, 

Greater Mumbai, Mumbai-400 004.
3.	 Every applicant seeking admission is given an admission form and a copy of College Prospectus against the payment of 

Rupees 100/-
4.	 The admission form submitted for admission to F.Y.J.C. must bear a passport size latest photograph of the student, as well 

as the photographs of both the parents / guardian enclosed with original S.S.C. result, School Leaving Certificate, Eligibility 
Certificate Of any), with xerox copies there of Ration card /Telephone bill I Pan card.

5.	 Admission form for S.Y.J.C. class must be accompanied by original progress report of F.YJ.C. showing promotion to S.Y.J.C. 
Class.

6.	 The latest photograph should be affixed on the ldentiy Card by the concerned student seeking admission.

Admission Eligibility to S.Y.J.C. (Std. XII)

Rules For Admission


88

Being a Minority Institution (Linguistic-Hindi Language)
A)	 50% of total number of seats will be reserved for Hindi speaking students.
B)	 5% of the total seats will be reserved for the following categories of students:
	 i)	 Wards of officers/executives having transferable jobs in state and central Govt. services.
	 ii)	 Children of defence personnel currently in service or retired.
C)	 After admitting students according to A & B criteria as stated above, rest of the seats will be given to other students on the 

basis of Reservation prescribed by the Education Department from time to time.

Rules for Admission : Admission Process
Step 1 : 	 Applicant will have to visit the college site
	 URL:http://admission. kgmittalcollege.com (click on Admission link.)
Step 2 : 	 Complete the registration by filling up all the required fields.
Step 4 : 	 After the successtul registration, a message which will be delivered on the registered number with login credentials.
Step 5 : 	 Enter User ID & Password given in message. login credentials.
Step 6 : 	 Fill up all the admission details and select the course for which the applicant desires to take admission in 6 step.
Step 7: 	 Print the form and submit the same at the institute for the verification process.
Step 8 : 	 Once verified the applicant will receive the message with payment link.
Step 9: 	 Make the payment with the link received and preserve the receipt generated for future reference. 
	 (Payment can be done by CC, DC, NB)
Step 10 : 	 Applicant admission is done.

Guidelines for admission of students 

Afternoon Session  :  12.30 p.m. to 5.30 p.m. 
	 Students must report to the class at 12.15 p.m. i.e. 15 minutes prior to scheduled time of the session. At 12.25 p.m. 
gate of the college will be closed & no entry to the late comers will be permitted. Further , no student will be allowed to leave the 
class before the end of the college session. 
	 These timings are tentative and the college may have to operate classes beyond the timings indicated above. Students should 
note that the college may conduct the courses for some divisions, classes earlier and for other divisions, classes later, according to the 
availability of halls/rooms and faculty members. If need arises, the college may even conduct classes on Sundays and Holidays. 
Admission Cancellation : 
	 If a student desires to get his name removed from the rolls of the college in the second term to join another college, he 
has to obtain written permission of the Principals of both the colleges. 
	 When a student cancels his admission, his fees are refunded as per the rules framed from time to time by competent authorities.

Hours of Instruction 


99

There will be no public examination at the end of the first year of the Junior College. The annual examination at the end of the 
first year will be an internal examination. There will be public examination (Higher Secondary Certificate Examination) at the end 
of the second year. This examination will be held under the auspices of the Mumbai Divisional Board of Secondary and Higher 
Secondary Education, Mumbai.

F.Y.J.C. S.Y.J.C.

Subjects Subjects
1)     English English

2)     Hindi / IT / Marathi Hindi / IT / Marathi

3)     Economics Economics

4)     Book Keeping & Accountancy Book Keeping & Accountancy

5)     Organisation of Commerce & Management Organisation of Commerce & Management

6)     Secretarial Practice / IT / Maths Secretarial Practice / IT / Maths

7)     Environment Education Environment Education
8)     Health and Physical Education Health and Physical Education

Course Content 

Final Examination 

As Prescribed By The Maharashtra State Board of Secondary and Higher Secondary Education :-
1.	 Minimum marks for passing in a subject will be 35%.
2.	 There shall be no system of A.T.K.T.
3.	 The results of the First Year of Junior College !Std. XI) class will not be decided on the marks obtained only in the annual 

examination. According to the modern trend of evaluation, equal weightage will be given to la) First examination lb) Annual 
examination and le) Year’s work, practicals, unit tests, tutorials etc. and the final result of the student will be decided on the 
average marks obtained.

Rules of Promotion at the F.Y.J.C.


1010

A student is allowed certain grace marks, as per the rules of the H.S.C. Board in order to enable him to pass the examination.

1.	 A student who is found copying or using other unfair means at a test. examination will be punished as per the Unfair Means 
Rules prescribed by H.S.C. Board, Mumbai.

2.	 His/Her performance in the paper at which he/she was caught copying or using unfair means would be treated as null and void.
3.	 Besides, he/she may be expelled from the entire examination and his performance for the entire examination would be 

treated as null and void.
4.	 Such a student will be expelled from the college.
5.	 He/She may be debarred from the examination for more than a year, depending upon the severity or the extent or nature of 

his malpractice as prescribed by H.S.C. Board.
6.	 The student concerned forfeits his right to be re-admitted to the college. 

The students will be penalised for the submission of projects after the due date.

Gracing

Punishment for Unfair Means used at an Examination

Project Submission

4.	 There shall not be any re-examination in the cases of students who have failed.
5.	 Candidates who have failed at the first year of Junior College examination shall have option to claim exemption in the 

subjects in which they have secured minimum passing marks previously.
6.	 In case of students who could not appear at the first terminal examination for genuine reasons such as ill-health (by 

producing Medical Certificate) or such other reasons beyond their control, the head of Junior College shall hold the terminal 
examination by setting a different question paper at the earliest as per the schedule before the end of the II term.

7.	 75% attendance separately in lectures and practicals in each term is compulsory for promotion.


1111

 Name of the 
Scholarship/Freeship

Requirements
Last date of
application

1.	 National Merit At least 80% marks in S.S.C. and H.S.C. Examination only and income not be 
exceed Rs. 3,00,000 /- per year.

10th August

2.	 State Govt. Open Merit 
Scholarhsip

For F.Y.J.C. Arts, Commerce & Science Students who have secured atleast 
84% in the examination held in the year immediately preceding.

10th August

3.	 Government of India 
Scholarship to Schedule 
castes converts to 
Buddhism, Schedule 
Tribes, Vimukhtjati 
Students

a)	 Income certificate from 1st April to 31st March of last year with all 
details (Basic+ D.A. + H.R.A + C.L.A. etc.

b)	 Caste Certificate
c)	 Xerox copy of the mark sheet of last examination passed.

10th August

4.	 E.B.C. a)	 Income of the family not to exceed Rs. 3,00,000/- on 31st March of 

the year immediately preceding.

Last date of 

application 

within 30 days 

from the date of 

admission
5.	 Freeship to the children 

of Primary School 
Teachers (PTC)

a)	 Signature of the Principal of the school. Area Officer’s signature, 
Certificate of Eligibility to be obtained from competent authority.

b)	 Mark sheet
c)	 Ration Card

-do-

6.	 Freeship to the children 

Freedom Fighters

-do- -do-

The List of Scholarships and Free Studentships


1212

Notes: Students applying for Scholarship I Free studentships should note that these are granted on the following conditions:-

a)	 That the applicant is regular in attendance in accordance with the conditions governing the respective scholarship.

b)	 That his/her conduct and progress are satisfactory.

c)	 That he/she does not remain absent without prior permission.

d)	 Prescribed forms of Scholarships/Free studentships will be available from the website of social welfare department.

e)	 No application for Freeship/Scholarship will be accepted by the college after the last date of submission of the same notified 

earlier.

f)	 Students should not apply for more than one Freeship during the year.

Discipline

	Use of mobile phones is strictly prohibited.

	I-Card is compulsory around the neck in the college premises.

	A student without I-card will be subject to disciplinary action.

7.	 Freeship to the children 

of wives & widows of 

the Defence Service 

Personnel

-do- -do-

8.	 Free studentship to Girl 

students upto XII std. 

only

a)	 15 years Resident in Maharashtra (proof)

b)	 Student should not be the fourth or subsequent child born after 15th 

August 1996

c)	 Original & Xerox copy of the Ration Card

-do-

9.	 Government of India 

freeship to S.C., S.T., V.J. 

