

SYMBIOSIS COLLEGE OF ARTS AND COMMERCE

An Autonomous College under Savitribai Phule Pune University

Where Education Meets Enthusiasm

College with Potential for Excellence (CPE)
Reaccredited 'A+' with 3.51 CGPA For Third Cycle By NAAC

**ACADEMIC
DIMENSIONS**

B.A. & B.Com

**B.A. &
B.Com
with
Honours**

B.Com Interdisciplinary

B.Com with ACCA

M.Com

**M.A. in English,
Economics &
Psychology**

**Research
Centre**

**Center For
Liberal Arts**

**Centre for
Skill Development**

**Centre for
International
Initiatives**

**Centre for
Innovation and
Entrepreneurship**

**PROSPECTUS
2020-2021**

SYMBIOSIS COLLEGE OF ARTS AND COMMERCE

An Autonomous College under Savitribai Phule Pune University

Glimpses of 4th Convocation Ceremony held on 22-7-2019

CONTENTS OF PROSPECTUS 2020-21

1.	Brief on Symbiosis College of Arts and Commerce	02
2.	Messages	
	A. Dr. S.B. Mujumdar	03
	B. Dr. Mrs. Vidya Yeravdekar	04
	C. Dr. Hrishikesh Soman	05
	D. Dr. Mrs. Sunayini Parchure	06
3.	Vision and Mission of College	07
4.	Governing Body and Academic Council	09
5.	Faculty	11
	A. Faculty for Under-Graduate Program	12
	B. Faculty for Post-Graduate Program	13
6.	Administrative Staff	14
7.	Programme Structure	16
	A. B.Com. And M.Com.	20
	B. B.A. And M.A.	21
8.	Honours Degree Programme	28
9.	B.Com. in Accounting and Finance (Integrated with ACCA)	31
10.	B.Com. Interdisciplinary	33
11.	Academic Initiatives	35
	A. Centre For Liberal Arts	
	B. Centre for International Initiatives	37
	C. Centre for Skill Development	39
	D. Centre for Innovation and Entrepreneurship	41
12.	Examination Pattern	42
13.	Credit System	44
14.	Grant of Additional Marks for NCC / NSS / Sports	46
15.	Disciplinary Rules	48
16.	Important Statutory Committees	50
	A. Anti-Ragging Cell	
	B. Prevention of Sexual Harassment Cell	
	C. Grievance Redressal Cell	
17.	Associations and Academic Committees	53
18.	Library	54
19.	Sports	55
20.	IT Infrastructure	57
21.	Admission Policy and Procedure	58
22.	Fee Structure Summary	60
	A. For U.G. Program	
	B. For P.G. Program	
23.	College Office and Students Facilitation Centre	62
24.	Financial Aid, Scholarship, Concessions to Students	67
25.	Health and Medical Facility	70
26.	Hostel Facility	71
27.	Important Application Forms	73
	A. Annexure – I – Format of Anti-Ragging Affidavit by Student	
	B. Annexure – II – Format of Anti-Ragging Affidavit by Parent / Guardian	
28.	Institutes of Symbiosis	75

1 *Brief on Symbiosis College of Arts and Commerce 2020-21*

The Symbiosis College of Arts and Commerce (SCAC), established in the year 1983, is a Grant-in-Aid Autonomous College affiliated to the Savitribai Phule Pune University (SPPU), Pune, and is proud to be a part of the Symbiosis family. Symbiosis was founded by Prof. Dr. S.B. Mujumdar who has been awarded Padma Bhushan and Padma Shri by the President of India for his immense and consistent contribution to the field of education. The Symbiosis International Cultural Centre was set up in 1971 by Dr. S.B. Mujumdar with a motto 'Vasudhaiva Kutumbakam' i.e. the 'World is One Family'. Keeping with the culture of symbiosis, the SCAC is a multi-lingual, multi-cultural campus, having students from approximately 25 countries and from all the states of India.

Highlights about SCAC :

- The college has been conferred with the Autonomous status from the academic year 2012-13. The college has Credit based Semester system.
- The college is awarded with the status of 'College with Potential for Excellence' by University Grants Commission (UGC) from April 2016.
- The College has been accredited with an A grade in the first two cycles by NAAC and in 2017 with an A+ with a CGPA score of 3.51.
- SCAC, is one of the colleges from India which has been selected by the Rashtriya Uchattar Shiksha Abhiyan (RUSA) for the award of grant of Rs. 5 Crore under RUSA 2.0 Component - 8, by the Ministry of Human Resource Development, Government of India. The RUSA grants are for 'Enhancing Quality and Excellence in select Autonomous Colleges'.
- The college has academic partnerships and collaborations with many Universities and professional bodies like ACCA, Kedge Business School France, Kutztown & Westchester Universities from the USA, Synergy International from Moscow to name a few.
- The college has various academic Centres such as Centre for Liberal Arts, Centre for International Initiatives, Centre for Skill Development, Centre for Innovation and Entrepreneurship and Research Cell.
- Students are exposed to a number of co-curricular activities through seminars, conferences, workshops, guest lectures, field visits which build their strengths and broaden their perspectives.
- To cater their extra-curricular activities there are a number of associations and Sports activities for students.
- Social and community projects are undertaken by 'National Service Scheme' (NSS) and 'Symbiosis Social Initiatives Programme' (SSIP) that relentlessly work towards making students aware of their social responsibility.
- Competent Faculty and Experts widen the learning experience of the students.
- The College has a well-equipped library with an access to journals, magazines, newspapers, e-library system, online resources and latest informational software.
- Wi-Fi Network on campus for staff and students.
- Gymnasium, Medical help, Health Services, Xerox Centre, ATM Centre, Mess and the Food Court facilities are also available on campus.
- Projects & assignments, continuous evaluation processes, online assessments, e-learning modules, technology enabled classrooms, virtual library etc. make for an unparalleled learning experience.

Degree Programs and Courses offered by SCAC :

- Three years Degree Program in Bachelor of Commerce i.e. B.Com. and B.Com. (Honours) with various subjects of specializations and in Bachelor of Arts i.e. B.A. and B.A. (Honours) with various subjects of specializations.
- Two years post-graduate degree programs in Commerce and Arts with specialisation in English, Economics Psychology.

Brief on Symbiosis College of Arts and Commerce 2020-21

- The college has integrated the ACCA Program with the regular B. Com. Program, from the academic year 2018-19. This Integrated Program will lead to a degree of 'B. Com. with specialization in Accounting and Finance'. The Association of Chartered Certified Accountants is the global professional accounting body offering the Chartered Certified Accountant (ACCA) qualification.
- The college has introduced B.Com. Interdisciplinary from 2020-21 academic year.
- Symbiosis Centre for Liberal Arts (SCLA) of the college offers a Diploma in Liberal Arts and various Certificate courses in Liberal Arts, amongst the many value-added courses offered along with the regular degree programs.
- Centre for International Initiatives through 'Semester Abroad' and 'Student Exchange Programs' leads to acquiring new skills and getting international exposure to students.
- Centre for Skill Development provides a platform for learning new skills through its courses and other interactive sessions and equips students for successful corporate life.
- Centre for Innovation and Entrepreneurship creates a vibrant platform for experiential learning and guides students to identify business opportunities and to build their own startup.

Studying at Symbiosis College of Arts and Commerce gives the advantage of belonging to both an internationally renowned institution and also to a multicultural, multiethnic, multilingual student community. The college strongly believes in blending the wisdom of traditional education, with a practical knowhow, utilizing contemporary global best practices in education.

Enabling integrated growth through vibrant blend of knowledge, wisdom and values, learning in Symbiosis is a unique experience, which can be cherished for a lifetime! Whole-heartedly Symbiosis family welcomes you!

Annual Prize Distribution Function on 7-3-2020, Chief Guest Lt. Gen. Depinder Singh Ahuja

Message

Dr. S.B. Mujumdar

President and Founder Director, Symbiosis

Dear Students,

This year has been a challenge to mankind in the form of the pandemic. It is here that we have to remember the motto of Symbiosis namely '*Vasudhaiva Kutumbakam*', where we stand together in these difficult times. I would like to acknowledge the enthusiasm and the manner in which the college has shown zeal to adapt to the situation.

As always, I would like to congratulate the staff and students for their achievements. I am hopeful that the college will show great devotion in these times and will perform each task with fervor. I hope that journey of the college continues successfully and continues achieving greater heights.

I wish them all the very best for their future endeavors.

Dr. Vidya Yeravdekar

Principal Director, Symbiosis

Dear Students,

Established in 1983, the Symbiosis College of Arts and Commerce has maintained its distinction in imparting quality education. This College has been equipping students not only with domain knowledge, intellectual discipline but also enabling them to make meaningful contributions globally.

In recognition of the pioneering work done in the field of education, The Symbiosis College of Arts and Commerce has been bestowed with 'Autonomy' by the University Grants Commission (UGC). The College has also been conferred with 'College with Potential for Excellence (CPE) by the UGC. SCAC has been reaccredited 'A+' with 3.51 CGPA for Third Cycle by NAAC.

The world faces a tough situation with Covid -19 and the changes it brings especially in the education system. In such changing and challenging times, the proactiveness of staff determines the success in delivering quality education. It is here that the motto of Symbiosis, “VasudhaivaKutumbakam (World is one family)” becomes relevant where the faculty and students will work together compassionately.

Symbiosis has always been proactive in dealing with adversities. The pandemic in a way has opened up an opportunity to bring about changes in the teaching learning pedagogy and introduction of blended learning for the long term. The dedication and willingness of the staff to adapt to the changes will enhance best practices and also enrich the teaching, learning and research carried out in the college.

I congratulate Symbiosis College of Arts and Commerce and am certain that the college will keep attaining prominence in the field of education and rising to new heights.

Message

Dr. Hrishikesh Soman

Principal, Symbiosis College of Arts & Commerce
Head – Department of Marketing

Dear Students,

We at Symbiosis College of Arts and Commerce sincerely appreciate your keen interest in pursuing good quality education and therefore, it is our pleasure to welcome you all at our College. In these difficult times of pandemic, we may not be able to meet in person immediately, however, we will be starting our association virtually. We hope that the present difficult times will soon get over and we will be able to welcome you in person on the College campus. Our College makes it a point to make the syllabus and programme as contemporary and as relevant as possible. Therefore, each year we keep on introducing various reforms and changes in the teaching learning process and in evaluation. This year the pandemic in a way compelled everybody to resort to technology to conduct teaching learning activities. However, we have been using technology for such purposes for last few years. The strength of our College remains in various opportunities of learning that we offer to the students. Some of them are within the class rooms and some of them are beyond the 4 walls of classrooms. We believe in overall development of the personality of the student and hence along with main stream academics we encourage, appreciate and respect cultural as well as sports activities perused by a student. This academic year is going to be memorable in many ways. The Covid 19 is certainly one of the reasons. However, it will also be remembered as the year of new National Education Policy. This new policy will be bringing in many changes in coming years. And I hope you may get the benefits of these changes.

I suggest that you should take advantage of various add-on programmes or activities that are being conducted in the College such as Innovation and Entrepreneurship Club, Skill Development Cell etc. I am happy to inform you that our College has been the pioneer in introducing Liberal Arts programme in the country. In 2006 we started the Centre for Liberal Arts in our College. This year we have offered a new Programme named as 'B. Com(Interdisciplinary)' where the Liberal Arts courses have been integrated with the B. Com Programme. I am happy that many students have responded very positively to this programme. Those who have not opted for this new programme can certainly pursue the Diploma in Liberal Arts offered by the Symbiosis Centre for Liberal Arts. These efforts are in tune with the National Education Policy approved recently. The College is planning to introduce many new activities and programmes in coming years as per the expectations expressed in the policy. Therefore, I suggest that you keep visiting the College website on a regular basis.

I once again welcome you all to our College assuring you memorable 3 years of your life, full of great learning with immense enjoyment. Looking forward to welcome you on the campus at the earliest.

God Bless.

Dr. Sunayini Parchure

Vice-Principal and Head, Department of Economics

Head – Department of Economics

Dear friends,

Welcome to the Academic year 2020-21, amongst all the uncertainty which is clouding the atmosphere due to the unexpected COVID 19 pandemic, we hope to offer you a silver lining in the cloud. We are looking forward to you joining us on our journey of both education and enthusiasm.

At Symbiosis College of Arts and Commerce, we offer you an array of programs ranging from the regular BA and BCOM to the degree with honors, an ACCA integrated BCOM course and are planning to embark on a new journey of a BCOM (interdisciplinary) program. Beyond this there is the Symbiosis Center of Liberal arts which offers certificate and diploma courses in the areas of humanities and social sciences, literature and language, sciences and performing arts which range from music, to theater appreciation, to archeology to cyber law and so on. What will also make your stay more exciting are the Skill Development courses, the Entrepreneurship Development Cell, several Value-Added courses and many more such add-on courses to provide fuel for your intellect.

Friends, at Symbiosis, it is not 'only work and no play' and to give you a feel of college life there are a number of associations and clubs that we have, a drama club, an elocution and debating society, a trekking club, a film club, arts and culture association, the Ek Bharat Shrestha Bharat (EBSB) Club and many more. We have something for everyone, it's up to you choose what interests you. We also have the annual college event 'SYMAGINE' to top it all, where you can unleash your creative potential. We also have a very active Placement-Cell, NSS, Sports, A Center for Human excellence, a foreign student's association and many more, all to give you that multifaceted personality!

We believe in blending theory with practice, domain knowledge with an interdisciplinary flavor, classroom teaching with skill based learning, and also believe that real knowledge lies beyond classrooms so we expose our students to the real world and experts in various fields through seminars, guest lectures, symposiums, educational visits and the list goes on.

Dear young friends, coming back to what is playing on our minds today- 'The Pandemic', let me tell you that however unfortunate it is, it has been a deep learning lesson for all of us. It has revived a feeling of respect and regard for so many things we had taken for granted. i.e. our relationships, our existence, our profession, our environment, our blessings and in short, our 'Life' itself. Do remember these deep life learnings when we are back to the new 'normal' again. We have learnt a lot and how! And also remember that 'This too shall Pass' as every crisis has in the past and always.

The COVID 19 has been both a humbling and learning experience and as aptly expressed by Matt Haig....

One day this will be over, and we will be grateful for life in ways we never felt possible before.....

So dear friends welcome once again and looking forward to you joining us in our educational journey. Be safe, be healthy, be blessed!

3 Vision and Mission of College

Vision

Symbiosis College of Arts and Commerce will be a center of excellence for developing global competencies.

Mission

Symbiosis College of Arts and Commerce is committed to offer academic programmes in conventional and in emerging fields incorporating technology, research and an interdisciplinary approach.

This academic endeavor will be supported by relevant activities inculcating life-skills, social and ethical consciousness enabling learners make meaningful contribution globally.