& Boudh students

a)	 Income certificate with all details

b)	 Caste Certificate

c)	 Xerox copy of Marksheet

-do-


1313

(in Rupees)
Sr. No. Fees Head F. Y. J. C. Boys F. Y. J. C Girls

Normal I.T.
I.T. & 

Maths
Normal I.T.

I.T. & 
Maths

1 Tuition Fees 240 240 240 0 0 0

2 Term Fees 40 40 40 0 0 0

3 Admission Fees 100 100 100 100 100 100

4 Library Fees 100 100 100 100 100 100

5 Other Fees 100 100 100 100 100 100

6 Gymkhana Fees 100 100 100 100 100 100

7 Exam Fees 200 200 200 200 200 200

8 Misc. Fees 150 150 150 150 150 150

9 Student Welfare 50 50 50 50 50 50

10 Group Insurance 100 100 100 100 100 100

11 Magazine Fees 100 100 100 100 100 100

12 I. D. Card and Library Card 100 100 100 100 100 100

13 Project & Assignment Book 400 400 400 400 400 400

14 Student ERP Systems 400 400 400 400 400 400

15 Postal charges 50 50 50 50 50 50

16 I.T. Fees 0 1200 1200 0 1200 1200

17 Computer Fee Charges 0 1000 1000 0 1000 1000

18 Lab & Practical Fees 0 4000 4000 0 4000 4000

19 Maths Fees 0 0 4000 0 0 4000

20 Admission form charges 100 100 100 100 100 100

Total 2330 8530 12530 2050 8250 12250
*(XII Admission fee only for outside students ` 50/-)

Fee Details For Junior College


1414

(in Rupees)

Sr. No. Fees Head S Y. J. C. Boys S. Y. J. C Girls

Normal I.T.
I.T. & 

Maths
Normal I.T.

I.T. & 
Maths

1 Tuition Fees 264 264 264 0 0 0

2 Term Fees 44 44 44 0 0 0

3 Library Fees 100 100 100 100 100 100

4 Other Fees 100 100 100 100 100 100

5 Gymkhana Fees 100 100 100 100 100 100

6 Exam. Fees 802 1002 1017 800 1000 1015

7 Misc. Fees 150 150 150 150 150 150

8 Student Welfare 50 50 50 50 50 50

9 Group Insurance 100 100 100 100 100 100

10 Magazine Fees 100 100 100 100 100 100

11 I. D. Card and Library Card 100 100 100 100 100 100

12 Project Fees 300 300 300 300 300 300

13 E-Attendance 300 300 300 300 300 300

14 Postal charges 50 50 50 50 50 50

15 I.T. Fees 0 1200 1200 0 1200 1200

16 Computer Fee charges      0 1000 1000 0 1000      1000

17 Lab & Practical Fees 0 4000 4000 0 4000 4000

18 Maths Fees 0 0 4000 0 0 4000

19 Admission form charges 100 100 100 100 100 100

Total 2660 9060 13075 2350 8750 12765

*(XII Admission fee only for outside students ` 50/-)

Fee Details For Junior College


1515

B. Com. : Bachelor of Commerce
1.	 Guidelines for admission of students : The Bachelor of Commerce is a three year degree course based on semester system. 

The learner has to complete six semesters. Admission to the Degree College is subject to the rules framed by the University 
of Mumbai from time to time. Every applicant seeking admission is given an admission form and a copy of the College 
Prospectus against the payment of t100/-

2.	 Eligibility for Admission to B.Com Degree Course : This being an institution recognized as minority institution !linguistic 
minority - Hindi), besides the criterion given below, reservation for minority community would also be applicable as per the 
rules and regulations of the University and the Government.

	 1.	 A student who has passed the H.S.C. Examination conducted by the Maharashtra Higher Secondary Education Board 
with Commerce stream or with Vocational subject carrying 200 marks or an examination recognized as equivalent 
thereto will be eligible for the admission to the F.YB.Com class.

	 2.	 Students passing H.S.C. or any other equivalent Examinations conducted by Boards I Universities outside Maharashtra 
State, should first obtain a provisional certificate of eligibility from the Registrar, University of Mumbai, Eligibility Section, 
Vidyanagari, Kalina, Santcruz !East), Mumbai, before they seek admission to the college. Application Forms submitted 
without Provisional Eligibility Certificate will not be accepted.

	 3.	 Students seeking admissions to this college are required to submit an application in the prescribed Application form & 
Photographs. Application forms for admission to FY Classes will be issued as per the schedule decided and declared 
by the University and Government. Duly completed forms along with the necessary documents should be submitted 
to college office as per the instructions given along with the form. The admission form must also bear photographs or 
both parents / guardian.

		  Candidates seeking admission are advised to refer to the merit lists displayed by the college and take admission within 
the prescribed date as per the schedule.

		  Students are also advised to keep sufficient number of photo copies of their certificates duly attested with them 
for use in future.  Kindly note that requests for return of documents once submitted will not be entertained. Admissions 
will be strictly based on merit and as per the schedule and criterions prescribed by the University and Government.

4.	 Candidates seeking admission from other colleges. affiliated to the University of Mumbai. must produce a Transfer Certificate. 
NOC & PNR Number from the college last attended. A student who wants to leave the college in the middle of the academic 
year must inform the Principal in writing about his intention to do so on or before the last working day of the first term.

Section : Degree College


1616

5.	 Admission granted to the students to any class is only for that particular term/year. Every student is expected to take fresh 
admission every year and there would be nothing like reservation of seat for the college students to any class. Students 
who are found irregular in attendance and/or had poor performance at the College/ University examinations will not be 
admitted to the second term/subsequent year, as the case may be and cases of such students shall be at the discretion of 
the principal. A student must keep minimum attendance of 75%, each term.

6.	 At the time of admission, students shall have to submit the following certificates :
	 a)	 H.S.C. examination mark-sheet in original and copies thereof.
	 b)	 College leaving certificate in original and a copy thereof in support of date of birth.
	 c)	 H.S.C. Examination Passing Certificate in original and a copy thereof (to be submitted when received).
	 d)	 They should fill in the Enrolment form in due course (as per the notice) and get the admission confirmed failing which 

their admission is liable to be cancelled.
	 e)	 Copy of residential proof such as Electricity Bill, Telephone Bill, Ration card, Aadhaar card etc.
	   A student is advised to apply for admission only if the percentage of marks secured by him at the HSC examination or 
an equivalent qualifying examination happens to be equal to or higher than the percentage of marks prescribed by the college. 
Similarly, the college reserves the right to refuse admission to any student or cancel the admission after it is given to the student. 
without citing any reason. The Principal’s decision in this matter will be final. 

Rules for Admission : Admission Process
Step 1 : 	 Applicant will have to visit the college site
	 URL:http://admission. kgmittalcollege.com (click on Admission link.)
Step 2 : 	 Complete the registration by filling up all the required fields.
Step 4 : 	 After the successtul registration, a message which will be delivered on the registered number with login credentials.
Step 5 : 	 Enter User ID & Password given in message. login credentials.
Step 6 : 	 Fill up all the admission details and select the course for which the applicant desires to take admission in 6 step.
Step 7: 	 Print the form and submit the same at the institute for the verification process.
Step 8 : 	 Once verified the applicant will receive the message with payment link.
Step 9: 	 Make the payment with the link received and preserve the receipt generated for future reference. 
	 (Payment can be done by CC, DC, NB)
Step 10 : 	 Applicant admission is done.

Hours of Instruction :
	 B. Com : 		  7 .00 a.m. to 12.00 noon
	 Students must report to the class at 7.00 a.m. sharp. College gate will be closed at 7.10 a.m. No Entry to late comers 
is permitted once the gate is closed. 
	 These timings are tentative and the college may have to operate classes beyond the timings indicated above. Students 
should note that the college may conduct the courses for some divisions/classes earlier and for other divisions/ classes later, 
according to the availability of halls/rooms and faculty members. If need arises, the college may even conduct classes on Sundays 
and Holidays.


1717

Course Structure

F.Y.B.Com 
	 A student is required to offer seven subjects as under. Each subject will carry one paper of 100 marks. Thus total marks 
will be 700.
	 SEMESTER I	 SEMESTER II
	 1.	 Accountancy & Financial Management- Paper I 	 1.	 Accountancy & Financial Management- Paper II

	 2.	 Commerce - Paper I 	 2.	 Commerce - Paper II

	 3.	 Business Economics - Paper I 	 3.	 Business Economics - Paper II

	 4.	 Business Communication I	 4.	 Business Communication II

	 5.	 Environmental Studies I	 5.	 Environmental Studies II

	 6.	 Foundation Course  I	 6.	 Foundation Course II

	 7.	 Mathematical & Statistical Techniques I	 7.	 Mathematical & Statistical Techniques II

S.Y.B. Com.
	 A student is required to offer six subjects as under. Each subject will carry one paper of 100 marks. Thus total marks will 
be 600.
	 SEMESTER III	 SEMESTER IV
	 1.	 Accountancy & Financial Management III 	 1.	 Accountancy & Financial Management IV

	 2.	 Financial Accounting and Auditing 	 2.	 Financial Accounting and Auditing - Auditing

		  Introduction to management Accounting 		

	 3.	 Commerce  III	 3.	 Commerce  IV

	 4.	 Business Economics III	 4.	 Business Economics IV				  

	 5.	 Foundation Course  III	 5.	 Foundation Course  IV

	 6.	 Applied component Advertising I /	 6.	 Applied component Advertising II /

		  Computer programming I		  Computer programming II

	 7.	 Business Law I	 7.	 Business Law II

		  Optional Subjects will be allotted purely on merit (decided on the basis of marks obtained at F.Y.B.Com. Examinations) 
from amongst the applications received subject to the availability of seats. 


1818

T.Y.B.Com
A student is required to offer seven papers as under. Each paper will carry 100 marks. Total marks will be 700.
	 SEMESTER V	 SEMESTER VI
	 1.	 Commerce-V	 1.	 Commerce-VI 	

	 2.	 Business Economics - V	 2.	 Business Economics - VI

	 3.	 Financial Accounting & Auditing VII-	 3.	 Financial Accounting & Auditing IX-

		  Financail Accounting		  Financail Accounting

	 4.	 Financial Accounting & Auditing VIII-	 4.	 Financial Accounting & Auditing X-

		  Cost Accounting		  Cost Accounting

	 5.	 Direct & Indirect Taxation Paper-I	 5.	 Direct & Indirect Taxation Paper-II

	 6.	 Computer System  & TH Applications Paper - I /   	 6.	 Computer System  & TH Applications Paper - II / 

		  Export Marketing Paper-I		  Export Marketing Paper-II
Optional Subjects will be allotted purely on merit (decided on the basis of marks obtained at S.Y.B.Com. Examinations) from 
amongst the applications received subject to the availability of seats. Students should note that they will not be permitted to 
change the subject/s once offered, without the prior permission of the Principal.

Admission Rules: (For all students including students belonging to Hindi Linguistic Minority) 

Eligibility for admission to B.M.S. Degree Course : 
	 A candidate for being eligible for admission to the B.M.S. Degree Course shall have passed H.S. C. Examination of the 
Maharashtra Board of Higher Secondary Education or its equivalent examination or Diploma in any Engineering branches with two 
years’ or three years’ or four years’ duration after the S.S.C. conducted by the Board of Technical Educations. Maharashtra States 
or equivalent Examination by securing minimum 45% marks for general category On one attempt) at the respective Examination 
and minimum 40% marks for the reserved category On one attempt) 

The admission criterion for the B.M.S. course would be as per the rules and regulations prescribed by the University and 
Government from time to time.

	 Students must report to the class 15 minutes before commencement of 1st lecture. No entry to the late comers is 
permitted. The college may even conduct classes on Sundays & Holidays in necessary condition.

B.M .S. - Bachelor of Management  Studies 


1919

SEMESTER I : Total 7 Subjects
S. No Name of Subject

1. Intro To Financial Accounts

2. Business Law
3. Business Statistics
4. Business Communication
5. FC - I
6. Foundations of Human Skills

7. Business Economics - I

SEMESTER II : Total 7 Subjects
S. No Name of Subject

1. Principals of Marketing
2. Industrial Law
3. Business Mathematics
4. Business Communication
5. Foundation Course - II
6. Business Environment
7. Principals of Management

SEMESTER III : Total 7 Subjects
S. No Name of Subject

1. IT in Business Management - I
2. Environmental Management
3. BP & Entrepreneurial Management
4. Accounting for Managerial Decisions
5. Strategic Management

Finance Group - Electives
6. Equity & Debt Capital
7. Corporate Finance

Marketing Group - Electives
8. Consumer Behaviour
9. Advertising

HRM Group - Electives

10. OB & HRM

11. Motivation & Leadership

SEMESTER IV : Total 7 Subjects
S. No Name of Subject

1. IT in Business Management - II
2. Business Economics - II
3. Research Methods in Business
4. Ethics & Governance
5. Productivity & Total Quality Management

Finance Group - Electives
6. Corporate Restructuring
7. Strategic Cost Management

Marketing Group- Electives
8. Rural Marketing
9. Integrated Marketing Communication & Advertising

HRM Group - Electives
10. Human Resource Planning & Information System
11. Training & Development in HRM

F.Y.B.M.S.

S.Y.B.M.S.

Course Structure


2020

SEMESTER V : Total 6 Subjects
S. No Name of Subject

1. Logistics & supply chain management
2. Project Work

Any one Elective Group
Finance Group - Electives

3. Investment Analysis & Portfolio Management
4. Commodity & Derivatives Market
5. Wealth Management
6. Risk Management

Marketing Group - Electives
3. Services Marketing
4. E-Commerce & Digital Marketing
5. Sales & Distribution Management
6. Customer Relationship Management

HRM Group-Electives
3. Strategic HRM & HR policies
4. Perf. Mgmt & Career Planning
5. Industrial Relations
6. Stress Management

SEMESTER VI : Total 6 Subjects
S. No Name of Subject

1. Operational Research
2. Project Work II

Marketing Group - Electives
3. Brand Management
4. Retail Management
5. International Marketing
6. Media Planning and Management

Human Resources Group - Electives
3. HRM in Global Perspective
4. Organizational Development
5. HRM in Service Sector Management
6. Indian Ethos in Management

Finance Group - Electives
3. Innovative in financial service
4. Project Management
5. Strategic Financial Management
6. Indirect Taxes

T.Y.B.M.S.


2121

B.A.F. - Bachelor of Commerce (Accounting & Finance)

SEMESTER III : Total 7 Subjects
S. No Name of Subject

1. Information Technology in Accountancy - I
2. Commerce (Financial Market Operations) - II
3. Business Law (Business Regulatory framework) - II
4. Business Economics - II
5. Financial Accounting (special accounting Ares) - II

6. Auditing (Techniques of Auditing and Audit 
Procedures) - II

7. Taxation - II (Indirect Taxes Paper - II)

SEMESTER IV : Total 7 Subjects
S. No Name of Subject

1. Information Technology in Accountancy - II
2. Management (Introduction to Management) - I
3. Business Law (Company Law) - III
4. Research Methodology in Accounting and Finance
5. Financial Accounting (Special accounting Area) - III
6. Auditing - IIII
7. Taxation - III (direct Taxes - III)

SEMESTER I : Total 7 Subjects
S. No Name of Subject

1. Elements of Financial Accounting - I
2. Cost Accounting
3. Financial Management
4. Business Environment
5. Business Economics
6. Business Communication
7. Foundation Course

SEMESTER II : Total 7 Subjects
S. No Name of Subject

1. Financial Accounting - II
2. Auditing
3. IFS Innovative Financial Services
4. Business Communication - II
5. Foundation Course - II
6. Business Law - I
7. Business Mathematics

	 Admission Rules : 
	 a) 	 A candidate for being eligible for admission to the Bachelor of Commerce (Accounting and Finance)degree course 

shall have passed XII std. Examination of the Maharashtra Board of Higher Secondary Education or its equivalent and 
secured not less than 45% marks in aggregate at first attempt (40% in case of reserved category).

	 b)	 Every candidate admitted to the degree course in the constituent / affiliated college / recognized institution, conducting 
the course, shall have to register himself / herself with the University.

Course Structure

F.Y.B.A.F.

S.Y.B.A.F.