Co-curricular Activities – Dandekar Memorial Symposium & SYMBIZ

④ Governing Body and Academic Council Members

Governing Body

Sr.No.	Name	Designation
1	Dr. S.B.MujumdarChairman,	Governing Body
2	Dr. VidyaYeravdekar	Management Nominee
3	Dr. N.M.Joshi	Management Nominee
4	Mr. Pradeep Bhargava	Management Nominee
5	Ms. Meenakshi Gopinathan	Management Nominee
6	Dr. Rajeshwari Deshpande	University Nominee
7	Dr. Mohan KhatalState	Government Nominee
8	Prof. Dr. R.K Shukla	UGC Nominee
9	Dr. S.R.Parchure	Vice-Principal
10	Dr. Shirish LimayeTeacher	Representative
11	Ms. Jasmina Kumar	Teacher Representative
12	Mrs. Gandhali Parulekar	Special Invitee
13	Dr. H.M.Soman	Principal & Member Secretary

Academic Council

Sr.No.	Name	Designation
1.	Dr. Hrishikesh Soman	Principal & Chairman
2.	Lt. Gen. M.A. Tutakne	Governing Body Nominee
3.	Dr. Satish Thigale	Governing Body Nominee
4.	Dr. BhamaVenkataramani	Governing Body Nominee
5.	Mr. Prashant Girbane	Governing Body Nominee
6.	Dr. Rajeshwari Deshpande	University Nominee
7.	Dr. Prabhakar Desai	University Nominee
8.	Dr. Saurabh Jain	University Nominee
9.	Dr. Shirish Limaye	Head, Department of Accountancy
10.	Dr. Sunayini Parchure	Vice-Principal & Head, Dept.of Economics

Governing Body and Academic Council Members

Academic Council

Sr.No.	Name	Designation
11.	Ms. Jasmina Kumar	Head, Dept. of Business Practices
12.	Dr. Marcelle Samuel	Head, Department of Banking
13.	Dr. Aarti Wani	Head, Dept. of English
14.	Dr. TessyThadathil	Head, Dept. of Costing
15.	Dr. Swati Dixit	Head, Dept. of Geography
16.	Mrs. Sandhya Taide	Head, Dept. of Hindi
17.	Mr. Umesh Kulkarni	Head, Dept. of Business Law
18.	Dr. Yogini Chiplunkar	Head, Dept. of Business Administration
19.	Dr. Alpana Vaidya	Head, Dept. of Psychology
20.	Mrs. Meenakshi Sengupta	Head, Dept. of French
21.	Ms. Neha Agashe	Head, Dept. of Political Science
22.	Mr. Rahul Sharma	Head, Dept. of Mathematics and Statistics
23.	Dr. Hilda David	Teacher Representative
24.	Dr. Sheena Mathews	Teacher Representative
25.	Dr. Neelofar Raina	Teacher Representative
26.	Mr. Anil Adagale	Member Secretary

FDP by Principal Dr. Soman, on National Education Policy

Faculty for Under-Graduate Programmes

Sr. No.	Name	Designation	Qualification	Subjects
1	Dr. Hrishikesh Soman	Principal and Head of Department of Marketing	M.Com, Ph. D.	Marketing and Finance
2	Dr. Mrs. Sunayini Parchure	Vice-Principal and Head of Department of Economics, Associate Professor	M.A., M.Phil., Ph. D.	Economics and Banking
3	Dr. Mrs. Marcelle Samuel	Associate Professor and Head of Department of Banking	M. A., Ph. D.	Economics and Banking
4	Dr. Mrs. Aarti Wani	Associate Professor and Head - Department of English	M.A., M. Phil, NET (JRF), Ph.D.	English
5	Dr. Ms. Hilda David	Associate Professor	M.A., Ph. D.	English
6	Dr. Mrs. Tessy Thadathil	Associate Professor and Head – Department of Costing	M.Com., SET, Ph.D.	Accountancy and Costing
7	Dr. Mrs. Sheena Mathews	Associate Professor	M.A., M.Phil., Ph.D.	Economics and Banking
8	Dr. Mrs. Swati Dixit	Associate Professor and Head of Department of Geography	M.A., B.Ed, SET, Ph.D.	Geography
9	Dr. Sandhya Tayade	Associate Professor and Head-Department of Hindi	M.A., SET, Ph.D.	Hindi
10	CA Mr. Umesh Kulkarni	Associate Professor and Head - Department of Business Laws	M.Com., FCA, SET	Accountancy and Taxation
11	Mrs. Swati Chiney	Associate Professor	B.S.L. LL.B., LL.M. SET	Mercantile Law
12	Dr. Mrs. Yogini Chiplunkar	Associate Professor and Head of Department of Business Administration	M.Com, M. Phil, Ph.D.SET	Accountancy Busi. Admn.
13	Dr. Mrs. Alpana Vaidya	Associate Professor and Head of Department of Psychology	M.A, M. Ed, MPM, M. Phil, DPC, SET, Ph. D.	Psychology
14	Dr. Mrs. Shubhada Tamhankar	Associate Professor	M.Com, M. Phil, SET, Ph. D.	Busi. Practices and Company Law
15	Dr. Ms. Neelofar Raina	Associate Professor	M.A., B. Ed, Ph. D, NET, SET.	Economics and Banking
16	Mr. Anil Adagale	Associate Professor	M.A., SET, NET.	English
17	Mrs. Nalini Sakpal	Assistant Professor	M.A.	Economics and Banking
18	CA Mr. Hemant Godbole	Assistant Professor	M.Com, FCA.	Taxation
19	Mrs. Vaishali Vaidya	Librarian	M.L.I.S., SET.	Library Science
20	Dr. Santosh Marwadikumbhar	Assistant Professor	M.Com, M. Phil, NET(JRF), SET. Ph.D	Accountancy
21	Dr. Nilesh Waghmare	Assistant Professor	M.Com, DTL, NET (JRF), M. Phil.Ph.D	Costing and Management

Faculty for Under-Graduate Programmes

Sr. No.	Name	Designation	Qualification	Subjects
22	Dr. Sharayu Bhakare	Associate Professor	M.Com, M. Phil, DCM, DTL, PGDBM, SET, Ph. D.	Entrepreneurship
23	Dr. Mrs. Zakira Shaikh	Assistant Professor	M.Com, PGDPM & HR, NET, SET. Ph.D.	Commerce
24	Mrs. Sarika Wagh	Assistant Professor	M.Com, SET.	Commerce
25	Dr. Mrs. Jini Jacob	Assistant Professor	M.A.(Economics), B. Ed. NET. Ph.D.	Economics
26	Mrs. Monica Parekh	Assistant Professor	M. Com, ICWA, ACCA.	Commerce
27	Mr. Aniruddha Sharma	Director, Physical Education and Sports	B.Com., B.Ed (Physical Education), M.Ed (Physical Education), SET	Physical Education
28	Mrs. Neha Agashe	Assistant Professor	M.A., M. Phil., NET.	Political Science
29	Ms. Pinky Chougule	Assistant Professor	M.Com., NET	Commerce
30	Mr. Rahul Sharma	Assistant Professor	M.Sc., SET	Mathematics
31	Dr. Mrs. Subarna Bhattacharya	Assistant Professor	M.A. (English), Ph. D.	English
32	Mr. Shekhar Paranjape	Assistant Professor	M.Com., NET	Commerce
33	Mr. Shubham Sherekar	Assistant Professor	M.A., SET, NET	Psychology
34	Ms. Tejaswini Shevate	Assistant Professor	M.Com., SET	Commerce
35	Ms. Tripti Sharma	Assistant Professor	M.Com., NET	Commerce
36	Mrs. Meenakshi Sengupta CHB	Assistant Professor	M.A. (French).	French
37	Mrs. Ashwini Kothari CHB	Assistant Professor	M. Com, DTL.	Computer Concepts
38	Ms. Diya Deore CHB	Assistant Professor	M.A., NET	Economics
39	Ms. Devika Dhumal CHB	Assistant Professor	M.A., SET, Ph.D.	English
40	CA Shivram Gadgil CHB	Assistant Professor	M.Com., ACA, CS, CA, CMA. NET	Commerce
41	Ms. Shalaka Kelkar CHB	Assistant Professor	M.A.	Psychology
42	Ms. Mithilesh Mishra	Psychology Councillor	M.A., M.Phil	Psychology Councillor

Faculty for Post-graduate Programme

Faculty for M.Com.

Sr.No.	Name of the Faculty	Qualification
1	Dr, Vivek Sane	M.Com. Ph. D.
2	Dr. Santosh Marwadikumbhar	M. Com. NET(JRF), SET, .Phil, Ph.D.
3	Dr. Nilesh Waghmare	M. Com. NET(JRF), M.Phil, Ph. D.
4	Dr. Tessa Thadathil	M.Com, SET, Ph. D.
5	Dr. Sharbana Mukharjee	M.Sc. Economics, NET
6	Dr. N. P. Parchure	M. Com. Ph.D.
7	Dr. Ravi Ahuja	M.Com, SET, MBA, GDC& A CS , Ph.D.
8	Ms. Prajakta Gokhale	M.Com, SET
9	Ms. Swati Mahanoor	M.Com., CA, CS, SET
10	Mr. Shivram Gadgil	CA. CS. CMA. DBF

Faculty for M.A. (Economics)

Sr.No.	Name of the Faculty	Qualification
1	Dr. Sunayini Parchure	(HOD)MA., M. Phil.,Ph..D.
2	Dr. Marcelle Samuel	MA. Ph. D.
3	Dr. Sheena Mathews	MA., M. Phil.,Ph..D., NET
4	Dr. Neelofar Raina	MA., B.Ed.,Ph. D. NET, SET
5	Ms. Nalini Sapkal	MA. Economics
6	Ms. Jini Jacob	B.A., M.A., B.Ed, NET
7	Ms. Kashmiri Behere	MA., SET NET (JRF)
8	Dr. Varun Miglani	MA., NET,,Ph. D.
9	Ms. Diya Devre	MA. Economics, NET
10	Mrs. Vidhi kalara	Msc. Economics, NET
11	Dr Sumita Kale	MA., M. Phil.,Ph..D.
12	Dr. Sakshi Juneja	MSc. Economics, NET

Faculty for M.A. (English)

Sr.No.	Name of the Faculty	Qualification
1	Dr. Aarti Wani	(HOD)M.A. M.Phil ,Ph. D., Net(JRF) Ph. D.
2	Dr. Hilda David	M.A.,M.Phil., Ph. D.
3	Mr. Anil Adagale	M.A. English, SET, NET
4	Dr. Subarna Bhattacharya	M.A., NET, SET, Ph. D.
5	Dr. Shweta Kapoor	M. A. English, NET. Ph.D.
6	Dr. R Raj Rao	M.A.,Ph.D.
7	Ms. Ananya Parikh	M.A. M. Phil, NET
8	Ms. Shivani Mutneja	M.A. M.Phil, Net (JRF), SET
9	Ms. Sucharita Datta Asane	M.A. M. Phil, NET
10	Dr. Justin Scarimbolo	M.A. Ph. D. (UCSB)

Faculty for M.A. (Psychology)

Sr.No.	Name of the Faculty	Qualification
1	Dr. Alpana Vaidya	(HOD)M.A. M.ed, M.Phil, Ph.D., M.P.M., DPC,
2	Dr. Vaishali Mardhekar	MA. Psychology, PGDGC, Ph.D.
3	Ms. Pooja Prabhavalkar	MA. Psychology, NET
4	Ms. Shalaka Kelkar	MA. Psychology, PGD HRM
5	Dr. Veena Tarkunde	M.Com., M.Phil., M.P.M., Ph. D., SFDM (IIMA)
6	Dr. Alka Jaiprakash	WadkarM A. Ph. D.
7	Dr. Sushruta S.	M.Sc. Ph. D., (Yoga) NET
8	Dr. Najma Godhrawala	M. A. Clinical Psychology, NET, SET
9	Mr. Shivanand Thorat	MA. Psychology, NET, SET
10	Mrs. Vaijyanti Trimal	MA Psychology, NET
11	Dr. Gauri Nadkarni	MA M.Phil Ph.D

6 Administrative Staff

Class-II- Grant in Aid

Sr.No.	Name	Designation
1	Mrs.Gandhali Parulekar	Registrar

Class- III- Grant in Aid Staff

Sr.No.	Name	Designation
2	Mrs. Shubhangi Mane	Head Clerk
3	Mrs.Pallavi Walimbe	Senior Stenographer
4	Mrs.Archana Thakur	Junior Clerk
5	Mrs.Sandhya Jadhav	Junior Clerk
6	Mr.Chandrashekhar Phule	Junior Clerk\
7	Mr. Shankar Gavhane	Assistant Librarian
8	Mrs. Renuka Pawar	Junior Library Assistant
9	Mrs. Supriya Khanekar	Junior Library Assistant

Class III Non-Grant Staff

Sr.No.	Name	Designation
1	Mr.Atul Thakar	Assistant Administrative Officer
2	Mr. Atul Godse	Office Superintendent
3	Mr. Sakharam Ingulkar	Assistant Coordinator
4	Mrs. Sangeeta Patil	Assistant Library Incharge
5	Mr. Sandeep Pawar	Senior Accountant
6	Ms. Varsha Budhner	Deputy Accountant
7	Mr. Nazir Syed	Senior Network Administrator
8	Mr. Nitin Bhise	IT Support
9	Mrs. Ashwini Kothari	Coordinator - Examination Cell
10	Mrs. EeraKhedkarS	Senior Coordinator
11	Mrs. Rupali Taware	Office Assistant
12	Ms. Aparna Chandrasekaran	Assistant Coordinator
13	Mrs. Soniya Korde	Coordinator
14	Mrs. Nivedita Mujumdar	Accountant
15	Mrs. Snehal Kulkarni	PA To Principal
16	Ms. Ashwini Gonewar	Coordinator
17	Mrs. Mrunmayee Kulkarni	Assistant Coordinator
18	Mrs. Vrushali Jadhav	Coordinator
19	Mr. Shailendra Waghmare	Senior Coordinator
20	Mrs. Purva PolSenior	Coordinator
21	Ms. Jasno John	Office Assistant
22	Mr. Ganesh Kadu	Assistant Accountant
23	Ms. Bhakti Lahoti	Office Assistant

**International Yoga Day
Celebration by Staff**

Class IV- Grant in Aid Staff

Sr.No.	Name	Designation
1	Mr. Sarjerao Jadhav	Library Attendant
2	Mr. Hanumant Deshmukh	Library Attendant
3	Mr. Dasharath Jondhale	Library Attendant
4	Mr. Prabhakar Lambe	Library Attendant
5	Mr. Deepak Londhe	Library Attendant
6	Mr. Sunil MungaseLibrary	Attendant
7	Mr. Suryakant Chive	Library Attendant
8	Mr. Balasaheb Bhosale	Library Attendant
9	Mr. Umesh Kadam	Library Attendant

Class IV- Grant in Aid Staff

Sr.No.	Name	Designation
10	Mr. Nivrutti Chikane	Peon
11	Mr. Naresh Nindane	Peon
12	Mr. Ramesh Vairagar	Library Attendant
13	Mr.Sudhakar Vase	Library Attendant
14	Mr. Ashok Sambarwal	Peon
15	Mr.Rajesh Chaure	Peon
16	Mr. Kaluram Titkare	Peon
17	Mr. Madan Waghmare	Peon
18	Mr. Sudhakar Joshi	Peon
19	Mr. Chandrakant Chavan	Peon
20	Mr. Saurabh Bhide	Peon

Class IV-Non Grant Staff

Sr.No.	Name	Designation
1	Mr.Shrikant Kulkarni	Senior Office Attendant
2	Mr.Santosh Rasal	Senior Office Attendant
3	Mr.Sunil Khutwad	Senior Office Attendant
4	Mr.Sanjay RautSenior	Office Attendant
5	Mr.Kiran Barmukh	Senior Office Attendant
6	Mr.Ananta Shedge	Driver cum Office Attendant
7	Mr. Prateek Gaikwad	Office Attendant
8	Mr. Pramod Kadam	Office Attendant
9	Mr. Jayant Pawar	Office Attendant
10.	Mr. Shubham Dhamale	Office Attendant
11.	Mr. Nilesh Sanas	Office Attendant

Matrubhasha Divas Celebration

7 Programme Structure

F.Y.B.COM. Academic Year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 1 (Course Title)	SEMESTER – 2 (Course Title)
1	Compulsory English	Soft Skills through Literature – 1	Soft Skills through Literature – 2
2	Additional English	We and Our World – 1	We and Our World – 2
3	Economics	Micro Economic Analysis - I	Micro Economic Analysis - II
4	Mathematics / Computer	Business Mathematics and Statistics - 1 OR Business Computing – 1	Business Mathematics & Statistics - 2 OR Business Computing - 2
5	Accountancy	Financial Accounting – 1	Financial Accounting - 2
6	General Awareness - 1	Emerging India	India and the World
7	General Awareness - 2	Dimensions of Business – 1	Dimensions of Business - 2

***NOTE: 'Physical Education Course' is a Compulsory Graded Subject in F.Y.**

F.Y.B.COM. IN ACCOUNTING AND FINANCE (Integrated ACCA) Academic Year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 1 (Course Title)	SEMESTER – 2 (Course Title)
1	Compulsory English	Soft Skills through Literature – 1	Soft Skills through Literature – 2
2	Additional English	We and Our World – 1	We and Our World – 2
3	Economics	Micro Economic Analysis - I	Micro Economic Analysis - II
4	Mathematics	Business Mathematics and Statistics - 1	Business Mathematics & Statistics - 2
5	Accounting	Financial Accounting – 1	Financial Accounting - 2
6	General Awareness - 1	Emerging India	India and the World
7	General Awareness - 2	Dimensions of Business – 1	Dimensions of Business - 2

***NOTE: 'Physical Education Course' is a Compulsory Graded Subject in F.Y.**

S.Y. B. Com. Academic year 2020-21

GROUP “A” – SPECIALISATION IN COST ACCOUNTING / BANKING AND FINANCIAL SYSTEM / BUSINESS ENTREPRENEURSHIP			
Sr. No.	SUBJECT / COURSE	SEMESTER – 3 (Course Title)	SEMESTER – 4 (Course Title)
1	Accountancy	Corporate Accounting - I	Corporate Accounting - II
2	Economics	Macroeconomic Analysis - I	Macroeconomic Analysis - II
3	Business Communication / Management	Fundamentals of Management	Professional Communication
4	Company Law	Elements of Company Law - I	Elements of Company Law - II
5	Costing	Basics of Cost Accounting – Spl - I	Basics of Cost Accounting Labour and Overheads Spl - III
6		Basics of Cost Accounting Material – Spl - II	Methods of Costing – Spl IV
5	Banking and Financial Systems	The Banking Sector in India (Paper-I)	Apex Financial Institutions (Paper-III)
6		Introduction to Financial Institutions in India (Paper-II)	Financial Markets (Paper-IV)
5	Entrepreneurship	Being an Entrepreneur - 1	Entrepreneurship Environment - 3
6		Innovation in Business - 2	Business Cases - 4
GROUP “B” – SPECIALISATION IN MARKETING MANAGEMENT AND HUMAN RESOURCE MANAGEMENT			
4	Management	Strategic Management	Total Quality Management
5	Marketing Management	Basics of Marketing Management (Paper: 1)	Brand Management and Brand Equity (Paper: 3)
6		Consumer Behaviour and Buying Decision Journey (Paper: 2)	Ethics in Marketing (Paper: 4)
5	Human Resource Management	Introduction to Human Resource Management	Organisational Capacity Building through Training and Development
		Managing Individual and Group Behaviour in Organisations	Industrial Relations and Trade Union
Note: 'Environment Awareness Course' is a Compulsory Graded Subject in S.Y			

Programme Structure

S.Y. B.COM. IN ACCOUNTING AND FINANCE (Integrated ACCA) Academic year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 3 (Course Title)	SEMESTER – 4 (Course Title)
1	Accountancy	Corporate Accounting - I	Corporate Accounting - II
2	Economics	Macroeconomic Analysis - I	Macroeconomic Analysis - II
3	Business Communication / Management	Fundamentals of Management	Professional Communication
4	Company Law	Elements of Company Law - I	Elements of Company Law - II
5	Accounting and Finance	Advanced Financial Accounting	Financial Management
6		Audit	Governance and Ethics

NOTE: 'Environment Awareness Course' is a Compulsory Graded Subject in S.Y.