2222

SEMESTER V : Total 6 Subjects
S. No Name of Subject

1. Financial Accounting - V
2. Financial Accounting - VI
3. Cost Accounting - III
4. Taxation - IV (Indirect Taxes - II)
5. International Finance
6. Financial Management - II

SEMESTER VI : Total 6 Subjects
S. No Name of Subject

1. Financial Accounting - VI
2. Project Work
3. Cost Accounting - IV
4. Financial Management - III
5. Taxation - V (Indirect Taxes - III)
6. Security Analysis and Portfolio Management

Admission Rules : (For all students including students belonging to Hindi Linguistic Minority) 
Eligibility for admission to B.M.M. Degree Course : 
	 A candidate for being eligible for admission to the Degree course in Bachelor of Mass Media shall have passed XII th Std. 
Examination of Maharashtra Board of Higher Secondary Education or its equivalent from the Science, Arts or Commerce stream.

	 Students must report to the class 15 minutes prior commencement of 1st lecture. No entry is permitted to the late comers. 

	 These timings are tentative and the college may have to operate classes beyond the timings indicated above. The 
college may even conduct classes on Sundays and Holidays in necessary condition.

SEMESTER - I
1. Foundation Course
2. Effective Communication  I
3. Visual Communication
4. Fundamentals of Mass Com
5. Current Affairs
6. History  of Media

SEMESTER - II
1. Electronic Media - I
2. Corporate communication & Public Relations
3. Media Studies
4. Introduction of Photography
5. Film Communication I
6. Computers and Multimedia -I 

F.Y.B.A.M.M.C.

B.M.M. - Bachelor of Mass Media

Course Structure

T.Y.B.A.F.


2323

SEMESTER - V Advertising
1. Copywriting
2. Advertising & Marketing Res.
3. Agency Management
4. Social Media Marketing
5. Consumer Behaviour
6. Brand Building

SEMESTER  - VI Advertising
1. Advertising  Design

2. Digital Media

3. Brand Management

4. Advertising & Sales Promotion

5. Retailing & Merchandising

6. Entertainment & Media Marketing

SEMESTER - V Journalism 
1. Reporting
2. Investigative Journalism
3. Writing & Editing Skills

4. Mobile Journalism & New Media

5. News Media Management
6. Journalism & Public Opinion

SEMESTER - VI Journalism
1.  News Paper & Magzine Making
2.  Lifestyle Journalism
3.  Photo & Travel Journalism

4.  Crime Reporting

5.  Digital Media
6.  Television Journalism

T.Y.B.A.M.M.C.

T.Y.B.A.M.M.C.

SEMESTER - III
1. Electronic Media – I
2. Introduction to Culture Studies
3. Corporate Communication & Public Relation

4. Media Studies

5. Intro. To Photograpy
6. Computer & Multimedia

SEMESTER - IV
1. Electronic Media – II
2. Writing & Editing for Media
3. Media Laws & Ethics
4. Film Communication – II
5. Computer Multimedia
6. Mass Media Research

S.Y.B.M.M.C.

Advertising

Journalism


2424

	 To provide knowledge to aspirants of media industry, K G Mittal Media Institute will provide different media related 
Certificate Courses of 8 weeks duration. 
Documentary Film Making : 	 ` 25.000/-
	 K G Mittal Media Institute provides Mumbai University certified course for making Documentaries, Short films, 
Corporate films. TV Programs. Serials & Feature Films. Learn the technical in and out of audio visual media. 
Still Photography :	 ` 10,000/- 
	 The Photographer always captures something. They describe a person. situation. show style. a life etc. There is a 
big demand of photographers because there are so many careers that would involve photography in it. Even if you are just 
doing photography because of your hobby and curiosity, you may still make this as a way to be paid. Capturing important 
moments,  precious time and events in lives of people definitely makes photography a very significant instrument in preserving 
these memories. 
	 Learn the fundamentals of digital still photography, basic maintenance techniques and camera accessories at KG 
MittalMedia Institute. 
Creative Writing, Copy Writing & Content Writing : 	 ` 40,000/- 
	 There is a growing demand for skilled content writers in Media Industry. Quality writers often earn higher revenues 
for businesses & themselves. Producers & managers in Production houses, Advertising agencies, News Channels & Print media 
depend on Content Writers / Creative Writers to perform several major tasks. 
Creative Writing & Content writing covers writing for Films I Television I Advertisements (both Print & electronic) Journalism I 
Events etc. wherever creativity & copy writing is concerned.
	 Join KG Mittal Media Institute to learn excellent content writing and hit the world with creative writing skills. Express 
your thoughts creatively while writing.
RJ/Anchoring / Voicing : 	 ` 45.000/- 
	 Master the art & skill of speaking on Microphone whether Radio, Television or Stage in KG Mittal Media Institute. 
Know what is Voice Projection. Modulation. Voice over. Dubbing etc.
Sound & Film Editing : 		  ` 20.000/-
	 Whether one wants to be a Radio Jockey, Director. Actor. Serial, Film. Ad or Documentary maker, to enter into Media 
Industry, one needs to know the basics of Sound & Film Editing, K G Mittal Media Institute conducts Mumbai University certified 
course for the same. 
	 The Duration of all the above certificate courses is 8 weeks and is certified by the University of Mumbai, under the name 
of K. G. Mittal Media Institute. Practical hands-on knowledge will be given to the students in the state -of-art practical media lab 
situated in the college.

K. G. Mittal Media Institute


2525

Admission Rules 

Eligibility For Admission To B.Sc.(I.T.) Degree Course :
	 A candidate for being eligible for admission to the Degree course of Bachelor of Science - Information Technology, 
shall have passed XII Standard examination of the Maharashtra Board of Higher Secondary Education or its equivalent with 
Mathematics as one of the subjects and should have secured not less than 45% marks in aggregate for Open Category and 40% 
marks in aggregate in case of Reserved category candidates. 

OR

	 Candidates who have passed the 3 year post S.S.C. Diploma in Computer Engineering I Computer Science I Computer 
Technology I Information Technology I Electrical, Electronics & Video Engineering and Allied branches/ Mechanical and Allied 
Branches. Civil and Allied branches of Engineering are eligible for direct admission to the Second Year of the B.Sc.11.T.) degree 
course. However Diploma should be recognized by the Board of Technical Education or any other recognized Government Body. 
Minimum Marks required is 45% aggregate for Open Category candidates and 40% aggregate for reserved candidates. 

OR 

	 Candidates with post HSC-Diploma in Computer Engineering I Computer Science I Computer Technology I Information 
Technology and allied branches will be eligible for direct admission to the Second Year of B.Sc.(I.T.). However, the Diploma should 
be recognized by the Board of Technical Education or any other recognized Government Body Minimum Marks required 45% 
aggregate for Open Category candidates and 40% aggregate for Reserve category candidates. 
0.5053: Admission will be made on the basis of merit of marks obtained in the paper of Mathematics only. 

	 Students must report to the class 15 minutes prior commencement of 1st lecture. No entry will be permitted to late 
comers. 

	 The college may even conduct classes on Sundays and Holidays in necessary condition.

B.Sc. (I.T.) - Bachelor of Science (Information Technology)


2626

SEMESTER I 
Sr. No. Name of the Subject

1 Imperative Programming
2 Digital Electronics
3 Operating Systems
4 Discreate Mathematics
5 Communication Skills

SEMESTER II 
Sr. No. Name of the Subject

1 Object oriented Programming
2 Microprocessor Architecture
3 Web Programming
4 Numerical and Statistical Methods
5 Green Computing

SEMESTER III 
Sr. No. Name of the Subject

1 Python Programming
2 Data Structures
3 Computer Networks
4 Database Management Systems
5 Applied Mathematics

SEMESTER IV
Sr. No. Name of the Subject

1 Core Java
2 Introduction to Embedded Systems
3 Computer Oriented Statistical 

Techniques
4 Software Engineering
5 Computer Graphics and Animation

SEMESTER V
Sr. No. Name of the Subject

1 Network Security
2 Asp.Net With C#
3 Software Testing
4 Advanced Java
5 Linux Administration

SEMESTER VI
Sr. No. Name of the Subject

1 Internet Technology
2 Project Management
3 Data Warehousing
4 IPR and Cyber Laws Case Studies
5 Project

F.Y.B.Sc.(IT)

S.Y.B.Sc.(IT)

T.Y.B.Sc.(IT)

Course Structure


2727

Admission Rules 

	 A candidate for being eligible for admission to the three years integrated course leading to the degree of Bachelor of 
Science (B.Sc.) must have passed Higher Secondary School Certificate Examination (Std. XII) in Science stream conducted by the 
Maharashtra State Board of secondary and Higher Secondary Education with Mathematics and statistics as one of the subject or 
its equivalent.

	 Admission will be on merit, based on order of preference as follows :

	 1. Aggregate Marks at H.S.C. or equivalent.

	 2. Aggregate Marks in Science Group (Physics, Chemistry and Mathematics)

	 3. Marks in Mathematics and Statistics and Physics. Marks in Mathematics and Statistics

	 Candidates who have passed the 3 year post S.S.C. Diploma in Computer Engineering I Computer Science I Computer 
Technology I Information Technology I Electrical, Electronics & Video Engineering and Allied branches/ Mechanical and Allied 
Branches. Civil and Allied branches of Engineering are eligible for direct admission to the Second Year of the B.Sc.11.T.) degree 
course. However Diploma should be recognized by the Board of Technical Education or any other recognized Government Body. 
Minimum Marks required is 45% aggregate for Open Category candidates and 40% aggregate for reserved candidates. 

OR 

	 Candidates with post HSC-Diploma in Computer Engineering I Computer Science I Computer Technology I Information 
Technology and allied branches will be eligible for direct admission to the Second Year of B.Sc.(I.T.). However, the Diploma should 
be recognized by the Board of Technical Education or any other recognized Government Body Minimum Marks required 45% 
aggregate for Open Category candidates and 40% aggregate for Reserve category candidates. 
0.5053: Admission will be made on the basis of merit of marks obtained in the paper of Mathematics only. 

	 Students must report to the class 15 minutes prior commencement of 1st lecture. No entry will be permitted to late 
comers. 

	 The college may even conduct classes on Sundays and Holidays in necessary condition.

B.Sc. (CS) - Bachelor of Science (Computer Science)


2828

SEMESTER I
Sr. No. Name of the Subject

1 Computer Organization and Design
2 Programming with Python - I
3 Free and Open Source Software
4 Database Systems
5 Discrete Mathematics
6 Descriptive Statistics and Introduction to Probability
7 Soft Skills Development

SEMESTER II
Sr. No. Name of the Subject

1 Programming with C
2 Programming with Python - II
3 Linux
4 Data Structures
5 Calculus
6 Statistical Methods and Testing of Hypothesis
7 Green Technologies

SEMESTER III
Sr. No. Name of the Subject

1 Discrete Mathematics
2 Object Oriented Design using UML and Python
3 Data Structures and Algorithms Using Python
4 Practical of USCS301 + USCS302 + USCS303

SEMESTER IV
Sr. No. Name of the Subject

1
2
3
4

5

Artificial Intelligence
Information & Network Security
Software Testing & Quality Assurance
Architecting of IoT Practical of  
USCS501+502+503+504 
Operating System and Linux

6 Java Programming
7 Web Technologics
8 Practical of USCS401 + USCS402 + USCS403

F.Y.B.Sc.(Computer Science)

S.Y.B.Sc.(Computer Science)

T.Y.B.Sc.(Computer Science)
Sr. No. Name of the Subject

1 Cyber Forensics
2 Data Science
3 Ethical Hacking
4 Practical of USCS601 + USCS602 + USCS603+USCS604

Post Graduate Programme in Commerce (M.Com)
The duration of the M.Com shall be two years. 
List of Subjects for M.Com Part I & II Course. 
Scheme of Papers : There will be 8 paper carrying 800 marks on the aggregate. M.Com Part I examination will consist of 4 papers 
and M.Com Part II will consist of 4 papers of 100 marks each. (40 marks -Internal Assessment & 60 marks -External Assessment)

M.Com. -Master of Commerce


2929

Syllabus

M.Com Part-I & II Course :

M.Com.-I
Sr. No. Semester - I Sr. No. Semester - II

1.
2.
3.
4.

Strategic Management
Economics for Business Decisions
Cost and Management Accounting 
Business Ethics and Corporate Social Responsibility

1.
2.
3.
4.

Research Methodology for Business
Macro Economics concepts and Applications
Corporate Finance
E-Commerce

M.Com.-II
Sr. No. Semester - III Sr. No. Semester - IV

Compulsory Project Work Compulsory Project Work

1. Project Work - I 1. Project Work - II

Group A : Advanced Accounting, Corporate Accounting and Financial Management

1.
2.
3.
4.
5.

Advanced Financial Accounting
Direct Tax
Advanced Cost Accounting
Advanced Auditing
Financial Services

1.
2.
3.
4.
5.

Corporate Financial Accounting
Indirect Tax-Introduction of GST
International Financial Reporting Standards
Financial Management
Personal Financial Planning

OR
Group B : Business Studies (Management)

1.
2.
3.
4.
5.

Human Resource Management
Rural Marketing
Entrepreneurial Management
Marketing Strategies and Practices
Organizational Behaviour

1.
2.
3.
4.
5.

Supply chain management and logistics
Advertising and sales Management
Retail Management
Tourism Management
Management of Business Relations

* Any one group of courses from the above list 
of the courses. (Any Three Subjects out of Five 
Subjects from Group - A or B)

* Any one group of courses from the above list 
of the courses. (Any Three Subjects out of Five 
Subjects from Group - A or B)


3030

Passing Standard
1.	 To pass in a course (Subject), a learner must score. 40 out of 100 with minimum 16 marks out of 40 in the Internal 

Assessment and minimum 24 out of 60 in the External Assessment.
2.	 Before appearing for IVth semester, the learner should clear Ist and IInd Internal and External Examinations.

	 Admission procedure applicable to minority institutions, as specified by Government of Maharashtra is given below :
	 a.	 15% Quota reserved for Management.
	 b.	 3% seats reserved for the categories viz. (i) Handicapped students (ii) Children I Grandchildren of Freedom Fighters 

(iii) children of defence personnel, ex-service men (iv) Children of Parents transferred while working in Central I 
State governments (v) Sports; District, State and National (vi) Students having distinguished and exceptional 
performances in cultural activities strictly on merit.

	 c.	 50% of the remaining seats are then allotted to Minority Quota.
	 d.	 Since the college is a Minority Institution, admission rules will be as per the University circular no. Aff/Recog I/

Admission/(2018-19)/12/of 2018. In house students are to be admitted first and in case if seats are vacant, they 
can be filled up with outside students. Preference for the In-house students is available to regular B.Com. course 
only and to the Self Financing Courses.

		  Examination Scheme for B.Com., B.M.S., B.A.F., B.A.M.M.C. B.Sc.lT. &  B.Sc. (CS)
(Semester Examinations) Classes – First & Second Term Examinations : 
The performance of the learners shall be evaluated in two components: Internal assessment if applicable with 
25% marks by way of continuous evaluation and by Semester End Examination with 75 % marks by conducting 
the theory examination in certain subject and Semester End Examination with 100% marks for the remaining 
subjects.

	 1.	 Internal Assessment : It is defined as the assessment of the learners on the basis of continuous evaluation 
as envisaged in the credit based system by way of participation of learners in various academic and correlated 
activities in the given semester of the programme. Test comprising of 20 marks in each semester per course will 
be held. The students will be evaluated for their class conduct and class participation in each subject per course 
out of 5 marks in each semester.

	 2.	 Semester End Assessment : It is defined as the assessment of the learners on the basis of performance in the 
semester end theory / written examinations of 100 marks each subject in each semester except where internal 
assessment is required.

Admission Rules


3131

2.	 Passing Standard :
	 	 To pass in a course (subject), a learner must score 40 out of 100 marks with minimum 10 marks out of 25 in the 

Internal Assessment and minimum 30 marks out of 75 in the Semester End Examination.
	 	 To pass a course, the learner shall obtain minimum grade D in each course and project, wherever applicable in a 

particular semester.