Outdoor Activities of Centre for Liberal Arts

T.Y. B. Com. (Academic year 2020-21)

Sr. No.	SUBJECT / COURSE	SEMESTER – 5 (Course Title)	SEMESTER –6 (Course Title)
1	Accountancy	Advanced Accounting - 1	Advanced Accounting - 2
2	Economics International	Economics and Trade Relations	Indian Economy: Issues, Prospects and Policy Environment
3	Business Taxation	Income Tax – Paper 1	Indirect Taxes – Paper 2
4	Mercantile Law	Foundation of Mercantile Law - I	Allied Concepts in Mercantile Law - II
Note: Specialization Subject chosen in S.Y.B.Com. will continue in T.Y.B.Com.			
5	Cost Accounting	Techniques of Costing – Spl. Paper V	Strategic Cost Management – Spl. Paper VII
6		Application of Costing – Spl. Paper VI	Recent Trends in Costing – Spl. Paper VIII
5	Banking & Financial Systems	Legal and Regulatory Aspects of Banking – Spl. Paper V	Indian Banking Sector: Trends and Performance – Spl. Paper VII
6		International Finance: Issues and Policy Perspective – Spl. Paper VI	Indian Monetary & Financial System: Some Contemporary Issues – Spl. Paper VIII
5	Entrepreneurship	Starting an Enterprise – Spl. Paper V	Dimensions of Entrepreneurship – Spl. VII6
6		Managing Finance in Entrepreneurship – Spl. Paper VI	Strategic Management of Enterprise – Spl. Paper VIII
5	Marketing Management	Indian Marketing Environment – Spl. Paper V	Principles of Advertising Management – Spl. Paper VII
6		Channel and Retail Marketing – Spl. Paper VI	Global Marketing Environment – Spl. Paper VIII
5	Accounting and Finance (Integrated ACCA)	Strategic Business Management	Advanced Financial Management
6		Advanced Financial Reporting	Advanced Performance Management

Programme Structure

M. COM. – Part – I Academic year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 1 (Course Title)	SEMESTER – 2 (Course Title)
1	Compulsory Subject 1	Management Accounting	Financial Analysis and Control
2	Compulsory Subject 2	Contemporary Strategic Management	Business Research Methodology
Special Subject Group (A)			
3	Advance Accounting and Taxation	Advanced Accounting	Specialised Areas in Accounting
		Income Tax	Advanced Studies in Business Tax Assessment & Planning
Special Subject Group (B)			
4	Business Administration	Advanced Production and Operation Management Financial Management	Advanced Marketing Management New Financial Policies & Practices

M. COM. – Part – II Academic year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 3 (Course Title)	SEMESTER – 4 (Course Title)
1	Compulsory Subject 1	Business Finance	Capital Market and Financial Services
2	Compulsory Subject 2	Industrial Economics	Global Economic Environment
Special Subject Group (A)			
3	Advance Accounting and Taxation	Advanced Accounting	Recent Advances in Accounting, Taxation and Auditing
		Specialised Auditing	Project Work in: Recent Advances in Accounting, Taxation and Auditing
Special Subject Group (B)			
4	Business Administration	Human Resource Management	Recent Advances in Business Administration
		Organisational Behaviour	Project Work in: Recent Advances in Business Administration

F.Y.B.A. Academic year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 1 (Course Title)	SEMESTER – 2 (Course Title)
GROUP “A” (Compulsory)			
1	English	We and our World - 1	We and our World - 22
2	Economics	Foundation of Economics	Foundation of Banking & Finance
3	Psychology	Foundation of Psychology - 1	Foundation of Psychology – 2
4	Politics	Introduction to basic Concepts of Political Science	Introduction to World Politics
5	Geography	Understanding Earth System - 1	Understanding Earth System - 2
6	Additional English	Introduction to Literature - 1	Introduction to Literature - 2
GROUP “B” (Select Any One)			
7	Hindi	Gadya Parimal (Das Kathayen)	Kavya Sudha (Das Kavita) aur Vyakran
7	French	French for Beginners – 1 OR *French Advanced - 1	French for Beginners – 2 OR *French Advanced - 2
NOTE: 'Physical Education Course' is a Compulsory Graded Subject in F.Y.			

1. *French Advanced can be chosen only if the student has offered French in 12th standard.
2. Group “A” is Compulsory
3. Group “B” Choose Any One Subject

Symbiosis Karandak (Marathi Natya-vachan Spardha)

Programme Structure

S.Y. B. A. Academic year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 3 (Course Title)	SEMESTER – 4 (Course Title)
GROUP “A” (Compulsory)			
1	Compulsory English	Language through Literature - A	Language through Literature - B
GROUP “B” (Student must choose any 3 subjects of the following; *of which one must be of specialization)			
2	*Economics (General)	Indian Banking Sector and Financial Markets	Economics of Growth and Development
3	*English (General)	Literature in Translation	Popular Fiction
4	*Psychology (General)	Social Psychology - I	Social Psychology - II
5	Political Science	Political Ideologies	Indian Government and Politics
6	Geography	Human Geography - 1	Human Geography - 2
7	Hindi	Sahitya Vividha Aur Vyakran	Sahitya Saurabh Aur Vyakran
GROUP “C” (Student must choose any 1 Specialization. Specialization subject chosen in S.Y.B.A. will continue in T.Y.B.A.)			
9	Economics	Microeconomics; Analysis and its Applications 1	Microeconomics; Analysis and its Applications 2
		Macroeconomics; Analysis and Applications - I	Macroeconomics; Analysis and Applications - II
10	English	Renaissance Literature	Neo-classical Literature
		Romantic Literature	Literary Criticism - 1
11	Psychology	Adjusting to Life challenges in Modern Era – I	Therapeutic Interventions - II
		Child Psychology - 1	Child Psychology – 2
*NOTE: 'Environment Awareness Course' is a Compulsory Graded Subject in S.Y.			

TYBA Faculty and Students

T.Y. B. A. Academic year 2020-21

Sr. No.	SUBJECT / COURSE	SEMESTER – 5 (Course Title)	SEMESTER – 6 (Course Title)
GROUP “A” (Compulsory)			
1	Compulsory English	Language through Literature - 1	Language through Literature - 2
GROUP “B” (Student must choose any 3 subjects of the following; *of which one must be of specialization)			
2	*Economics (General)	Social Sector: Issues and Policy framework	Indian Economic Environment: Concerns Prospects & Policy Perspectives
3	*English (General)	Indian Literature in English	Dalit Literature in English Translation
4	*Psychology (General)	Organizational Behaviour (OB)	Organizational Development (OD)
5	Political Science	Political Thinkers – Eastern and Western	International Relations and Politics
6	Geography	Contemporary Issues in Geography - 1	Contemporary Issues in Geography – 2
7	Hindi	Sahitya Vividha Aur Vyakran	Kayva Natak (Gatha Kurukshetra ki) Aur Vyakran
GROUP “C” (Student must choose any 1 Specialization. Specialization subject chosen in S.Y.B.A. will continue in T.Y.B.A.)			
9	Economics	International Trade and Global Economic Environment	Evolving Economic Thought Applications 2
		Mathematics for Economics: Theory and Applications	Statistics for Economics: Theory & Applications
10	English	English Literature of the Modern Period	Literary Criticism - 2
		An Introduction to Linguistics	The Study of Grammar
11	Psychology	Experimental Psychology & Psychological Testing	Research Methodology
		Experimental Psychology - Practical	Psychological testing (Practical – which will also include group testing Child Psychology – 2 project)
*NOTE: 'Environment Awareness Course' is a Compulsory Graded Subject in S.Y.			

M. A. (ECONOMICS) – Part - I Academic year 2020-21

SUBJECT / COURSE	SEMESTER – 1 Course Title	SEMESTER – 2 Course Title	
Core Courses			
Economics	Principles of Microeconomics and its Applications 1	Principles of Microeconomics and its Applications 2	
	Macroeconomic Analysis and Applications - I	Macroeconomic Analysis and Applications - II	
	India in the Global Economy	Statistical Techniques for Economics	
	Mathematics for Economic Analysis	Optional Courses (Select any one subject)	
		Commercial Banking in India: Performance and Policy Environment	
		Transport Economics	

M. A. (ECONOMICS) – Part - II Academic year 2020-21

SUBJECT / COURSE	SEMESTER – 1 Course Title	SEMESTER – 2 Course Title
Core Courses		
Economics	International Economics and Trade Policy	Financial System
	Economic Growth and Development Theories	Public Finance
	Research Methodology	Dissertation
	Optional Courses (Select any one subject)	
	Econometrics and Computer Applications in Economics	Economics of Social Sector
	Agricultural Economics	Demography

M. A. (ENGLISH) – Part - I
Academic year 2020-21

SUBJECT / COURSE	SEMESTER – 1 Course Title	SEMESTER – 2 Course Title
English	English Literature from 1550-1660	English Literature from 1798-1914
	English Literature from 1660-1798	English Literature from 1914-2000
	Indian Literature in English	Studying Gender through Literature
	An Introduction to Linguistics and Stylistics	Literary Theory and Criticism - 1

M. A. (ENGLISH) – Part - II
Academic year 2020-21

SUBJECT / COURSE	SEMESTER – 1 Course Title	SEMESTER – 2 Course Title
Core Courses		
Economics	Twentieth Century Literature (1900-1945) - I	Twentieth Century Literature (1945-2000) - II
	Literary Theory and Criticism - II Literature and Gender Studies	American Literature Contemporary World Literatures
	India in the Global Economy	Statistical Techniques for Economics
	Optional Courses (Select any one subject)	
	Drama, Theatre and Performance Studies	Travel Literature
	Introduction to Film Studies	Writing for Academics, Editing and Publishing

M. A. (Psychology) – Part - I Academic Year 2020-21

SUBJECT / COURSE	SEMESTER – 1 Course Title	SEMESTER – 2 Course Title
Psychology	Applied Cognitive Psychology	Statistics
	Research Methodology	Personality
	Applied Social Psychology	Psychological Testing Theory
	Experimental Psychology Practicals	Psychological Testing Practical

Note: The college will offer following three specializations:

- A. Clinical Psychology
- B. Counseling Psychology
- C. Industrial Psychology

M. A. (Psychology) – Part – II A. Clinical Psychology Specialisation Academic Year 2020-21

SUBJECT / COURSE	SEMESTER – 3 Course Title	SEMESTER – 4 Course Title
Core Courses		
Clinical Psychology	Neuro-physiological Psychology	Indian Psychology
	Non-core Subjects	
	Psychodiagnostics	Psychotherapy
	Psychopathology I	Psychopathology II
	Practicum	Project / Fieldwork

M. A. (Psychology) – Part - II
B. Counseling Psychology Specialisation
Academic Year 2020-21

SUBJECT / COURSE	SEMESTER – 3 Course Title	SEMESTER – 4 Course Title
Core Courses		
Counselling Psychology	Neuro-physiological Psychology	Indian Psychology
	Non-core Subjects	
	Counseling Process	Guidance and Career Counseling
	Counseling Skills and Approaches	Areas of Counseling
	Practicum	Project / Fieldwork

M. A. (Psychology) – Part - II
C. Industrial Psychology Specialisation
Academic Year 2020-21

SUBJECT / COURSE	SEMESTER – 3 Course Title	SEMESTER – 4 Course Title
Core Courses		
Industrial Psychology	Neuro-physiological Psychology	Indian Psychology
	Non-core Subjects	
	Organisational Behaviour	Organisational Development
	Personnel Psychology	Case Studies
	Practicum	Project / Fieldwork

8 Degree with Honours Programme

The Symbiosis College of Arts and Commerce is offering a Degree with Honours Programme for the B.A/B.Com students in order to strengthen the Undergraduate Programme from the Academic Year 2014 - 2015.

This programme aims at creating a unique educational paradigm which blends intense subject domain and knowledge along with practical skills required for enhancing employability of students.

The student can opt for the Degree with Honours Programme along with the Regular Degree Programme. This Programme will have additional academic inputs as well as additional credits. There will be prescribed norms for entry to this programme and also norms for qualifying for the 'Degree with Honours.' The Programme will be for a duration of two years and will be offered from the Second Year of the B.A and B.Com Programme. The Degree with Honours Programme will be offered in all the subjects of specialization in the Commerce as well as Arts Streams as given below:

I) Subjects of Specialization:

■ Faculty of Commerce

1. Accounting and Finance
2. Banking
3. Business Entrepreneurship
4. Costing
5. Marketing
6. Human Resource Management (H.R.)

■ Faculty of Arts

1. Economics
2. English
3. Psychology

II) Duration of the Programme

The programme will be offered over a period of two years from semester III in S.Y.B.A./B. Com

III) The Degree with Honours Programme in the respective specializations will be offered subject to a minimum enrollment of students.

IV Entry Level Eligibility

■ For B.Com Students:

- ◆ Aggregate 65% marks at First Year B. Com (SGPA score will not be considered)

■ For B.A. Students:

- ◆ Aggregate 60% marks at First Year B. A (SGPA score will not be considered)

Note:

- Students with Backlog (due to any reason) will not be admitted to the Degree with Honours Programme.
- Students who have been admitted to the Degree with Honours Programme will not be allowed to exit the Programme.

Degree with Honours Programme

V) Credits and Qualifying Grades:

1. The total credits for the Degree with Honours Programme will be 150 credits:

- ◆ 127 credits (Regular B.Com/B.A.)
- ◆ 23 credits for Additional Components of Degree with Honours programme.

2. For B.A/ B. Com Students

- ◆ Students securing an aggregate 'B+' grade in the total Academic component (Regular + Honours Programme) at the end of 3 years will qualify for the Degree with Honours

3. Students who have opted for the Honours but are not able to obtain the qualifying marks / grade as stated above, will get the regular B.A. / B.Com degree and a separate Certificate for completion of the additional papers that have been part of the Degree with Honours Programme.

4. Students who have opted for Degree with Honours Program will get the Honours Degree Program only after successful completion of 150 credits (127 regular degree credits + 23 Honours Degree Credits). In case if a student fails or remains absent in any paper of Degree with Honours program, then he/she will have to appear for subsequent examinations to clear the backlog paper of Honours and get Honours Degree. However, in such a case the student will have a choice of not opting for Honours Degree and accepting regular B.A./B.COM degree (provided he/she has successfully completed 127 credits of regular course) and relinquishes the right to receive the Honours Degree.

VI) Mark sheet / Degree / Certificates:

1. The student who has acquired the qualifying marks and grades will get the Degree with Honours which will also mention the Subject of Specialization. e.g. B.A Honours in Economics.
2. The student, who qualifies for the Degree with Honours Programme will get a composite mark sheet reflecting a record of all the additional courses, marks and grades obtained in the Degree with Honours Programme along with the regular courses.