3.	 A.T.K.T. (Allowed To Keep Terms) :
	 As per the University guidelines received from time to time.

4.	 Project Evaluation (if Applicable) :
	 	 A student who fails in the internal assessment has to submit a project of 25 marks and secure minimum passing 

marks as and when applicable.
	 	 The credits and points secured by him/her in the other courses will be carried forward and he/she shall be 

entitled for grade obtained by them on passing of all courses.
	 	 A learner shall have to obtain minimum 10 marks to be declared Pass in the subject. It will comprise of 15 marks 

for content 5 for presentation and 5 for Viva. No additional examination will be conducted for any of the 
semesters.

	 	 ATKT examination of I/III/V semester only will be conducted for the regular students in the same academic year 
and not for the II/IV/VI th semester.

		  ATKT examination will be held for all the semesters i.e. (I, II, III, IV) together twice in a year i.e. in the month of 
August / September and February for 60/75 marks.

		  The above mentioned  norms of evaluation is subject to changes, as and when modified by the university of 
Mumbai.

5.	 Conduct of Examination :
	 	 F.Y.B.com / S.Y.B.com / T.Y.B.Com (Regular / ATKT) Examination for I/II/III/IV/V/VI semester will be conducted by 

the college on behalf of the Mumbai University for which the common time table and question papers will be set 
by the Mumbai University.

6.	 Eligibility for admission in S.Y. B.Com :
	 	 A student who has passed in F. Y. B. Com or is allowed to keep terms i.e. ATKT in not more than two subjects 

(inlcusive of internal and external) in each semester is eligible to seek admission in S.Y.B.Com. 
	 Eligibility for seeking admission in T. Y. B.Com
	 	 A student who has been declared pass in F. Y. B.Com and S. Y. B.Com.
	 	 A student who has been declared pass either in F. Y. B. Com or S. Y. B. Com fully but has ATKT in not more than 

two subjects in each semester wherever he has not been declared pass.


3232

7.	 Issue of Xerox copy and Revaluation of answer papers :
	 A student who secures less marks than those expected by him/ her at the examination, can apply for xerox copy of answer 

sheet within the days notified to that effect by the Examination Committee and by paying the prescribed fees of Rs. 100/-. 
Also he can get the answer sheet revaluation within the prescribed time limit by paying the additional fees of Rs. 500/-. And 
the students of Reserved Category can get the answer sheets revaluated at Rs. 250 only.

8.	 Punishment for Unfair means used at an Examination :
	 The University of Mumbai has laid down certain procedure for conducting an enquiry in case of unfair means. Varying 

degrees of punishment have been prescribed. Besides, copying or using unfair means at an examination is a crime and a 
student found using such unfair means may be handed over to the police and may have to suffer the consequences of legal 
action. Students should therefore, desist from the use of unfair means at the time of the examination.

	 Unfair Means Committee : The college has constituted an Unfair Means Committee to look into the cases of unfair 
means resorted to by the students during the examinations. The students appearing for any examination should not be in 
the possession of any copying material, mobile etc. If found guilty, the Unfair Means Committee has a discretion to impose 
any one or more of the following punishments to the students.

		  The Competent Authority concerned i. e. the Board of Examinations in the cases of University examination, the concerned 
Principal in the cases of College examination, and the Head in the cases of examination held by the Recognised Institution, 
after taking into consideration the report of the Committee shall pass such orders as it deems fit including granting the student 
benefit of doubt, issuing warning or exonerating him/her from the charges and shall impose any one or more of the following 
punishments on the students found guilty of using unfair means :

	 a)	 Annulment of performance of the student in full or in part in the examination he/she has appeared for.
	 b)	 Debarring student from appearing for any examination of the University or College or Institution for a stipulated 

period not exceeding five years.
	 c)	 Debarring student from taking admission for any course in the University or College or Institution for a stipulated 

period not exceeding five years.
	 d)	 Cancellation of the University or College or Institution Scholarships or awards or prize or medal etc. awarded to 

him/her in that examination.
	 e)	 In addition to the above mentioned punishment, the competent authority may impose a fine on the student 

declared guilty. If the student concerned fails to pay the fine within a stipulated period, the competent authority 
may impose on such a student additional punishment/penalty as it may deem it.

	 f)	 The student concerned be informed of the punishment finally imposed on him/her in writing by the competent 
authority or by the Officer authorised by it in this behalf, under intimation to the College/Institution he/she belongs to.


3333

	 There are a number of scholarships and freeships available for needy and deserving students of the College. The Central 
and State Government. College and other private bodies and individuals offer these. Full particulars about these are notified from 
time to time and guidance is also given for the same by the College office. 
	 Applications for Scholarships and remissions in fees or other concessions will be considered only after the applicant 
has been admitted to the college and has paid fees in full for the academic year. Scholarships and freeships, etc. will be adjusted 
against fee. provided the same has been duly received. 
Note : Students applying for E.B.C., P.T.C., G.0.1., S.T., S.C. etc. should apply within the stipulated time period. 
	 No student will get double concession i.e. either two scholarships or scholarships and fee concession simultaneously.
	 Students who do not apply for scholarships or freeships for which they are eligible, will under no circumstances, be 
considered for remission in fees by the College.

	 If a student desires to get his/her name removed from the rolls of the college in the second term and join another college, 
he has to obtain written permission of the Principals of both of the colleges.

	 The college gives great importance to discipline and the same must be scrupulously observed by all students. Failure to 
comply with any of the rules, regulations or requirements notified from time to time will lead to strict disciplinary action.
	 1.	 Every student must possess a valid identity card issued to him/her by the college with the photograph and bearing 

the signature of the Principal. He/she is under obligation to present it for inspection or verification or for any other 
authorized purpose whenever demanded by a member of college staff. A student who does not carry with him 
the identity card may be refused admission in the college-premises or to any college function.

	 2.	 Student without valid Identity Card will not be allowed to enter the college premises.
	 3.	 No student should indulge into arguments with the security and the staff in the matters relating to rules & discipline.
	 4.	 Students must attend all lectures, tutorials, if any, according to the timetable in force. Absence from lectures, 

seminars. tutorials etc. could lead to loss of their classes.
	 5.	 Students must attend their lectures in time. Late-comers will not be allowed to enter their classes.
	 6.	 Smoking, tobacco chewing, drugs etc. are strictly prohibited in the college premises.
	 7.	 No student can attend a class other than his / her own, except with the prior permission of the Professor concerned.
	 8.	 Every student must take care of the college property and help in keeping the college premises clean.

Scholarships, Freeships And Other Concessions

Change of college in the second term

Rules, Discipline and Proper Conduct


3434

	 9.	 No student should misuse black-boards, disfigure walls and windows, tamper with furniture and fittings or cause 
any damage to the college property directly and indirectly.

	 10.	 College debates and other meetings will be presided over by the Principal of the college or any responsible person 
nominated by her. Topics selected for debates inside or outside the college must have the sanction of the Principal.

	 11.	 No student is allowed to communicate any information or write to the press about matters relating to the college 
administration without the prior permission of the Principal.

	 12.	 Any student found guilty of disobedience, insubordination, misconduct or misbehaviour or any other act of serious 
indiscipline is liable to lose his term or face expulsion from the college.

	 13.	 Students should not loiter in the corridors or in the college premises particularly when lectures are going on. 
Similarly, in the library or in the reading hall, they should not disturb others by talking or moving around.

	 14.	 No association or organization will be formed and no meeting will be held without the prior permission of the 
Principal.

	 15.	 Demonstrations of any kind in the college premises during college hours are strictly prohibited.
	 16.	 Students are advised to keep sufficient number of photo copies of their HSC mark sheets, Leaving Certificates etc.
	 17.	 The college will not be responsible for any loss of or damage to the articles or valuables of the students. Similarly, 

any student finding any article in the college campus should hand it over to the principal/College office.
	 18.	 If for any reason, the continuance of a student in the college is, in the opinion of the Principal, detrimental to the 

best interest or discipline of the college, as the case may be, without assigning any reason, the student is liable 
to face expulsion from the college.

	 19.	 Students receiving Government or college scholarships or any remission in fees must note that, to grant 
continuance therefore are subject to good behaviour, attendance and satisfactory progress and good result at the 
college and Board/University examinations.

	 20.	 The students are required to dress properly Rugged Jeans, Sleeveless tops, midlength dresses and shorts are not 
allowed in the college premises at all . 

	 21.	 Matters not covered by the existing rules will rest at the discretion of the Principal.
Ordinance - 0.119 relating to attendance :  
	 The following shall be the minimum attendance necessary for keeping terms:
	 For granting the terms in each subject, minimum attendance of 75% of the theory, lectures, practicals and tutorials 
wherever prescribed) separately will be required out of the total number of lectures, practicals and tutorials in the subject 
conducted in the term.

Requirements regarding satisfactory completion of the Course :
Requirements regarding Attendance :
	 1.	 Students must attend all the lectures and tutorials engaged by the college during each term on daily basis.
	 2.	 Every student is also advised to attend all the tutorials that are engaged for his /her batch or the classes as the 

case may be.


3535

Ordinance - 0.125 relating to the keeping of terms to the satisfaction of the Principal of the college : 
	 A student must complete to the satisfaction of the Principal, the courses of study at the college, prescribed for each 
term for the Class to which he belongs.

	 A student would be considered to have kept his/her term satisfactorily if :
	 i)	 His/her attendance in the class for lectures and tutorials is satisfactory.
	 ii)	 He/she has completed the class/home assignments given to him.
	 iii)	 His/her conduct and behavior in the college, and outside, are proper and to the satisfaction of the Principal.
	 iv)	 In case students are not able to attend lectures and / or tutorials for a period exceeding a week in a term they 

should give intimation to the principal of the college and take prior permission for such absence.

	 1.	 Students are assigned roll numbers and divisions. Every division of a class may be divided into a certain convenient 
number of tutorial batches.

	 2.	 A student has not only to be present in the class when lectures are delivered or when tutorials are held for his/her 
batch, but he/she has also to do neatly; and in time, the work assigned to him in the class or in the batch.

	 3.	 Similarly, a student who has been given certain class work or home work, has to complete it to the satisfaction of 
the concerned teacher.

	 4.	 A student who is not able to attend his/her classes regularly and/or who is not able to complete his/her tutorials/
projects/assignments properly may not be permitted to appear for the examination as per the University rule.

	 5.	 Students are advised to attend all the lectures/tutorials/ seminars that are meant for them and to do the work 
assigned to them.

Note : 	 1.	 All students are required to pay the annual fees at the beginning of the year.
	 2.	 Fee Structure as well as rules for refund of fees are likely to be revised by the University and I or Government. In 

case of any increase in the fees, the student will be required to pay the difference, even at the later date. If the 
fees taken are reduced by Government Appointed Body, the difference will be refunded to the students. Changes 
in the fee structure or refund rules will be informed to the applicants as & when notification for changes is received 
from the University I Government.

	 3.	 Enrolment Fees and Caution Money is to be paid by the new entrants only i.e. at the F.Y.B.Com., F.Y.B.M.S., 
F.Y.B.M.M., F.Y.B.Sc. (I.T.)., F.Y.B.Sc (C.S.), F.Y.BAF. 

	 4.	 Examination fees for the Third year Classes will be charged as notified by the University.
	 5.	 Students admitted to the First Year Classes should claim the Caution Money deposit within one year of leaving the 

College or completing their graduation, otherwise the same will be forfeited.

Requirements regarding Tutorials and other Class-work and/or home assignments 

Fee Structure For Degree Courses


3636

Fees Head
F. Y. B.COM S. Y. B. COM T. Y. B. COM

Normal Normal Out sider 
students

I.T Normal Out sider 
Students

I.T

Tuition Fees 800 800 800 800 800 800  800
Library Fees 100 200 200 200 200 200 200
Gymkhana Fees 200 400 400 400 400 400 400
Other Fees 250 250 250 250 250 250 250
Alumni Fees 100 0 100 0 0 100 0
I. D. and Library card 100 100 100 100 100 100 100
Student Welfare 0 50 50 50 50 50 50
Dev. Fund Fees 375 500 500 500 500 500 500
Enrollment Fees 220 0 0 0 0 0 0
Exam. Fees 1575 2010 2010 2010 2260 2260 2260
Caution Money 0 0 150 0 0 150 0
Library Deposit 0 0 250 0 0 250 0
Misc. Fees 100 100 100 100 100 100 100
Magazine Fees 0 100 100 100 100 100 100
Utility Fees 250 250 250 250 250 250 250
Group Insurance 100 100 100 100 100 100 100
Postal Charges 100 100 100 100 100 100 100
E-suvidha Fees 50 50 50 50 50 50 50
Adm. Proc. Fees 200 200 200 200 200 200 200
Student ERP System 400 400 400 400 400 400 400
Vice-chanc. Fund 20 20 20 20 20 20 20
Univer. Sports / Cult. Acti 30 30 30 30 30 30 30
E-charges 20 20 20 20 20 20 20
Disaster Relief Fund 10 10 10 10 10 10 10
Cultural Activities Fees 10 10 10 10 10 10 10
Admission from Charges 100 100 100 100 100 100 100
Project Fees 1000 1000 1000
I.T. Fees 0 0 0 5500 0 0 5500
Outsider fees 0 0 1000 0 0 1000 0
Total 5110 5800 7300 11300 6050 7550 11550

Outsider with I.T. Fees 12800 13050
Eligibility if Applicable 2000

(in Rupees)Fee Structure for B. Com


3737

No. Particulars FY SY TY
1 Tuition Fees 10000 10000 10000
2 Library Fees 600 600 600
3 Gymkhana Fees 200 0 0
4 Ext. Curr. Activities 150 0 0
5 Examination Fees 1575 2100 2200
6 Enrolement Fees 220 0 0
7 Adm. Processing Fees 300 200 200
8 Utilities Fees 380 430 430
9 Magzine Fees  0 0 0
10 Id Card / Library Fees 100 100 100
11 Group Ins 100 100 100
12 Student Welfare fund 50 50 50
13 E-Suvidha Fees 50 50 50
14 E-Charge 20 20 20
15 Ind.Visit 0 500 500
16 Dev. Fund Fees 375 500 500
17 Vice Chanceller Fund 20 20 20
18 Uni. Sports & Culture Activity 30 30 30
19 Computer Practical 1500 2000 3000
20 Laboratory Fees 4000 5000 4000
21 Caution Money & Library Dep. 800 0 0
22 Student ERP System 400 400 400
23 Convocation Fee 0 0 250
24 Postal Fees 150 150 150
25 Cultural Activities 10 10 10
26 Project Fees 0 0 1900
27 Disaster Relief Fund 10 10 100
28 Alumini Fees 100 0 0
29 Miscelleneous Fees 200 200 200
30 Other Fees 200 0 200

Total 20690 22470 24720

Fee Structure for B. Sc. I.T.


3838

No. Particulars FY SY TY
1 Tuition Fees 10000 10000 10000
2 Library Fees 150 150 150
3 Gymkhana Fees 200 0 0
4 Other Fees/Ext. Curr. Activities 150 0 0
5 Exam Fees 1575 2100 2200
6 Enrolement Fees 220 0 0
7 Adm. Processing Fees 300 200 200
8 Utilities Fees 330 430 430
9 Magzine Fees  0 0 0
10 Id Card / Library Fees 100 100 100
11 Group Ins 100 100 100
12 E-Suvidha Fees 50 50 50
13 E-charge 20 20 20
14 Ind.Visit 0 500 500
15 Dev. Fund Fees 375 500 500
16 Vice Chanceller Fund 20 20 20
17 Uni. Sports & Culture Activity 30 30 30
18 Computer Practical 1500 1500 1500
19 Laboratory Fees 1000 1000 1000
20 Caution Money & Libray Dep. 800 0 0
21 Student ERP System 400 400 400
22 Convocation Fee 0 0 250
23 Postal Fees 150 150 150
24 Project Fees 0 0 0
25 Cultural Activities 10 10 10
26 Project Fees 0 0 1000
27 Disaster Relief Fund 10 10 10
28 Alumini Fees 100 100 100
29 Miscelleneous Fees 200 100 100

Total 17490 17470 18820

Fee Structure for B. M. S.