VII) Structure of the Degree with Honours Programme'

Degree with Honours Programme for S.Y./T. Y B.A. / B. Com

Class	Semester	Papers / Course	Credits
S.Y. B. A. / B. Com	3	Core Paper – I	4
	4	Core Paper – II	4
		Interdisciplinary Paper – I	3
T.Y. B. A. / B. Com	5	Paper on Life Skills	3
		Research Methodology	3
	6	Core Paper – III	4
Project		2	
	Total		23

Degree with Honours Programme

Degree with Honours Programme for S.Y. B. A. and T.Y.B.A (Psychology Specialisation)

Class	Semester	Papers / Course	Credits
S.Y. B. A. (Psychology)	3	Core Paper – I (Psychological Testing)	4
	4	Core Paper – II (Abnormal Psychology)	4
		Interdisciplinary Paper - I3	
T.Y. B. A. (Psychology)	5	Course for Life Skill Consumer Psychology	3 3
	6	Core Paper – III (Positive Psychology and Counseling Process)	4
		Project/Internship	2
	Total		23

Symbiosis College of Arts and Commerce is happy to introduce Choice Based Credit System for Degree with Honours Programme. Students have a choice to select 1 course from interdisciplinary subjects and life skills courses. The list of interdisciplinary subjects and life skills subjects is given below;

A. Interdisciplinary (Semester IV)

1. Making of a Global and Political Economy
2. 20th Century: Bloodiest Century in Human History (History)
3. Indian and Global Corporate Sector
4. Appreciating Theatre
5. Philosophy of Entertainment
6. Contextual Reflections in International Relations
7. Dissolve the Boundaries
8. Basic Logic
9. Cyber Law
10. Science and Sustainable Development
11. Comparative Mythology
12. Religio Indica
13. Intellectual Property Rights

B. Life Skills (Semester V)

1. Unlock your mind
2. Legal Awareness
3. Soft Skills and Personality Development
4. Team Building and Leadership
5. Value Education
6. Advanced Creative Writing
7. Public Speaking
8. Problem Solving and Decision-making Skills
9. Non-verbal Communication
10. Health and Wellness Management
11. Breaking the Glass Ceiling (Mastering your Life)
12. Inspired Living

ACCA (the Association of Chartered Certified Accountants) is a global body for professional accountants. They aim to offer business relevant, qualification to people around the world seeking a rewarding career in accountancy, finance and management. They support members and students from over 170 countries. ACCA has statutory recognition in U.K., Ireland and European Union and many other countries. ACCA members can practice as public accountants in over 70 countries. ACCA trained personnel have a deep knowledge and understanding of IFRS which is increasingly relevant in India, as India moves forward from local IAS to IFRS. Please visit the following website for additional information on ACCA and its professional certification Program

www.accaglobal.com

We are very proud to mention that ACCA signed a Memorandum of Understanding (MOU) with Symbiosis College of Arts and Commerce in August 2013 and since then Symbiosis has had the privilege of being a University partner of ACCA. More than 350 students have enrolled with us till date and our students have also achieved world rank and All India rank for the subjects Financial Reporting, Financial Management and Advanced Performance Management.

Integration of ACCA with BCOM

As a natural progression, the College has integrated the ACCA Program with the regular B. Com Program, from the academic year 2018-19 as B.COM with specialisation in ACCOUNTING AND FINANCE. This Integrated Program will lead to a degree of B.COM with specialisation in ACCOUNTING AND FINANCE.

This specialisation is an additional specialisation offered by the college and this is the only specialisation, which commences from the first year unlike the other specialisations like Costing, Banking, Marketing and Entrepreneurship, which begin from the second year.

Meaning of Integration of ACCA with B. Com:

ACCA Certification consists of 13 papers. All these 13 papers have been included in the B. Com syllabus over 3 years and they will have to be pursued in the given order

Out of these 13 papers, students get exemption for first 6 papers i.e. ACCA will accept evaluation made and grades given by the College for ACCA qualification. This means students **need not** appear for ACCA examination conducted by ACCA for these papers.

Remaining 7 papers are integrated in 2nd and 3rd year of B.Com. The student will have to appear for 2 exams for these papers viz. College examination for B. Com Degree and ACCA examinations for ACCA qualification.

College examinations are conducted twice a year i.e. in October and in April. However, ACCA conducts its examination 4 times a year i.e. one attempt per quarter. For further details and clarification, please contact the ACCA desk in the College.

1. Mid semester 40 marks Computer based exam and
2. Semester end 60 marks Computer based exam.
3. The Computer based exam mentioned in point 1 and 2 above would be drawn up on the lines of the ACCA exams.
4. The college will conduct the remaining 7 papers and the student will be required to appear for the relevant exams. Simultaneously he/she would also be required to appear for the ACCA exams in order to earn his ACCA Certification. For this exam, fees will have to be paid by him/her to ACCA additionally.

Following are the benefits to students by opting for this Program:

1. Degree in B. Com with specialisation in Accounting and Finance
2. Exemption of 6 papers towards acquiring Professional Certification of ACCA
3. A 20 £ registration fee of ACCA which is a discounted registration fee will be applicable
4. Waiver of annual subscription fee for the first year
5. Waiver of exemption fees for the first 6 papers
6. Electronic copy of ACCA learning material

Admission procedure for Students:

1. An Indian student will qualify for the ACCA integration Program only after fulfilling the merit criteria for the regular B. Com Program. This process will commence only after the declaration of 12th Standard results. All details of the admission process will be displayed on the College Website.
2. NRI and Foreign students need to get their documents scanned and apply to the International Office of Symbiosis Centre for International Education (SCIE) after the 12th standard results.
3. Students wishing to enroll for the integrated Program should not have been previously enrolled for any of the Program with ACCA

***Once a student in his first year opts for B. Com with SPECIALISATION IN ACCOUNTING AND FINANCE (Integrated Program) he/she will not be allowed to change/ opt out of the specialisation. This means he/she will have to complete all three years of his graduation with SPECIALISATION IN ACCOUNTING AND FINANCE**

TYBCom Faculty and Students

Introduction

The Liberal and interdisciplinary education is extremely valuable having great learning experiences. For those who think outside the box, an interdisciplinary degree is worth considering. Why take one discipline and limit your focus when you can develop and study multiple aspects? Today, with the new higher education policy, interdisciplinary have become the heart and the soul of education. An Interdisciplinary approach to curriculum integration helps generate themes and ideas that cut across disciplines of connection between different disciplines and their relationship to the real world.

It is against this backdrop that the college now proposes to integrate more courses offered by the 'Symbiosis Centre for Liberal Arts' into the main stream B. Com. Programme, and thus creating a new programme to be named as B. Com. (Interdisciplinary). This programme will help the students to examine ideas from multiple point of view, solve problems, learn new skills, adapt and collaborate. By combining multiple disciplines of study, Interdisciplinary courses will expose the students to a wide range of subjects, encouraging them to think outside the narrow focus, contribute to the original solutions and to discover their personal interests, strengths and potential career paths.

1. B. Com (Interdisciplinary)

The College is proposing a new programme, 'B. Com (Interdisciplinary)' from the academic year 2020-21 where courses offered at Symbiosis Centre for Liberal Arts will be integrated with the Regular B. Com programme.

- This is an 'Integrated Interdisciplinary' B. Com. Programme.
- A total of 14 interdisciplinary subjects will be offered from four major fields of study:
 1. Humanities and Social Sciences
 2. Literature and Language
 3. Sciences
 4. Performing Arts
- Out of the 14 subjects, the students will have to opt for 2 subjects per semester, which makes a total of 12 subjects over a period of 3 years.
- Each subject will be of 3 credits and of 45 hours.
- To facilitate this, the student will have the liberty to opt out of any two courses from the general courses in each semester which are offered under the Regular B. Com. programme.
- At First Year following courses will be compulsory:
 - Compulsory English
 - Accountancy
 - Economics
 The student can leave any two courses from the remaining 4 courses.
 - Those students who have taken Business Computing as a course in the first year cannot opt out of this course. These students can opt out of any two courses from the remaining 3 courses.

2. Interdisciplinary B. Com Programme and Specialization

- The subjects for specialization for the B. Com graduate degree will be allotted to the students at the time of admission into Second Year of Graduation as per the prevailing system of merit and preference from the following subjects of specialization viz:
 1. Banking and Finance,
 2. Business Entrepreneurship,
 3. Costing,
 4. Human Resources Management,
 - 5 Marketing Management
- At Second Year and Third Year, the courses of specialisation, will be compulsory and the student can leave any two courses from the remaining 4 courses.

3. Interdisciplinary B. Com Programme and Degree with Honours.

- A student of B. Com. (Interdisciplinary) will also be eligible for the Degree with Honours programme, provided he/she qualifies the prescribed cut-off.
- The regular programme will be of 132 credits i.e., 125 from academics and minimum 7 credits from Value Addition Non CGPA avenues as prescribed under the regular B.Com. programme. The 'Degree with Honours Programme' will be of 148 credits.

4. Admission Procedure

- An option of maximum 14 courses will be offered to the students, however, the number of courses offered will depend on the actual number of admissions.
- The strength of each class will be a minimum of 10 and a maximum of 20 students.

5. The Teaching- Learning Methodology

- The Teaching-Learning methodology includes interactive sessions, seminars, outdoor sessions, group discussions, team learning through projects and assignments, brainstorming, self-learning through library reference and internships, audio-visual aids, guest lectures and workshops.
- Faculty and students exchange programmes will also be encouraged.
- The approach to teaching and learning for this programme aims to have a holistic development of the student.

6. Evaluation Pattern

- There shall be continuous assessment and evaluation.
- Out of the total of 100 marks, Continuous evaluation would be of 70 marks and Semester end evaluation will be of 30 marks. (70+30 pattern).

7. List of Subjects

The following courses will be offered:

1. Archaeology
2. Anthropology
3. Contemporary Global Politics
4. Landmarks in Economic Thought and their Contemporary Relevance
5. Grasping the Mythos: Re – reading Indian Mythology
6. Mentioning the Unmentionables
7. Bollywood Music: A Reflection
8. Literature and the Supernatural
9. Japanese language training and orientation.
10. Sanskrit
11. Yoga: Theory and Practices
12. Bio- Cultural Diversity and Sustainability
13. Introduction to Theatre and Performance
14. Cam'era (Photography)

A) SYMBIOSIS CENTRE FOR LIBERAL ARTS

Symbiosis Centre for Liberal Arts: Think, Evolve and Express

Symbiosis Centre for Liberal Arts was established in July 2006 as an initiative of the Symbiosis College of Arts and Commerce. A Liberal Arts education involves a focus study in the Liberal Arts disciplines (Humanities, Social Sciences, Language and Literature and Performing Arts) with the aim of developing the ability to question and think critically. The entire Liberal Arts program rests on the foundation of healthy debate and hampered discussion and free enquiry. Teaching students what to think is comparatively easy. Helping them to learn how to think is quite another matter. It is an opportunity to learn and reflect in an environment free from most of the limitations of rigid academic structures.

Essence of SCLA Courses

The approach to teaching and learning at the Liberal Arts Centre aims to develop the students from all angles. It is a wholesome program which takes care of intellect, emotions and ethics. The thirst for knowledge and understanding of the student is enhanced in classroom sessions through various methods.

The learning methodology includes interactive seminars, outdoorsessions, group discussions, team learning through projects and assignments, art, music self-learning through library reference and internships, audio-visual, guest lectures and workshops.

The Centre offers a Diploma and a Certificate program. Students have a wide choice of courses to choose from. This course can be done along with graduation. To be eligible for a diploma or a certificate course, a student is required to pass minimum 12th Std. There is no age bar.

A diploma is awarded after the successful completion of six courses. Of these six courses, the student must choose at least one from each stream in order to qualify for the diploma. This is to ensure that students get a 360° holistic perspective.

A diploma course has 18 credits. A diploma transcript will not be given to the student if he/she fails in one subject or more. It will be converted into a certificate.

A certificate course is awarded after the successful completion of any one course or more. This is ideal for the students who do not have the time to enroll for the entire diploma or are interested in only selected courses. The Centre also provides various Cultural and Academic Foreign Exchange Programmes to the Students.

A certificate course has 03 credits.

List of the Courses under SCLA HUMANITIES AND SOCIAL SCIENCES

- HS01: 20th Century: Bloodiest Century in Human History (History)
- HS02: Advertising & Contemporary Culture (Media/Culture Studies)
- HS03: Introduction to Philosophy (All Philosophies)
- HS04: Comparative Mythology (Mythology)
- HS05: Sports Psychology
- HS06: Hypnotherapy and Other Parapsychological Therapeutic Modalities
- HS07: Cyber Law (Law)
- HS08: Design thinking for Innovation
- HS09: Mentioning Unmentionables (Psychology)
- HS10: The Living Past: Comprehending India (History)
- HS11: Unlock Your Mind: Intelligent Reading & Critical Thinking
- HS12: Legal Awareness
- HS13: Philosophy of Entertainment
- HS14: Verily Food is Life: The Story of India

- through its Food
- HS15: Film Studies
- HS16: Basic Logic
- HS17: Indian and Global Corporate Sector
- HS18: Unearthing Peer Therapy
- HS19: Problem Solving and Decision Making Skills
- HS20: Introduction to Behavioural, Identity and Gender Economics
- HS21: Contemporary World Politics
- HS22: Bollywood Music/ India
- HS23: Folklore Studies
- HS24: Intellectual Property Rights
- HS25: Religion Indica: Indian Religions and Perspective
- HS26: Contemporary and Everyday Economic Issues
- HS27: Human Rights Law: The Tussle between Practice and Theory
- HS28: Archaeology: Decoding the Past
- HS29: Inspired Living
- HS30: Social innovation and Enterprise
- HS31: The Romance of the Indian Train
- HS32: Learning to Unlearn
- HS33: Making of a Global Political Economy
- HS34: Greek Mythology

LITERATURE AND LANGUAGE

- LL01: Advanced Creative Writing (Creative Writing)
- LL02: Cutting Edge Communication (Communication Studies)
- LL03: Literature and Gender
- LL04: Appreciating Theatre
- LL05: Public Speaking
- LL06: Literary Lust (Literature and Censorship)
- LL07: Dissolve the Boundaries

- LL08: The World of Shakespeare
- LL09: French (Beginners)
- LL10: Basic Hindi
- LL11: The Supernatural in Literature
- LL12: German (Beginners)
- LL13: LGBT
- LL14: Sanskrit
- LL15: Slam Poetry
- LL16: Text to Screen

SCIENCES

- SC01: Science and Sustainable Development
- SC02: Scientists and Inventions (Science/History)
- SC03: Society and Science (Science/Critical Thinking)
- SC04: Environmental Outdoor Studies
- SC05: Decoding the Genetically Modified
- SC06: In/Tolerance-A Biological Spin on a Sociological issue
- SC07: Wildlife Cultural Diversity and Sustainability
- SC08: Health and Wellness Management
- SC09: Wildlife Biology

PERFORMING ARTS

- PA01: Dance (Contemporary, Salsa)
- PA02: Drumming (West African Drumming Module)
- PA03: Music and Poetry
- PA04: Photography
- PA05: Strings and Music (Guitar)
- PA06: The Paint Basket (Basic Painting)
- PA07: Solo Performances

Few glimpses of Centre of Liberal Arts Activities

B) CENTRE FOR INTERNATIONAL INITIATIVES

The dream of our founder director Dr. S.B. Mujumdar has been **Vasudhaiva Kutumbakkam**. Therefore International Initiatives has always been encouraged at the Symbiosis College of Arts & Commerce since its inception.

With this mandate before us, we at Symbiosis believe that International Initiatives will give exposure to our faculty and students to look at education from a global perspective. It will expose them to international educational practices, methodology and pedagogy along with knowledge of varied courses. It will help international students and faculty to bring their own global experiences, to Symbiosis while enjoying the many benefits that Symbiosis education has to offer. This has become easier since the college went in for autonomy from the academic year 2012 onwards. Autonomy gives us greater freedom in terms of designing curriculum from a global perspective, offering courses that appeal to foreign students, arrange for faculty and student exchange programs as also granting of credits.

Since 2019, encouragement was given not just to outbound programs but also to inbound programs.

Following are some of the activities that our students & teachers have participated in over the past few years

OUTBOUND

- Memorandum of Understandings signed with
 - Kedge Business School, France
 - Kutztown University, USA
 - Westchester University, USA
 - Synergy International, Moscow
- Seamless admission to Masters Programmes in Finance, International Trade & Logistics, International Business, Sustainable Finance, Literature & Psychology at
 - Kedge Business School, France
 - Kutztown University, USA
 - Indiana University of Pennsylvania, USA
- ACCA Integrated Program
leading to a degree of BCOM with specialization in Accounting & Finance
(College has consistently had world rank holders every year since introducing ACCA)
- Student Semester Exchange programme
- Faculty Exchange Programme
- Cultural Exchange Programmes
- Faculty conducting week long sessions at International Seminars abroad
- International conferences organized on campus with eminent speakers from abroad

INBOUND

- Melange under Make a Difference (MAD)
A program to get to know the foreign students enrolling in our college
- Workshops on Foreign Culture
Conducted by students of South Korea, African countries and Afghanistan on campus
- Personality Development, Career Guidance, Communication skills workshops and village visits specifically for our foreign students
- Community Outreach programs by foreign students hand in hand with Indian students

Few glimpses of the Centre for International Initiatives

(C) CENTRE FOR SKILL DEVELOPMENT

**“Skill is the unified force of experience, intellect and passion in their operation.”
- John Ruskin**

The Symbiosis Centre for Skill Development aims to skill and empowers youth and other stakeholders with right knowledge, aptitude and applied skills. This Multi-Skill Development Centre aims to bridge the gap between industry and academia, develop specific skills of a high order to make our students employable with diverse knowledge and applied skills.

The Centre for Skill Development aims to skill the young minds, both in domain specific skills and soft skills. The interactive sessions organised by the Centre in collaboration with industry experts, soft skill and corporate trainers and academicians have been instrumental in inculcating various skills like soft skills, technical skills, hospitality, marketing, event, management to mention few.

The Centre for Skill Development through its application based pedagogy, industry exposure, lab sessions, live case studies and industrial visits tries to address the industry specific trends. In the changing world Scenario with regard to industry and job market where there is now an overpowering need for skilled professionals , Skill Centre is providing a platform for learning new skills through its courses and other interactive sessions and equips students for successful corporate life.

Skilling Outcomes:

- Creating Enabling environment to meet diverse market requirements.
- Students are well versed with Soft, Domain Specific and Critical skills
- Bridging the gap between industry and academia
- Transforming teaching learning Landscape.
- Integrating skill development component into higher education.
- Creating a large Talent Pool

Certificate Courses offered by the Centre:

- Smart Investor Programme
- Digital Marketing
- Campus to Corporate
- Effective Communication Skills
- Professional Retail Banking Skills
- Microsoft Excel Programme
- Uspark Future Ready

A Certificate Course has 3 credits and the Students will be awarded with Course Completion Certificate on Successful Completion of Course.

Guest lectures and Workshops

The Guest lectures and workshops are organised on a regular basis ,these sessions aim at bringing together industry experts, Corporate Trainers, Professionals, Academia, Students onto one Platform to deliberate on issues' related to skilling today's youth, addressing skill gaps, enhancing employability and suggesting measures to transform the Skilling landscape in Higher Educational Institutions.

Learning Outcomes of the Skill Sessions:

- Students are acquainted with Domain Specific Industry Trends.
- The students are made aware of the actual job scenario through real work environment in the industry.
- The Industry experts address the issue of Skilling and employability
- The sessions create a Skill Road Map for Future.

Few pics showing activities of Skill Development Centre

D) CENTRE FOR INNOVATION AND ENTREPRENEURSHIP

Centre for Innovation and Entrepreneurship formally known as Entrepreneurship Development Cell endeavors to foster entrepreneurial eco-system in the college and nurture intrapreneurial mindset amongst students. Through innumerable initiatives, the Centre creates a vibrant platform for experiential learning. It guides students to identify business opportunities and to build their own startup. The Centre focuses on promoting business, social and art entrepreneurship. In the year 2018 the Centre was privileged to be digitally inaugurated by the hands of Hon. Prime Minister of India Shri Narendra Modi. Centre has been the beneficiary of RUSA grant received by the college for entrepreneurship development.

Some of the flagship programs of the Centre are Symbiz-Global Entrepreneurship Summit, Manthan-National Level Social Business Plan Competition, Project Campus Entrepreneur, Indradhanu-Art and Craft Festival to promote Art Entrepreneurship, Flea Markets participation and Publication of the books Symbipreneurs.

Few glimpses of activities of the Centre for Innovation and Entrepreneurship

General Rules

- There shall be a Semester pattern of examination.
- Degree programmes of B.A. and B.Com. of three years shall be divided into 6 Semesters.
- The College follows a Semester pattern of examination. Degree courses of M.A. and M.Com. each with a duration of two years are divided into 4 semesters.
- The medium of answering the examination shall be English only.
- The duration of registration will be valid for a course as per the formula given below:

$$N+2= M$$

Where N= duration of the course

In exceptional cases it may be:

$$M+1$$

Hence, for an under graduate 3 year B.A./B.Com programme the validity for registration would be $3+2 = 5$ years (M) and in exceptional cases $5+1 =6$ years (M+1).

For Post graduate 2 year M.A/M.Com programme the validity for registration would be $2+2 = 4$ years (M) and in exceptional cases $4+1 =5$ years (M+1)

For any reason whatsoever, on expiry of the validity of the registration, the student will have to re-register for the entire programme.

Similarly, on failure to appear/ clear all subjects/courses in the programme, during the duration of valid registration, the student would be required to re-register for the programme.

About Evaluation

- There shall be continuous assessment and evaluation of the students during each semester under the 70+30 Pattern.
- There shall be total of 100 marks evaluation per subject/course during each semester.
- The total of 100 marks would consist of 3 components as given below:
- **(i) Component 1 – Internal for 50 marks**
This would comprise of a combination of minimum 2 or more assignments/activities/book reviews/quiz/competitions/article reviews etc.
- **(ii) Component 2 - Internal for 20 marks**
This would comprise of a Mid semester examination
- **(iii) Component 3 – Semester End for 30 marks**
This would comprise of a Semester-end examination.
- Hence, the 70+30 pattern would comprise of Internal evaluation of 70 marks (components 1+2) plus an External evaluation of 30 marks (component 3), totalling 100 marks (components 1+2+3)

● IT IS MANDATORY FOR A STUDENT TO PASS SEPARATELY UNDER EACH OF THE 3 COMPONENTS OF THE EXAMINATION

● A student will have to score:

a minimum of 20 Marks out of 50 in internal assessment,

a minimum of 8 marks out of 20 in Mid Semester Examination

a minimum of 12 marks out of 30 in semester end examination

and a total of 40 marks out of 100 in order to pass in each subject/course.

- It may be noted, that even though a student may have scored a total of 40 or more marks out of 100, through any of the 2 components of the examination, but has failed or not appeared for the third component, he will be considered as 'Failed' in the given subject/course.
- Students who pass in all subjects will get Semester Grade Point Average (SGPA) at the end of each semester. Students will get Cumulative Grade Point Average(CGPA) at the end of 6th Semester for B. A /B. Com and at the end of the 4th Semester for M.A. /M. Com
- Students will have to acquire minimum of 132 credits i.e.127 (122+3+2) from academics and minimum 5 credits from Value Addition Non CGPA Courses.
- For the rules and regulations of Grade Improvement Scheme, please enquire with Examination Department.

Examination Rules for the “B.A/B.Com Degree with Honours Programme:

- Students will have to acquire total 150 credits. (1 Credit = 15 Hours).
- Students securing an aggregate 'B+' grade in the total Academic components (Regular + Honours Programme) at the end of 3 years will qualify for the Degree with Honours.
- A student would have to complete three core papers in subject of specialization with four credits each. A student would also have to complete an inter-disciplinary paper with three credits and research methodology with three credits and Life Skills with 3 credits for the completion of the Degree with Honours programme along with S.Y. & T.Y. regular courses. A student has to complete Project for 2 credits consisting of 100 marks in semester VI.
- A student who qualifies for the Degree with Honours Programme will get the mark sheet reflecting a record of marks, in all the additional courses, and the subject of specialization.

Sr. No.	Letter Grade	Points	Marks
1	O	10	80-100
2	A+	9	70-79.99
3	A	8	60-69.99
4	B+	7	55-59.99
5	B	6	50-54.99
6	C	5	45-49.99
7	P	4	40-44.99
8	F	0	0-39.99
9	AB	0	0

About ATKT and Backlog

- A student shall be allowed to keep terms (ATKT) for the Second year, if he has a backlog of up-to a maximum of four courses of the First Year examination, which consists of Semester I and II together.
- A student shall be allowed to keep terms (ATKT) for the Third Year, if he has no backlog of the First Year.
- All Semester-end examinations are proposed to be conducted every 6 months, allowing a failed student to clear his backlog.
- For any backlog examination, filling of Backlog Form is compulsory. Extra fees shall be charged per subject/course.
- However, for M. Com/ M.A. students, ATKT is allowed for all courses. If a student does not clear all the courses in semester I, he can appear for semester I backlog along with regular semester II courses, and so on.

Revaluation:

The following Revaluation system will be followed:

- Students who wish to apply for revaluation have to apply for a photocopy of their answer paper on payment of necessary fees.
- Students have to apply for revaluation, based on the photocopy of their answer paper.
- Students may apply for a maximum of 3 papers for revaluation on payment of revaluation fees per paper.

Discipline Rules

- No student is allowed to use any copy material during the examinations or indulge in any forgery, impersonation or any other unfair practices during any of the examinations or submission of assignments, failing which the student will be liable for strict disciplinary action taken by the College Authority.
- The use of mobile phones, any kind of wrist watches or any other electronic gadget by a student in the examination hall, (when appearing for off-line examinations), is strictly prohibited, failing which the student shall be liable for a strict disciplinary action.
- Only transparent writing pads and pen/pencil pouches are allowed during off-line examinations.
- The College Authority reserves the right to take any fair, just and appropriate decision required in any situation and the decision taken by the College Authority shall be final and binding on the students.
- The College Authority also reserves the right to take any appropriate disciplinary action in any other situation not set out in these rules and the decision of the College Authority shall be final and binding on each student.
- Examination form-filling, payment of examination fees and completing all the necessary formalities as per schedule is mandatory, without which no permission will be granted to appear for examinations.

Bachelor of Arts / Commerce

Semester	Regular	Credits	Total	Special	Credits	Total	Total
1	7	3	21	0	0	0	21
2	7	3	21	0	0	0	21
3	4	3	12	2	4	8	20
4	4	3	12	2	4	8	20
5	4	3	12	2	4	8	20
6	4	3	12	2	4	8	20
Total CGPA							122
#NON-CGPA (ADDITIONAL CREDITS)							
1	1	1	1	-	-	-	1
2	1	1	1	-	-	-	1
3	1	3*	3	-	-	-	3
1 to 5		5#	5	-	-	-	5
Total NON-CGPA							10
Grand Total							132

- *Note:** 1) Physical Education is compulsory course for Semester 1 and 2
2) Environmental Awareness Course is a compulsory course for Semester – 3.

Value Addition Non –CGPA Credits

- The students will enroll for earning these credits for the following curricular/co-curricular/extra-curricular options for Five credits during the period of three years.
- The students should earn minimum 5 credits between Semester I and Semester V.
- Students may acquire a total of more than 5 additional credits.
- These additional credits will be graded and appear only in the transcript.
- If the student fails to earn minimum five credits during the period of graduation, he/she will not be entitled for the award of the respective degree.

The list of the Avenues from which students may earn Value Addition Non CGPA Credits and the Teachers-in-charge are as given below

Sr. No	Avenues to acquire Extra Credits	Teacher-in-charge
1	Centre for Skill Development	Dr. Neelofar Raina
2	Cultural	Dr. Shubhada Tamhankar and Dr. Swati Chiney
3	Extension/ Outreach Programme. (Participation in various social Initiatives of Government or NGO)	Dr. Zakira Shaikh
4	Internships	Mrs. Sarika Wagh
5	National Service Scheme (NSS) extension	Dr. Santosh Marwadikumbhar
6	Online Courses approved by College	Dr. Jini Jacob
7	SCLA- Symbiosis Centre for Liberal Arts	Dr. Hilda David
8	Sports	Mr. Aniruddha Sharma
9	Summer school or Winter School	Dr. Tessy Thadathil
10	Campus Entrepreneur	Dr. Sharayu Bhakare
11	Overall In Charge	Mrs. Ashwini Kothari

- Students should first contact Mrs. Ashwini Kothari to register for Avenues in order to earn Value Addition Non CGPA credits. The students will then be directed to the concerned Teacher-in-charge.
- The students should contact the Teacher-in-charge for details regarding activities included in different avenues. The Teacher –in-charge, will provide details regarding activities included in their respective avenues and number of credits.

The credits will be granted only after the students meet the following criteria:

- 1) Students maintain a soft copy regarding number of hours spent and the learning outcomes while acquiring the credits
- 2) Students will have to prepare a detailed report, on completion, about the activity/course.
- 3) The students will have to appear before a panel for a viva -voce providing the details about the objectives and learning outcomes achieved.
- 4) The students will have to submit their certificate as a proof of having completed and acquired their credits

Master of Commerce

Semester	Regular Subjects	Credits	Total	Special Subjects/ Course	Credits	Total	Total Credits
1	2	4	08	2	4	08	16
2	2	4	08	2	4	08	16
3	2	4	08	2	4	08	16
4	2	4	08	2	4	08	16
Grand Total							64

Master of Arts (Economics, English and Psychology)

Semester	Regular Subjects	Credits	Total	Special Subjects/ Course	Credits	Total	Total Credits
1	4	4	16	-	-	0	16
2	3	4	12	1	4	4	16
3	3	4	12	1	4	4	16
4	3	4	12	1	4	4	16
Grand Total							64

Degree with Honours Programme – S.Y/ T.Y B. Com / B. A.

Class	Semester	Papers/Course	Credits
S.Y. B. A. / B. Com	3	Core Paper – I	4
	4	Core Paper – II	4
		Interdisciplinary Paper – I	3
T.Y. B. A. / B. Com	5	Course for Life Skill	3
		Research Methodology	3
	6	Core Paper – III	4
		Project	2
Total			23

14 Grant of Additional Marks for Certain Activities

1. Notwithstanding anything contained in any other Ordinance, maximum fifteen marks may be granted to the student appearing for the degree examination (B.A. / B.Com) as an incentive for his/her participation in any one or more of the following activities:
 - (a) National Cadet Corps(NCC);
 - (b) National Service Scheme(NSS);
 - (c) Savitribai Phule Pune University Inter-zonal Sports Tournament/ Inter University Sports Tournament/ All India Inter University Sports Tournament;
 - (d) Savitribai Phule Pune University Level or State Level Inter University/Inter-University Zonal Cultural (debating/ elocution/ dramatics /moot court, etc.) / Research (Avishkar) or All India Inter-University Cultural (debating/ elocution/dramatics/ moot court, etc.) / Research (Anveshan) competition and such other competitions subject to approval by the Academic Council of Symbiosis College from time to time.
2. **The additional marks shall be added:**
 - (a) To any head/s of passing or to any subject/s, as case may be, in the examination if the student has failed in such heads of passing/ subject/s and if such additional makes enable the student to get necessary passing marks **or**;
 - (b) To any subject, if such additional marks enable the student to get benefits of exemption. Such additional marks only as are required for examination shall be given.

After the grant of additional marks under clauses (a) and (b) above, if there is any balance of marks, it shall be added to the total number of marks of the examination.

OR

- (c) To the total number of marks, secured by the student in the examination: Provided that the additional marks shall not be taken into consideration for the purpose of award of any prize, scholarship, merit list or for such other similar purposes.
3. The additional marks shall be granted to the student only for that examination during the course of which the student has participated in the activities mentioned in Clause 1. These additional marks shall not be carried forwarded to the next examination. However, in case of the courses where the marks of the lower examination and higher examination of that course are combined at the time of declaration of result or the final year of that course, the additional marks, if any, added to the total marks of the lower examination shall only be shown on the statement of marks of the higher examination of that course. E.g. the marks added in the total number of marks of second year of B.A. / B.Com courses will be shown in the third year statement of marks of B.A. / B.Com. The benefit of marks of second year will not be given to the third year.

Note: The student shall be eligible to get maximum fifteen additional marks once only for any of the activities mentioned above, if performed by him in any year, and only for an examination of one course.
 4. **Additional marks shall be granted to the student subject to the conditions mentioned hereunder:**
 - (a) National Cadet Corps (NCC):**
 - (i) A student who has enrolled in NCC and has attended 75% parades out of total number of parades and one annual training camp prescribed for NCC, will get ten marks.
 - (ii) Out of the cadets mentioned in Sub-Clause (i) above, those who have participated in National Integration Camp/National Thal Sena Camp/R.D. Parade, New Delhi/Army Attachment camp or a National Level Camp approved by NCC Group Head Quarter, will get five marks,
 - (iii) The cadets fulfilling the conditions mentioned in (i) and (ii) above at a time, will get maximum fifteen marks in that particular academic year.

Grant of Additional Marks for Certain Activities:

(b) National Service Scheme (NSS):

(i) A student who has enrolled in NSS and has completed 120 hours of effective work and attended the necessary one special camp as required under NSS Programme and/or has participated in State Level 'Avhan' activity, will get ten marks.

(ii) A student who has participated in NSS and has completed 120 hours of effective work and participated State level and National Level R.D. Parade, will get five marks.

OR

(ii) A student who has participated in NSS and has completed 120 hours of effective work and participated in National/international Integration Camp/National Adventure Sports Camp, e.g. mountaineering, paragliding, skiing, etc. organized by NSS on behalf of Youth Sports Mantralaya of Central Government, will get five marks.

(iii) The students fulfilling the conditions mentioned in (i) and (ii) above at a time, will get maximum fifteen marks in that particular academic year.

(c) Sports:

(i) A student participated in Pune University Inter-Zonal Sports Tournaments through Savitribai Phule Pune University Sports Department, will get five marks in that particular academic year.

OR

(ii) A student participated in State Level Inter University and/or West/South Zone Inter University and/or All India Inter University Sports Tournaments through Savitribai Phule Pune University Sports Department Will get ten marks in that particular academic year.

OR

(iii) A student participated in All India Inter-University Sports Tournament sponsored by Association of Indian Universities (A.I.U.) New Delhi, and obtained first/second/third rank in that Sports Tournament, will get fifteen marks in that particular academic year.

(d) Cultural/Research Competition:

(i) A student participated in Savitribai Phule Pune University Level Cultural/Research Competition of events approved by the Chancellor, will get five marks in that particular academic year.