3939

No. Particulars FY SY TY
1 Tuition Fees 10000 10000 10000
2 Library Fees 150 150 150
3 Gymkhana Fees 200 0 0
4 Other Fees/Ext. Curr. Activities 150 0 0
5 Exam Fees 1575 2100 2100
6 Enrolement Fees 220 0 0
7 Adm. Processing Fees 300 200 200
8 Utilities Fees 330 430 430
9 Magazine Fees  0 0 0
10 Id Card / Library Fees 100 100 100
11 Group Ins 100 100 100
12 E-Suvidha Fees 50 50 50
13 E-charge 20 20 20
14 Ind.Visit 0 500 500
15 Dev. Fund Fees 375 500 500
16 Vice Chanceller Fund 20 20 20
17 Uni. Sports & Culture Activity 30 30 30
18 Computer Practical 1500 1500 1500
19 Laboratory Fees 1500 1000 1000
20 Caution Money & Libray Dep. 0 0 0
21 Student ERP System 400 400 400
22 Convocation Fee 0 0 250
23 Postal Fees 150 150 150
24 Project Fees 0 0 0
25 Cultural Activities 10 20 10
26 Project Fees 0 0 1000
27 Disaster Relief Fund 10 10 10
28 Alumini Fees 100 0 0
29 Miscelleneous Fees 200 200 200

Total 17490 17480 18720

Fee Structure for B. A. M. M. C.


4040

No. Particulars FY SY TY
1 Tuition Fees 10000 10000 10000
2 Library Fees 150 150 150
3 Gymkhana Fees 200 0 0
4 Other Fees/Ext. Curr. Activities 150 0 0
5 Exam Fees 1575 2100 2500
6 Enrolement Fees 220 0 0
7 Adm. Processing Fees 300 200 200
8 Utilities Fees 330 430 430
9 Magazine Fees  0 0 0
10 Id Card / Library Fees 100 100 100
11 Group Ins 100 100 100
12 E-Suvidha Fees 50 50 50
13 E-charge 20 20 20
14 Ind.Visit 0 500 500
15 Dev. Fund Fees 375 500 500
16 Vice Chanceller Fund 20 20 20
17 Uni. Sports & Culture Activity 30 30 30
18 Computer Practical 1500 1500 1500
19 Laboratory Fees 1500 1000 1000
20 Caution Money & Libray Dep. 0 0 0
21 Student ERP System 400 400 400
22 Convocation Fee 0 0 250
23 Postal Fees 150 150 150
24 Cultural Activities 10 10 0
25 Project Fees 0 0 1000
26 Disaster Relief Fund 10 10 10
27 Alumini Fees 100 0 0

Misc. Fees 200 200 200
Total 17490 17470 19120

Fee Structure for B. A. F.


4141

No. Particulars FY SY TY
1 Tuition Fees 16000 10000 10000
2 Library Fees 150 300 300
3 Gymkhana Fees 200 0 0
4 Other Fees/Ext. Curr. Activities 150 0 0
5 Exam Fees 635 2100 2200
6 Enrolement Fees 220 0 0
7 Adm. Processing Fees 200 200 200
8 Utilities Fees 250 430 430
9 Magzine Fees  0 0 0
10 Id Card / Library Fees 100 100 100
11 Group Ins 100 100 100
12 Student Welfare Fund 0 50 50
13 E-Suvidha Fees 50 50 50
14 E-charge 20 20 20
15 Ind.Visit 0 500 500
16 Dev. Fund Fees 375 500 500
17 Vice Chanceller Fund 20 20 20
18 Uni. Sports & Culture Activity 30 30 30
19 Computer Practical 1500 2000 2000
20 Laboratory Fees 2000 2000 2000
21 Caution Money & Libray Dep. 0 0 0
22 Student ERP System 400 400 400
23 Convocation Fee 0 0 250
24 Postal Fees 150 150 150
25 Cultural Activities 10 10 10
26 Project Fees 0 0 1000
27 Disaster Relief Fund 10 10 10
28 Alumini Fees 100 0 0
29 Prospectous Fee 100 0 0

Total 22770 18970 20320

Fee Structure  for B.Sc (Computer Science) 


4242

No. Particulars M.Com I M.Com II
1 Tuition Fees 6000 6000
2 Library Fees 1000 1000
3 Gymkhana Fees 400 400
4 Other Fees 250 250
5 Exam Fees 3150 3150
6 Adm. Processing Fees 200 200
7 Magzine Fees  100 100
8 Id Card / Library Fees 100 100
9 Group Ins 100 100
10 Dev. Fund Fees 500 500
11 Misc. Fees 150 150
12 P. G. Registration 825 0
13 Uni. Sports & Culture Activity 30 30
14 Vice Chanceller Fund 20 20
15 Disaster Relief Fund 10 10
16 Student Welfare Fund 50 50
17 Utilities Fees 250 250
18 Computer Practical 1500 1500
19 Ashwmedha Fees 20 20
20 Caution Money & Library Dep 250 0
21 E-Suvidha Fees 50 50
22 E-Charge 20 20
23 Student ERP System 400 400

Total 15375 14300

Fee Structure for M. Com I & II

	 The candidates who have taken admission in under graduate courses in Govt. Colleges, in Govt. aided and unaided 
courses conducted by affiliated colleges, and recognized Institution may request for refund of fees as applicable shall be made 
on or before deducting charges as follows

Refund of Tuition, Development and all other fees after cancellation of admissions


4343

Period and Percentage of deduction charges
1 2 3 4 5 6

Prior to 
commencement 

of academic 
term and 

instruction of 
the course

Upto 20 days 
after the 

commencement 
of academic 
term of the 

course.

From 21st day 
upto 50 days after 
commencement 
of the academic 

term of the course

From 51st day upto 
80 days after the 

commencement of 
academic term of the 
course or August 31st 
which ever is earlier

From 
September  

1st to 
September 

30th

After 
September 

30th

Deduction 
Charges

500/- Lump 
Sum

20% of the total 
amount of fees.

30% of the total 
amount of fees.

50% of the total 
amount of fees.

60% of the 
total amount 

of fees.

100% of the 
total amount 

of fees.

Note : The total amount considered for the refund of fees from the commencement of academic term of the course 

Table 1 : Fee Deduction on cancellation of admission

Admission Process
Please refer Website.

includes the following :

i.	  All the fee item chargeable for one year are as per relevant University circulars for different faculties (excluding the courses 

for which the total amount is fixed by other competent authorities.)

ii. 	 The Fee charged towards group insurance and all fee components to be paid as University share (including Vice-Chancellor 

fund, University free for sports and cultural activities. E-charge, disaster management fund, exam fee and enrollment fee) 

are non refundable if payment is made by the college prior to the date of cancellation.

iii.	 Fee collected for Identity card and Library card, admission form and prospectus, enrollment and other courses specific fee 

are not refundable after the commencement of the academic term.

iv.	 All refundable deposits (laboratory, Caution Money and Library etc.) shall be fully returned at the time of cancellation.


4444

Sr. No. Name Designation

1 Dr. (Smt.) S. B. Arya Director

2 Dr. (Smt.) S.N. Srivastava Principal

3 Smt. V. A. Raut Registrar

4 Shri. S. S. Desale Vice Principal

5 Smt. S. A. Parab Vice Principal - SFC

6 Smt. S. M. Mainkar BSc - IT Co-Ordinator

College Authorities


LIST OF WINNERS ACADEMICS

Sonal Ubale
TYBMS 

Sumit Thakur
BSCIT (TY)

Deepak Karekar
FYBAF

Sonia Koli
TYBMS (Marketing)

Prachi Borse
BMM (SEM VI Advertising)

Alauddin Khan
TYB.COM

Zeenat Shaikh
TYBMS (HR)

Atul Sharma
TYBMM (Journalism)

Raj Abhishek
M.COM


N
IN

E 
SQ

U
A

RE
 P

RI
N

TS
 (I

N
D

IA
) P

VT
. L

TD
. ,

 M
U

M
BA

I-2
3.

 Te
l :

 4
07

85
65

6 
(A

-1
18

-1
9)

Nahar Nagar, Off Liberty Garden,  Malad (W), Mumbai - 400 064. Tel : 2882 1673
• Email : mittalcollege@rediffmail.com    • Website : www.kgmittalcollege.com

Marwari Vidyalaya Sanchalit
Smt. Kamaladevi Gauridutt Mittal

College Of Arts & Commerce

Re - Accredited by NAAC B+ An ISO 9001:2008 Certified Institution

Recipient of Asia Pacific Award

M. Com. │ B. Com.│ B.M.M. │ B.M.S. │ B. Sc. IT | BAF | B.SC. (CS)
Jr. College ( Commerce )

PROSPECTUS 2019-20