OR

(ii) A student participated in State Level Inter/University Zonal Cultural/Research (Avishkar) Competition through Savitribai Phule Pune University Students' Welfare Department, will get ten marks in that particular academic year.

OR

(iii) A student participated in All India Inter-University Cultural/Research (Anveshan) Competition sponsored by Association of Indian Universities (A.I.U.), New Delhi, through Savitribai Phule Pune University Students' Welfare Department and obtained, first/second/ third rank in that competition, will get 15 marks in that particular academic year.

(5) A student shall submit a certificate in a prescribed format before the date of commencement of his examination along with fee of Rs. 20/- for the grant of additional marks along with necessary original certificate/s or copies thereof countersigned by the Principal of the College/Head of the Recognized Institution. No certificate received after commencement of examination shall be entertained by College.

(6) If any difficulty arises in giving effect to provisions of this ordinance, the Principal may in consultation with the Head of the concerned department or Chairperson of the concerned activity give his decision in such a particular case. The decision of the Principal shall be final and binding in such matters.

15 *Disciplinary Rules*

1. An admission to the College carries with it the presumptions that students will conduct themselves as responsible members of the academic community. Every student should behave with discipline and must reflect a sense of responsibility within and outside the College campus. Academic misconduct as well as behavioural misconduct is strictly prohibited and any student indulging in the same shall face strict disciplinary action.
2. Each student shall be bound by all the rules and regulations made by the College, the Governing body, UGC and by the Savitribai Phule Pune University from time to time.
3. Ragging is strictly prohibited. Any student found indulging in ragging in any form, directly or indirectly, within or outside the campus will face strict disciplinary actions as per the Maharashtra Prohibition of Ragging Act, 1999 and UGC Regulations on Curbing the Menace of Ragging, 2009, and shall also be liable to be rusticated from the College.
4. Each student is required to apply for the issuing of Identity Card and the Library Card from the Library, immediately after confirmation of his / her admission.
5. No book from the library will be issued without the Library Card and the Identity Card.
6. Each student should wear the Identity Card round the neck while on the campus and should produce it when demanded by authority.
7. Each student should wear the Identity Card while participating in any event like, sports, cocurricular and extra- curricular activity, industrial visits, competitions, seminars, workshops, conferences etc. at intra as well as intercollegiate level.
8. Any student found misbehaving on the campus or behaving arrogantly, violently towards the faculty, staff or fellow students will be liable for disciplinary action and shall be severally punished.
9. Smoking, use of alcohol or narcotic drugs, illegal possessions or use of weapons is strictly prohibited in campus. Any student found indulging in any such acts shall face disciplinary action which may extend to rustication of the student from the College.
10. Students are required to take good and reasonable care of the College property. Any student found guilty of damaging or misusing the property, infrastructure, furniture, vehicles on the campus, books, equipment, computers etc. shall be liable to disciplinary action as well as reimbursement to the College for any loss or damage caused thereby.
11. No student is allowed to paste, stick or put any notices, brochures, posters etc. on the notice board, walls, staircases etc. of the College without the prior permission from the concerned authority.
12. No student or group of students can form any club, association etc. or organize event, activity etc. or collect any funds or subscription without prior permission of the Principal.
13. No student or group of students can invite any person to address or entertain the students of the College, or interact with media on behalf of, or about the College without prior permission of the Principal.
14. No student or group of students is allowed to enter into verbal or written agreements or contracts that support to bind, obligate or create liability of any kind for the College. The College will hold all such students individually liable for any financial or legal consequences or damages that may result from such unauthorized acts.

15. Recording of any electronic images in the form of photographs, audio or video recording of any person without the person's knowledge; when such recording is likely to cause injury, distress, or damage the reputation of such person; is prohibited in any part of the College and hostel premises. The storing, sharing or distributing of such unauthorized records by any means is also prohibited, failing which the student will be liable for disciplinary action.
16. No student is allowed to use any mobile phone or any other electronic gadget in the classroom, library, laboratory or Audio-Visual Hall without prior permission of the concerned authority.
17. Carrying any valuables, or expensive mobiles, vehicles etc. on the College campus will be at the risk of the students and the College authority will not accept any responsibility of any loss or damages of such valuables of the campus.
18. Each student should be aware that the College shares the premises with other Symbiosis Institutes situated in the same campus and therefore it is the duty of each student not to cause disturbance to the lectures, programmes, activities or exams of such Institutes failing which the student shall be personally held responsible for such misconduct and the College authority will not accept any responsibility on his behalf and such student will be liable for disciplinary action.
19. Every student should read the notices displayed on the College notice boards, LCD screens, and College website from time to time. Each student should strictly follow the deadlines with respect to form-filling, application-submission, class attendance, examination schedules, class assignments etc., failing which the College will not be responsible for any loss incurred by the student thereby.
20. The College also reserves the right to take disciplinary action in any other appropriate situation not set out in these rules and the decision of the College authority shall be final and binding on each student.
21. Admission of a student will be cancelled at any point of time in case of –
 - a) Not submitting the required documents in time.
 - b) Failing to fulfill required eligibility criteria of the programme.
 - c) Submission of fake or incorrect documents.
 - d) Admission gained by resorting to fraudulent means, illegal gratification or any unfair practice detected at any stage during the entire program.
 - e) Not paying the stipulated fees on time.
22. Students are required to apply 3 days in advance to obtain certificates or documents, such as, Bonafide Certificate, Transference Certificate, Concession forms etc. This will enable the College office to prepare and keep it ready.
23. The College authorities or Teacher will provide recommendation letter only to those students who have been regular in classroom and participating in various College co-curricular and extra-curricular activities.

Rules for Attendance

 1. Each student must have attended at least 75% of the total number of the lectures conducted in the class. The student will not be eligible to appear for the Semester-end Examination if he fails to put in the required attendance.
 2. Each student should be punctual and must be in the classroom at the commencement of the lecture.
 3. Stipulated attendances, completion of assignments, mid-term Examination are mandatory components for becoming eligible to appear for the Semester-end Examination.

I. ANTI-RAGGING CELL**A. Anti-Ragging Measures:**

Ragging is strictly prohibited at Symbiosis College of Arts and Commerce. Any student found indulging in ragging in any form, directly or indirectly, actively or passively, or being a part of conspiracy to promote ragging, within or outside the campus, would face strict disciplinary action by the College, and will be liable to be punished as per the UGC Regulations on curbing the Menace of Ragging in Higher Educational Institutions, 2009 (U/S 26(1) (g) of the UGC Act, 1956) and The Maharashtra Prohibition of Ragging Act, 1999, as well as under the provisions of any other penal law for the time being in force and shall also be liable to rusticate from the College. Ragging in all its forms shall be totally banned in the entire College premises, including its departments, constituent units including academic, residential, sports, canteen etc., whether located within the campus or outside and in all means of transportation of students whether public or private.

Symbiosis College of Arts and Commerce is an educational institute and is committed to maintaining a learning environment free of discrimination, exploitation and harassment. To achieve these objectives, the Anti-Ragging Cell has been constituted by the College comprising of Anti-Ragging Committee and the Anti-Ragging squad.

B. Meaning of Ragging:

'Ragging' constitutes any of the following acts

- a) Any conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any other student.
- b) Indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher / junior student or any other student.
- c) Asking any student to do any such act which the student will not in the ordinary course do and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique of a fresher / junior student or any other student.

C. Punishable Ragging Offences:

1. Abetment to ragging
2. Criminal conspiracy to rag
3. Unlawful assembly and rioting while ragging
4. Public nuisance created during ragging
5. Violation of decency and morals through ragging
6. Injury to body, causing hurt or grievous hurt
7. Wrongful restraint
8. Wrongful confinement
9. Use of criminal force
10. Assault as well as sexual offences or unnatural offences
11. Extortion
12. Criminal trespass
13. Offences against property
14. Criminal intimidation
15. Attempt to commit any or all of the above-mentioned offences against the victim/s
16. Physical or psychological humiliation
17. All other offences following from the definition of 'Ragging.'

D. Disciplinary Action in the event of Ragging

The Anti-Ragging Committee may, depending upon the nature and gravity of the offence established, impart to those found guilty of ragging, one or more of the following punishments -

1. Suspension from attending classes and academic privileges
2. Withholding / withdrawing scholarship / fellowship and other benefits
3. Debarring from appearing in any test / examination or other evaluation process
4. With-holding results
5. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival etc.
6. Suspension / expulsion from the hostel
7. Cancellation of admission
8. Rustication from the institution for a period ranging from 1 – 4 semesters
9. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period
10. The committee further reserves the right to take any other disciplinary action in appropriate circumstances as may be deemed fit in the given situation
11. Fine ranging between Rs. 25,000/- to Rs. 1,00,000/-
12. Collective punishment – when the person committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment
13. The committee further reserves the right to take any other disciplinary action in appropriate circumstances as may be deemed fit in the given situation.

II. PREVENTION OF SEXUAL HARASSMENT CELL

A. Objective of the Cell

Sexual Harassment is a form of discrimination, exploitation and harassment prohibited by the Anti-Sexual Harassment Act, 1995. In keeping with the Supreme Court guidelines of 1997, the Symbiosis College of Arts and Commerce, has established a CELL FOR PREVENTION OF SEXUAL HARASSMENT. Sexual harassment is strictly prohibited by the College and anyone who is found indulging in such acts would face strict disciplinary action by the College and will be liable to be punished as per the provisions of the above said laws as well as under the provisions of any other penal law for the time being in force.

Symbiosis College of Arts and Commerce is an educational institute and is committed to maintaining a learning environment free of discrimination, exploitation and harassment. The College therefore adopts the policy of condemning all acts which would constitute sexual harassment related to work, education, training or employment. The Cell shall be a complaint center for the members of the faculty, staff and students of the College.

B. Meaning of Sexual Harassment

Sexual Harassment is any unwelcome words or actions of sexual nature such as

1. Physical contacts and advances
2. Demand or request for sexual favours
3. Sexually coloured remarks
4. Display of pornography
5. Any other unwelcomed physical, verbal or non-verbal conduct of sexual nature

C. General guidelines for the Cell

The Cell would undertake following measures

1. To promote awareness about sexual harassment through educational initiatives that encourages a safe campus environment
2. Dissemination of information about the Cell through distribution of printed material, hand-outs etc.
3. Conducting workshops for women students and staff about awareness of Sexual Harassment
4. To provide confidential Counseling Services for the victim of sexual harassment. Confidential counseling is an important service as it provides a safe space to speak about the incident and how it has affected victim
5. To provide supportive, neutral and confidential environment for members of the campus community who may have been sexually harassed
6. To advise the complainant about the method of lodging complaint
7. To accept a written and signed complaint from the complainant
8. To give a fair hearing to the complainant and the respondent
9. To take an appropriate disciplinary action against the respondent
10. To submit a written report to the appropriate higher authority
11. If the complaint falls outside the purview of the Cell, to advise the complainant accordingly
12. Since such cases are sensitive issues and are rarely reported, total confidentiality to be maintained during the proceedings of such cases
13. To follow the rules and procedures as laid down in the Anti-Sexual Harassment Act, 1995, guidelines of the Supreme Court, and the resolutions passed by the Symbiosis College of Arts and Commerce, the Governing Body and the Savitribai Phule Pune University from time to time
14. The cell further reserves the right to take any other disciplinary action in appropriate circumstances as may be deemed fit in the given situation.

III. GRIEVANCE REDRESSAL CELL

There is also a Grievance Redressal Cell of the College for dealing with any type of grievances.

IMPORTANT CONTACT NUMBERS:

- College Helpline Number: 9011059219
- Emergency (Ragging) Number: 9156745525
- Emergency: Medical / Police / Fire: 108
- Symbiosis Centre of Health Care: Medical Emergency Helpline Number: 9552525651
- Psychological Counsellor – Ms. Mithilesh Mishra – 7262871122 For Booking Appointment – [mindhelp@siu.edu.in](mailto:mindhhelp@siu.edu.in) Monday to Saturday – 10 am to 5 pm

List of Extra-Curricular Activity-Associations for students:

1. Arts Circle
2. Centre for Human Excellence
3. Elocution and Debating
4. English Drama Circle
5. Environment Awareness Club
6. Film Club
7. Foreign Students Association
8. Hindi Mandal and Drama Circle
9. Magazine Publication
10. Marathi Natya Mandal
11. National Service Scheme (NSS)
12. Sports
13. Symbiosis Social Involvement Programme (S.S.I.P)
14. Trekking Club

Academic & Research Initiatives:

1. Research Cell
2. Research Centre (Ph.D., M.Phil. – SPPU)
3. Centre for International Initiatives
4. CSS - Centre for Study of Society – (Under College with Potential for Excellence - CPE)
5. TLRC - Teaching Learning Resource Centre – (Under College with Potential for Excellence - CPE)

List of Academic Committees of Teachers:

1. Academic and Administrative Audit Committee
2. ACCA Core Committee
3. Centre for Innovation and Entrepreneurship
4. Center for Liberal Arts
5. Centre for Skill Development
6. Examination Cell
7. Honours Program Committee
8. Unfair Means Prevention Committee

List of Co-Curricular Committees of Teachers:

1. Academic Calendar Committee
2. Alumni Association
3. Convocation Committee
4. Endowment / Prize Distribution Committee
5. Feedback Committee
6. Gymkhana Committee
7. IQAC – Internal Quality Assurance Cell
8. Library Advisory Committee
9. Magazine Mosaic Committee
10. Medical Check-up
11. NIRF – National Institute Ranking Framework Committee
12. Orientation Program (For F.Y. students)
13. Placement Cell
14. Prospectus Committee
15. Staff Academy
16. Students Extension Activities
17. Students Mentorship Committee
18. Students Welfare Committee
19. Symagine Fest Committee
20. Time-table Committee
21. Value Addition Non-CGPA Credit Committee
22. Website Management and Updating Committee

List of Statutory Committees:

1. Anti-Ragging Cell
2. Anti-Ragging Squad
3. Grievance Redressal Cell
4. Prevention of Sexual Harassment Cell

SCAC Library has a good infrastructure and pleasant ambiance. Central library is at the ground floor, having 1250 sq. ft. of stack area and administrative blocks and 1250 sq. ft. of reading room. E-library section is at the basement and a section for relaxed reading (Awning) is on 4 floor. The library has Wi-Fi connectivity. Our Library has a diverse and rich collection of books and periodicals supplemented by electronic resources. Every year latest books and journals and electronic documents are added to the collection of the library. Library provides facility of OPAC (Online Public Access Catalogue), which enables students, to browse through library collection online.

A bonafide student of Symbiosis College of Arts & Commerce can become a member of the Library. To become a member of the library, students must fill the form given to them at the time of the admission & submit it in the library. More information about the library can be found at <http://symbiosiscollege.edu.in/library/about-library/>

Library Collection: At a Glance

· No. of Books (Reference & Texts)	41498
· No. of Journals	46
· No. of Magazines	27
· No. of Newspapers	20

Highlights

- **Open Access System**
- **Automated Operations**
- **Electronic Resources:** CDs, DVDs, Databases (N-List, CMIE, EBSCO, JSTOR, EPW), e-Journals, e-books
- **Special Collection:** Encyclopedias
- **Library Timings:** 9.00 a.m. to 5.30 p.m. (Monday to Saturday)
- **Reading Hall:** 8.00 a.m. to 7.00 p.m. (Monday to Saturday)

Ek Bharat Shreshtha Bharat Program in Orissa

Symbiosis College of Arts and Commerce offers following indoor as well as outdoor games for the Students as per the Guidelines of Savitribai Phule Pune University.

Archery (Men & Women)	Cricket (Men & Women)	Kabaddi (Men & Women)	Korf Ball (Men & Women)
Athletics (Men & Women)	Lawn Tennis (Men & Women)	Handball (Men & Women)	Fencing (Men & Women)
Badminton (Men & Women)	Chess (Men & Women)	Volleyball (Men & Women)	Softball (Men & Women)
Basketball (Men & Women)	Judo (Men & Women)	Shooting (Men & Women)	Hockey (Men & Women)
Baseball (Men & Women)	Table Tennis (Men & Women)	Wrestling (Men & Women)	Kho Kho (Men & Women)
Boxing (Men & Women)	Yogasana (Men & Women)	Football (Men & Women)	Netball (Men & Women)
Ball Badminton (Men & Women)	Squash Racquet (Men & Women)	Cross-Country (Men & Women)	Swimming, Diving & Water Polo (Men & Women)
Canoeing, Rowing & Kayaking (Men & Women)	Cycling Road Race & Track Event (Men & Women)	Mallakhamb (Men), Rope Mallakhamb & Gymnastics (Men & Women)	Weight Lifting, Power Lifting (Men & Women) Best Physique (Men)

Facilities provided: Sports Equipment, Entry Fees, Track Suits, T- Shirts, Hiring the ground for the major game, Coaching and Training.

For participation in Inter College Sports, students have to keep a note of the following things,

- A yearly calendar is displayed at the beginning of the academic year with tentative dates of competitions.
- Registration of students is done through Google forms at the beginning of the academic year.
- Selection of teams is done by conducting selection trials. Notice will be displayed on the college Gymkhana notice board for selection trial venue, date and time.
- Selected students have to complete their eligibility immediately for participating in Inter College matches.

Symbiosis Fit India Club

- The main objective of this club is to make Physically Educated Person.
- This club will have exciting Physical Fitness Activities and Challenges along with various prizes and certificates.
- Any student who has a creative idea and wishes to conduct an activity can turn up and organize the same. It will help you to learn leadership, problem solving, teamwork, self-discipline and a sense of initiative.
- Registration of students will be done through Google forms.

Few glimpses of Sports activities

Lawn Tennis Mens Winner Team – All India Runner Up Team with Physical Director Aniruddha Sharma and office attendants Bhosale and Pratik

Badminton Girls Team

Handball Girls Winner Team 1

Volley Ball Boys Team

Sr. No.	Item	Descriptions	Total
1	Total No. Computers	Server & Computers	274
2	Laptops	HP/Dell/Lenovo/Acer	7
3	Interactive Board	CPU-EB 86"	35
4	Video Conferencing Unit	CS-KITPLUS-K9 (Cisco	01
5	Digital Notice Board	LG 42" LED/AGE 55"	7
6	Firewall	SOPHOS XG450	1
7	Wi-Fi System	AP Ruckus 700/300	All Campus
8	Total No. Switch	HP 24 Port D-Link 24 Port	17
9	Printer	LaserJet /Inkjet &Dot-matrix	44
10	Rack	42" Rack	1
11	LCD Projector	All Class Rooms, LAB.	32
12	Scanners	Scanner HP / Kodak	8
13	Xerox Machin Duplicator	Riso KZ30	1
14	Total No. UPS	20KVA, 20KVA, 6KVA, 15KVA	4
15	CCTV	CCTV	41
16	Diesel Generator	Backup Within 15 Seconds	For All Campus
		Internet Leased Line	
	Service Provider	Bandwidth	
1	TRAK ONLINE	Leased Line 12 Mbps (Primary)	12 Mbps
2	BSNL	Leased Line 10 MB (Backup)	10 Mbps
		Total	22 Mbps

Team of IT Infrastructure

Donation and Capitation is NOT required to be paid for admission to any programme of Symbiosis College.

New Admission

- All admissions will be based on Merit and as per the Reservation policy of Govt. of Maharashtra.
- The college also admits foreign students (Foreign National, P.I.O., NRI etc.) to the extent of 15% of intake capacity under the super numeric quota. Therefore these 15% seats will be reserved for Foreign Students (Foreign National, P.I.O., NRI etc.). These admissions are over and above the sanctioned strength and will be processed through Symbiosis Centre for International Education.
- Two seats are reserved for students from Jammu and Kashmir State for each programme. These admissions are over and above sanction capacity.
- Ten seats are reserved under the Prime Minister's Scholarship Scheme (PMSS). These admissions are over and above sanction capacity.
- One seat in F.Y. B.A. and two seats in F.Y. B.Com. per state from the eight North-Eastern Indian States i.e. total eight seats for F.Y. B.A. and 16 seats for F.Y. B.Com. are reserved for North-Eastern Indian States.
- **Reservation for various categories in Maharashtra:**

Category	Percentage
SC	13%
ST	7%
VJ-A	3%
NT-B	2.5%
NT-C	3.5%
NT-D	2%
OBC	19%
SBC	2% (2% within the Caste Category percentage of 50%)
S.E.B.C. (Maratha)	12% (Subject to Supreme Court decision)
E.W.S. (Economical Weaker Section)	10%

Admission Process (First Year) – 2020-2021

- 1] Admission process will start after the declaration of 12th standard results of various boards like HSC/CBSE/ ISCE etc. tentatively by May end or June 1st week.
- 2] Student has to register by filling Pre-Merit application form online. The form will be available on our college website.
- 3] While filling the Pre-Merit application form, student has to enter total marks secured of all subjects (Aggregate percentage) and other required information. **We do not consider percentages based on best of 4 or best of 5 subjects.**
- 4] The student has to upload all the required documents like Marksheet, Transfer Certificate, Caste Certificate and other relevant documents required for various quotas.
- 5] The student has to select optional subject.
- 6] Pay the Pre-merit processing charges through online payment mode only.
- 7] Then the student has to check the schedule for Merit List.

Due to COVID-19 pandemic this year college has conducted admissions as well as the document verification on-line. For the academic year 2020-2021 following procedure will be followed:

8] If the student's name appears in the Merit List:

- a) The student will get intimation on his/her registered e-Mail-ID for being selected in the Merit List.
- b) The student should fill the on-line admission form and submit it online.
- c) The college staff will check the uploaded documents and allocate optional subject, on the basis of student's preference and availability of seat for the subject and approve the Admission Form.
- d) The student gets mail from college with a link to pay the college fees. Student should pay the college fees for the entire academic year.

9] Please note that the Roll No. and Division is assigned to the student only after the payment of college fees.

However physical verification of the documents will be conducted as and when the students will come to campus, till that time all admissions will be provisional.

10] If student does not pay the fees within the given time, the admission may be cancelled.

11] The student has to submit the admission form, print copy of payment of admission fees, eligibility form and related documents to the office finally.

Note: From academic year 2018-19 the admissions of International Students and NRI Students are processed at our college level only. For the same, Students should visit our college website: www.symbiosiscollege.edu.in. All such students **need not** contact to International Students Cell, Savitribai Phule Pune University for the admission purpose.

Procedure for Cancellation of Admission for the Academic Year – 2020-2021

- 1] In case the student wants to cancel his/her admission, he/she can initiate the cancellation process by putting online cancellation request from his/her own account provided by college. The student has to mention reason for cancellation in the request.
- 2] The request will be processed by the college office.
- 3] The Cancellation of Admission is confirmed only after the approval of the Principal. The fees are refunded by online transfer of funds to the same bank account no. which is provided by the student while filling his/her online admission form.
- 4] **Rules of refund of fees after cancellation of admission for the year 2020-21 are as per the UGC Circular of September, 2020.**

These rules are applicable only for the academic year 2020-2021 due to the COVID-19 pandemic.

If a student cancels admission from the date of admission (i.e. date of payment of fees) till 30 days after commencement of a Programme, he/ she will be refunded the entire college fees after deducting Rs. 500/- as Processing Charges.

If admission is cancelled after 30 days from the date of commencement of the programme, Rs. 1000/- will be deducted from the college fees and the remaining fees will be refunded to the student.

**SYMBIOSIS COLLEGE OF ARTS & COMMERCE, PUNE-4
FEES FOR THE 2020-21**

PARTICULARS	FYBA	FYBA (French Adv. & Beg.)	FYB COM	FYB COM (Bus, Comp uting only for Div.-A)	FYB COM WITH ACCA	*FYB COM (Interdisciplinary)	SYBA	SYBA Honours	SYBA (Psychology Spl.)	SYBA +Honours (Psychology Spl.)	SYB COM	SYB COM Honours	SYB COM WITH ACCA	SYB COM WITH ACCA + HONOURS	TYBA	TYBA Honours	TYBA (Psychology Spl.)	TYBA+ Honours (Psychology Spl.)	TYB COM	TYB COM Honours	TYB COM WITH ACCA	TYB COM WITH ACCA+ HONOURS	
COLLEGE FEES																							
CATEGORY	17300	22300	17300	27300	124300	117300	15100	40100	27100	52100	15100	40100	83100	108100	35600	35600	25600	45600	15600	35600	83600	10300	
MAHA STATE	19100	24100	19100	29100	126100	119100	16900	41900	28900	53900	16900	41900	84900	109900	37400	37400	27400	47400	17400	37400	85400	105400	
OTHER STATE	20100	25100	20100	30100	127100	120100	17900	42900	29900	54900	17900	42900	85900	110900	38400	38400	28400	48400	18400	38400	86400	106400	
SAARC COUNTRY	20200	25200	20200	30200	127200	120200	18000	43000	30000	55000	18000	43000	86000	111000	38500	38500	28500	48500	18500	38500	86500	106500	
OTHER COUNTRY	21800	26800	21800	31800	128800	121800	19600	44600	31600	56600	19600	44600	87600	112600	40100	40100	30100	50100	20100	40100	88100	108100	
HEALTH SERVICES																							
CATEGORY	4711		4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	4711	
MAHA STATE	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	
OTHER STATE	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	
SAARC COUNTRY	0	0	0	0	0	0	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	
OTHER COUNTRY	0	0	0	0	0	0	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	6581	
TOTAL FEES																							
CATEGORY	22011	27011	22011	32011	129011	122011	19811	44811	31811	56811	19811	44811	87811	112811	20311	20311	30311	50311	20311	40311	88311	108311	
MAHA STATE	25681	30681	25681	35681	132681	125681	23481	48481	35481	60481	23481	48481	91481	116481	23981	23981	33981	53981	23981	43981	91981	111981	
OTHER STATE	26681	31681	26681	36681	133681	126681	24481	49481	36481	61481	24481	49481	92481	117481	24981	24981	34981	54981	24981	44981	92981	112981	
SAARC COUNTRY	20200	25200	20200	30200	127200	120200	24581	49581	36581	61581	24581	49581	92581	117581	25081	25081	35081	55081	25081	45081	93081	113081	
OTHER COUNTRY	21800	26800	21800	31800	128800	121800	26181	51181	38181	63181	26181	51181	94181	119181	26681	26681	36681	56681	26681	46681	94681	114681	

Note :

1. Business Computing (ONLY FOR F.Y.B.COM-Regular Div.-A) (This subject is not applicable for B.Com with ACCA).
2. Liberal Arts Fees for Diploma Rs. 60000/- for whole Programme and for Certificate courses Rs. 13500/- per course.

*Subject to approval from Governing Body of the College

Date : 07.08.2020

Fee Structure Summary - B) For P.G. Program

**SYMBIOSIS COLLEGE OF ARTS & COMMERCE, PUNE-4
SUMMARY OF FEES FOR THE 2020-21**

PARTICULARS	M.A (ENG & ECO PART 1)	M.A (ENG & ECO PART 2)	M.A PSYCHOLOGY (PART 1)	M.A PSYCHOLOGY (PART 2)	M.COM PART 1	M.COM PART 2
COLLEGE FEES						
CATEGORY	17630	17230	46200	45300	17630	16630
MAHA. STATE	23830	23430	57600	56700	23830	22830
OTHER STATE	31030	30430	68200	67100	31030	30030
SAARC COUNTRY	37330	37430	77900	77500	37330	36330
OTHER COUNTRY	51330	51530	98700	98300	51330	50330
HEALTH SERVICES						
CATEGORY	4711	4711	4711	4711	4711	4711
MAHA. STATE	6581	6581	6581	6581	6581	6581
OTHER STATE	6581	6581	6581	6581	6581	6581
SAARC COUNTRY	0	6581	0	6581	0	6581
OTHER COUNTRY	0	6581	0	6581	0	6581
TOTAL FEES						
CATEGORY	22341	21941	50911	50011	22341	21341
MAHA. STATE	30411	30011	64181	63281	30411	29411
OTHER STATE	37611	37011	74781	73681	37611	3661
SAARC COUNTRY	37330	44011	77900	84081	37330	42911
OTHER COUNTRY	51330	58011	98700	104881	51330	56911

Date : 27.08.2020

POINTS TO BE NOTED:

- ◆ Students must preserve the admission fees and other fee receipts.
- ◆ Remember your login ID and Password. It is required for admission and other activities throughout the year.
- ◆ Refer the College website “www.symbiosiscollege.edu.in” for updating the college- related information.
- ◆ Students must wear the I-Card whenever they are on the College campus.
- ◆ Student should strictly follow the office and cash timings – **10.30 a.m. to 1.00 p.m.**
- ◆ The office is closed on SECOND and FOURTH Saturday.
- ◆ **Cash transactions are closed on all Saturdays.**
- ◆ Students should refer the notifications displayed on the notice board and LCD Screen.
- ◆ Students should preserve copies of each document before submitting the originals with two photocopies to the office.
- ◆ The student should refer scholarship notices.
- ◆ Refer to the Scholarship / Freeship / Concession details given in this Prospectus.

Fee Dues:

The college offers fee concessions to the students of reserved categories of Maharashtra state at the time of admission. these students are required to fill the scholarship forms in time. in case they fail to do so, they have to pay fee dues before the final examination.

Extra-Curricular Activities for Students

(I) Procedure to get Transference Certificate from College office

01

Application Forms for T.C. are available at the Students Help Desk on the ground Floor (at the entrance).

02

Attach a photocopy of mark-sheet of all the three years of Senior College

03

Obtain 'No Dues' stamp from the Library behind the prescribed T.C. Application form

04

Obtain 'No Dues' stamp from the Accounts Department behind the prescribed T.C. Application form and submit the filled form with TC Fees to the Cashier

05

T.C. will be issued after 10 days from the date of payment of T.C. fees and the student (in person) has to produce T.C. fees receipt & I-Card at the time of collection of T.C.

(II) Procedure for Migration Certificate (if change in University)

01

Apply for two copies of transfer certificate at college office.

02

After obtaining transfer certificate from college, apply for migration certificate on the website of Savitribai Phule Pune University (SPPU) i.e. www.unipune.ac.in

(III) Procedure for Duplicate Fee Receipt

01

Apply with handwritten application to the Cash Counter

02

Pay the necessary fees to Cashier. Show the receipt in the College office.

03

Collect Duplicate Fee Receipt on the next day.

(IV) Procedure to obtain Bonafide Certificate (for Indian Students)

(V) Procedure for Bonafide Certificate (for Foreign Students)

**(VI) Procedure for availing Following Certificates from the
Students Facilitation Centre / Office**

Sr. No.	DOCUMENT	PROCEDURE
1.	TRANSCRIPT CERTIFICATE	<p>APPLY IN THE PRESCRIBED FORMAT AND PAY THE CHARGES AT THE CASH COUNTER.</p> <p>SUBMIT THE FORM DULY FILLED AND PAID TO THE SFC COUNTER</p> <p>TRANSCRIPT WILL BE ISSUED WITHIN A WEEK'S TIME.</p>
2.	NO- OBJECTION CERTIFICATE	<p>APPLY IN THE PRESCRIBED FORMAT AND PAY THE CHARGES AT THE CASH COUNTER.</p> <p>SUBMIT THE FORM DULY FILLED AND PAID TO THE SFC COUNTER</p> <p>NOC WILL BE ISSUED WITHIN A WEEKS TIME</p>
3.	RECOMMENDATION LETTER	<p><u>PRINCIPAL'S RECOMMENDATION LETTER</u> APPLY IN PRESCRIBED FORMAT AND ATTACH MARK SHEET COPY/S. PAY THE CHARGES AT THE CASH COUNTER. SUBMIT THE APPLICATION DULY PAID TO SFC COUNTER.</p> <p>RECOMMENDATION WILL BE ISSUED WITHIN 2 DAYS.</p> <p><u>TEACHER'S RECOMMENDATION LETTER</u> DRAFT THE LETTER, GET IT APPROVED FROM THE CONCERNED TEACHER PAY THE CHARGES TO THE CASH COUNTER.</p> <p>SUBMITTED THE APPROVED LETTER TO THE SFC COUNTER, EMAIL THE SAID APPROVED DRAFT ON THE COLLEGE EMAIL ID</p> <p>COLLECT THE FINAL LETTER FROM SFC COUNTERS NEXT DAY.</p>

24 Financial Aid, Scholarship, Concessions to Students

The College offers different types of Scholarships, Free ships and free studentships scheme. These Schemes are controlled by the various Central and State Governments, Non-Government departments for the Welfare of the students during their Educational Tenure.

NOTE: A Students have to refer the Given Websites, scholarship Notice Board Or Contact (scholarship Section)for The Following Scholarship Schemes.

Due to Covid- 19 Pandemic situation Changes may be expected in the Scholarship Schemes

The details are as follows

Schemes	Eligibility Criteria& Website
Government of India Post Matric e-Scholarship & Freeship (Online System)	Reservation caste Category Student- Maharashtra State only. Scheduled Caste, Scheduled Tribe, Other Backward Class, Special Backward Class, VimuktaJaties& Nomadic Tribe Website:-https://mahadbtmahait.gov.in
Bharatratna Dr. Babasaheb Ambedkar Swadhar Scheme for the hosteller students	Only for SC category and Nav Buddha(Maharashtra State) link:- : https://mahaeschol.maharashtra.gov.in https://sjsa.maharashtra.gov.in https://www.maharashtra.gov.in
Rajarshree Chatrapati Shahu Maharaj Shikshanshulk Scholarship Scheme (Economically Backward Class) (Online System)	Parents' Income limitation up to 800000/- (Eight lakh) Parents' Income Certificate from Tahsildar office. Website:- https://mahadbtmahait.gov.in
Minority Scholarship (central & state level) (Online System) NATIONAL SCHOLARSHIP PORTAL	Eligible for Muslim, Sikh, Parsi, Christian, Bouddha , Jain, Jew (Judaism) community. Central Level- Parents' Income limitation up to 2,00000/- (Two lakh) Website:- http://www.scholarship.gov.in (Central Level) State level- https://mahadbtmahait.gov.in Parents' Income limitation up to 8,00000/- (Eight lakh)
Central Sector Scheme of Scholarships (Online System) NATIONAL SCHOLARSHIP PORTAL	(12th std scoring percentage base- who have scored above 80 percentile) For brief guidelines student has to refer the following website http://www.scholarship.gov.in Parents' Income limitation up to 800000/- (Eight lakh)
Arthik Durbal Ghatak Scholarship (online System)	For brief guidelines student has to refer the following website:-bcud.unipune.ac.in (www.unipune.ac.in)
Ishan Uday Scholarship Scheme	For North Eastern Region Students brief guidelines student has to refer the following website http://www.scholarship.gov.in
Krantijyoti Savitrimata Phule Scholarship (online System)	NOTE:-This scheme is only for the Girls Students For brief guidelines student has to refer the following website:- : - bcud.unipune.ac.in (www.unipune.ac.in)
RajarshiShahu Maharaj Scholarship (online System)	NOTE:-This scheme is only for the Reservation Category Students For brief guidelines student has to refer the following website:- : - bcud.unipune.ac.in (www.unipune.ac.in)

Financial Aid, Scholarship, Concessions to Students

Schemes	Eligibility Criteria & Website
Umbrella Scheme for Education of ST children (Online System) NATIONAL SCHOLARSHIP PORTAL	Post Matric Scholarship(PMS) for ST Students Website:- http://www.scholarship.gov.in
Prime Minister's Special Scholarship Scheme	NOTE:-This scheme applicable to the Students who seek admission under PMSSS scholarship Scheme.(J&K State) Helpline for J&K students under PMSSS:- JK16-1@aicte-india.org helpline No.- 011-26131574
Physically Handicapped Scholarship (Central & State level)	Eligible for physically challenged students. Students has to collect the Prescribed application form, from the scholarship section or download from the website :- www.unipune.ac.in http://www.scholarship.gov.in (central level)
Eklavya Arthiksahayy Yojana	NOTE:-This scheme is only for the eligible students of Post Graduation.and Domicile of Maharashtra Students
State Government Open Merit Scholarship	Director Of Higher Education Department. Website:- https://mahadbtmahait.gov.in
LokshahirAnnabhavu Sathe Financial Assistance (Pune Municipal Corporation)	Verification & endorsement from the College for the eligible students. (Std.XII percentage base Criteria)
Primary Teacher Free-Studentship (PTC) Secondary Teacher Free-studentship (STC)	Eligible student has to collect the Prescribed application form, from the scholarship section
Defence Service Personnel (DSP), Ex-Servicemen	Website:- https://mahadbtmahait.gov.in
Various type of Scholarship & financial Assistance for the children of the concern employees	AWES/ESSA (Army scheme), AFWWA, Air Force, IFFCO,CIL Coal India Ltd,Sakal India, Maharashtra kamgarkalyan, , traning command Sch.,Army person, kalyankarimahavidyalynshikshan, , Vidya utkarsha Nidhi, Shiksha prasarKendra,reimbursement of CEA. Etc.....
Various StateBackward Class & General Students (Assam, Meghalaya, Mizoram, Nagaland Tripura, Manipur), Arunachal Pradesh ,Sikkim Govt. Scholarship,North eastern Region	Verification & endorsement from the College for the eligible students of concerned states

These Schemes are controlled by the various Governments, Non-Government departments for the Welfare of the students during their Educational Tenure

Financial Aid, Scholarship, Concessions to Students

Schemes	Eligibility Criteria & Website
Railway concession Long journey	Journey to native place in vacations Collection of prescribed application form from the Student Help Desk located on the ground floor. Submission of the same to the scholarship section.
Daily train concession	For daily journey to attend the college Submission of application to scholarship section
Air travel concession	Only in vacation for visiting native place Certification from scholarship section
Bus pass concession	Endorsement on the prescribed form, from scholarship section

Activities of Skill Centre & Liberal Arts Centre

Symbiosis is committed to provide comprehensive promotive, preventive & curative health care services to its student community as well as to its faculty. The following primary health care services are provided by the SCHC.

Symbiosis Centre of Health Care (SCHC):

1. **Annual Health Checkup:** Annual health checkup is conducted by Consultants/ Specialists from different disciplines (Physician, Ophthalmologist, ENT specialist & Dentist) including Lab investigation and a detailed electronic health record (EHR) is maintained for students.
 2. **Out Patient Department (OPD) services:** As the primary Health Care Centre on campus, SCHC offers OPD services for students at Symbiosis. These OPDs are conducted by Consultants/ Specialists from different disciplines (Physician, Ophthalmologist, ENT specialist & Dentist) and Medical Officer. Medications are dispensed if required on a case to case basis.
 3. **Medical Insurance:** Every student at Symbiosis is covered under a unique group medical insurance scheme for hospitalization up to Rs.50, 000/- in case of non-accidental/ illnesses (as per the Mediclaim Insurance Policy) & Rs.1, 00,000/- in case of Rail / Road traffic accidents. Details of the policy are available with MO, Insurance cell, SCHC @ 9552525015 or can be accessed on www.schcpune.org
 4. **Diet Counseling by Nutritionist:** To address the Diet Related Disorders (DRD), one to one counseling of the students is also carried out by a qualified Nutritionist with prior appointment.
 5. **Advice on Life style management:** Qualified Nutritionists at SCHC provide expert advice on Life style management to all students of Symbiosis thereby promoting healthy lifestyle amongst the student community.
 6. **Health Education:** Health education is an integral part of the SCHC activities. The health education programs are implemented to create health awareness for health maintenance and self-care information on relevant topics for student community.
 7. **Online Health Counseling:**
 - Online health counseling is available to students between 1:00 pm to 3:00 pm on all working days at health@schcpune.org on Skype.
 - Nutrition advice is available on nutritionadvice@schcpune.org
 8. **Campus Health Advisory Committee:** Campus Health Advisory Committees (CHAC) have been constituted at all campuses to look into diverse health aspects of students and to review the students' communication strategy on health matters. It advises management on health requirements of the students.
- ◆ **Recreation and Wellness Programmes:** SCHC has an ultramodern, state of art recreation and wellness facilities which include a Gymnasium, Aerobics Studio, and Yogashala with Meditation Hall. Designed by wellness professionals, the innovative fitness programme is a blend of the finest Eastern & Western techniques. These facilities are provided by trained experts and are aimed to increase the strength, stamina & suppleness of an individual.
 - ◆ **Contact:**
Medical Superintendent, SCHC
Cell No.: 9552525651 / Email-ID: medicalsuperintendent@schcpune.org

The Hostel facility is provided to the college students **SUBJECT TO AVAILABILITY**

- Total Hostels available:
1. Vishwabhavan Ladies Hostel
 2. Vishwabhavan Boys Hostel
 3. Symbiosis Hostel Model Colony

VISHWABHAVAN LADIES HOSTEL-2020-21

The Vishwabhavan Ladies Hostel, located on the Symbiosis Society campus, is a home away from home facility for all girls who come to study at Symbiosis, Pune.

The hostel has a total of 50 Three Seater spacious, semi – furnished rooms spread on the 5th, 6th, 7th, 8th & 9th Floor of the Vishwabhavan Ladies Hostel.

All students residing in the Vishwabhavan Ladies Hostel would be able to avail of facilities including a common T.V. Hall, and Generator Back up. Use of Mess facilities is mandatory for all girls opting to live in the Vishwabhavan Ladies Hostel

Each of the three-seater room has been equipped with a bed, a mattress, a table, a chair, a cupboard and a soft board. These rooms are also provided with an attached bathroom containing a bucket. There is also an attached balcony to each room.

Given below is the fee structure for the Three-seater rooms of the Vishwabhavan Ladies Hostel for academic year 2019-20:

Particulars	Amount in (Rs.)
Hostel Fees for Three-Seated Room	79,800/-
Mess (Breakfast / Lunch & Dinner) (Veg /Egg/ Non-Veg.)	64,500/-
Hostel Deposit	15,000/-
Total Fees for Three-Seated Room	1,59,300/-

VISHWABHAVAN BOYS HOSTEL-2020-21

The Vishwabhavan Boys Hostel, located on the Symbiosis Society campus, is a home away from home facility for all boys who come to study at Symbiosis, Pune.

The hostel has a total of 34 spacious three-seated semi–furnished rooms & 4 spacious two-seated semi-furnished rooms.

All students residing in the Vishwabhavan Boys Hostel would be able to avail of facilities including a common T.V. Hall, and Generator Back up. Use of Mess facilities and Health Club facilities are mandatory for all boys opting to live in the Vishwabhavan Boys Hostel

Each of the three-seater roomshas been equipped with a bed, a mattress, a table, a chair, a cupboard and a soft board. These rooms are also provided with an attached bathroom containing a bucket.

Given below is the fee structure for the three-seated and Two Seater rooms of the Vishwabhavan Boys Hostel for the academic year 2019-20:

Particulars	Amount in (Rs.)
Hostel Fees for Three-Seated Room	79,800/-
Hostel Fees for Two-Seated Room	1,11,250/-
Mess (Breakfast / Lunch & Dinner) (Veg /Egg/ Non-Veg.)	64,500/-
Hostel Deposit	15,000/-
Total Fees for Three-Seated Room	1,59,300/-
Total Fees for Two-Seated Room	1,90,750/-

SYMBIOSIS HOSTEL MODEL COLONY-2020-21

The Symbiosis Hostel Model Colony, located on the English Language Teaching Institute of Symbiosis campus, is a home away from home facility for all girls who come to study at Symbiosis, Pune.

The hostel has a total of 44 spacious, semi – furnished rooms. These three-seater rooms are spread on the 4th, 5th, 6th, 7th and 8th Floor of the Symbiosis Hostel Model Colony.

All students residing in the Symbiosis Hostel Model Colony would be able to avail of facilities including a common T.V. Hall, and Generator Back up. Use of Mess facilities is mandatory for all girls opting to live in this Hostel.

Each of the three-seater roomshas been equipped with a bed, a mattress, a table, a chair, a cupboard and a soft board. These rooms are provided with an attached bathroom containing 2 buckets and 1 mug.

Given below is the fee structure for the three-seater rooms of the Symbiosis Hostel Model Colony for academic year 2019-20:

Particulars	Amount in (Rs.)
Hostel Fees for Three-Seated Room	79,800/-
Mess (Breakfast / Lunch & Dinner) (Veg /Egg/ Non-Veg.)	64,500/-
Hostel Deposit	15,000/-
Total Fees for Three-Seated Room	1,59,300/-

Annexure I – Anti-ragging Affidavit Draft

AFFIDAVIT BY THE STUDENT

I, _____ (full name of student with University Roll Number) s/o
d/o Mr./Mrs./Ms. _____, having
been admitted to _____ (name of the institution), have
received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational
Institutions, 2009, (hereinafter called the “Regulations”) carefully read and fully understood the provisions
contained in the said Regulations.

- 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the
penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting
ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly aver and undertake that
 - a) I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the
Regulations.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be
constituted as ragging under clause 3 of the Regulations.
- 5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the
Regulations, without prejudice to any other criminal action that may be taken against me under any penal
law or any law for the time being in force.
- 6) I hereby declare that I have not been expelled or debarred from admission in any institution in the country
on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and
further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be
cancelled.

Declared this ___ day of _____ month of _____ year. _____

Signature of deponent

Name:

VERIFICATION

Veried that the contents of this afdavit are true to the best of my knowledge and no part of the afdavit is false
and nothing has been concealed or misstated therein.

Veried at _____ (place) on this the _____ (day) of _____ (month), _____ (year).

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____ (month),
_____ (year) after reading the contents of this afdavit.

OATH COMMISSIONER

ANNEXURE II – ANTI-RAGGING AFFIDAVIT DRAFT
AFFIDAVIT BY PARENT/GUARDIAN

I, Mr./Mrs./Ms. _____ (full name of parent /guardian) father/mother/guardian of, (full name of student with University Roll Number), having been admitted to _____ (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the “Regulations”), carefully read and fully understood the provisions contained in the said Regulations.

- 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly aver and undertake that
 - a) My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
- 5) I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
- 6) I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared this ___ day of _____ month of _____ year.

Signature of deponent

Name:

Address:

Telephone/ Mobile No.:

VERIFICATION

Veried that the contents of this afdavit are true to the best of my knowledge and no part of the afdavit is false and nothing has been concealed or misstated therein.

Veried at (place) on this the (day) of (month), (year).

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____ (month), _____ (year) after reading the contents of this affidavit.

OATH COMMISSIONER

A) Institutes of Symbiosis Society

1. Symbiosis International Cultural Centre
2. Symbiosis College of Arts and Commerce
3. Symbiosis Nursery School
4. Symbiosis Primary School
5. Symbiosis Society's Dr. Babasaheb Ambedkar Museum and Memorial
6. Symbiosis Secondary School
7. Symbiosis Sports Centre
8. Symbiosis Centre of Health Care
9. Symbiosis School, Harali, Dist. Kolhapur
10. Symbiosis Kindergarten, Nashik
11. Symbiosis School, Nashik (Primary & Secondary)
12. Symbiosis Society's Afro-Asian Cultural Museum
13. Symbiosis Institute of Teacher Education
14. Symbiosis International School
15. Symbiosis Open School
16. Pune Police Public School
17. Symbiosis Day Care Centre

B) Constituent Institutes of Symbiosis International University

Today the Symbiosis International University has 43 institutions at Pune, Nashik, Bengaluru, NOIDA, Hyderabad and Nagpur, and offers bachelors to doctoral programmes in Law, Management, Computer Studies, Health Sciences, Media & Communication, Humanities & Social Sciences, Engineering and Architecture & Design. All the university campuses epitomize the Symbiosis vision, 'Promoting International Understanding through Quality Education' and are a beehive of international students from all across the globe, being privy to Indian culture and hospitality.

❖ Pune

● Senapati Bapat Road

1. Symbiosis Institute of Health Sciences (SIHS)
2. Symbiosis School of Economics (SSE)
3. Symbiosis College of Nursing (SCON)
4. Symbiosis Statistical Institute (SSI)
5. Symbiosis Centre for Corporate Education (SCCE)
6. Symbiosis Centre for Health Skills (SCHS)
7. Symbiosis School For Open and Distance Learning (SSODL)

❖ Lavale

1. Symbiosis Institute of Media & Communication (SIMC)
2. Symbiosis Institute of Business Management (SIBM), Pune
3. Symbiosis Institute of Digital and Telecom Management (SIDTM)
4. Symbiosis Institute of Technology (SIT)
5. Symbiosis School of Banking and Finance (SSBF)
6. Symbiosis School of Biological Sciences (SSBS)
7. Symbiosis School of Photography (SSP)

8. Symbiosis School of Culinary Arts (SSCA)
9. Symbiosis School of Sports Sciences (SSSS)
10. Symbiosis Centre for Yoga (SCY)
11. Symbiosis Medical College for Women (SMCW)

❖ Symbiosis Infotech, Hinjewadi

1. Symbiosis Institute of International Business (SIIB)
2. Symbiosis Centre for Management and Human Resource Development (SCMHRD)
3. Symbiosis Centre for Information Technology (SCIT)

❖ Viman Nagar

1. Symbiosis Law School (SLS), Pune
2. Symbiosis School for Liberal Arts (SSLA)
3. Symbiosis Centre for Management Studies (SCMS), Pune
4. Symbiosis Institute of Design (SID)
5. Symbiosis Centre for Media & Communication (SCMC)
6. Symbiosis School of International Studies (SSIS)

❖ **Model Colony**

1. Symbiosis Institute of Computer Studies and Research (SICSR)
2. Symbiosis Institute of Geoinformatics (SIG)
3. English Language Teaching Institute of Symbiosis (ELTIS)
4. Symbiosis Institute of Foreign & Indian Languages (SIFIL)

❖ **Kirkee Cantt**

1. Symbiosis Institute of Management Studies (SIMS)

❖ **Electronics City, Bengaluru**

1. Symbiosis Institute of Business Management (SIBM), Bengaluru
2. Symbiosis School of Media & Communication (SSMC), Bengaluru

❖ **Sector 62, Noida**

1. Symbiosis Law School (SLS), NOIDA
2. Symbiosis Centre for Management Studies (SCMS), NOIDA

❖ **New CIDCO, Nashik**

1. Symbiosis Institute of Operations Management (SIOM), Nashik

❖ **Mamidipalle, Hyderabad**

1. Symbiosis Law School (SLS), Hyderabad
2. Symbiosis Institute of Business Management (SIBM), Hyderabad

❖ **Bhandewadi, Nagpur**

1. Symbiosis Institute of Business Management (SIBM), NAGPUR
2. Symbiosis Law School (SLS), NAGPUR
3. Symbiosis Centre for Management Studies (SCMS), NAGPUR
4. Symbiosis School of Planning Architecture and Design (SSPAD)

C) Support Departments

1. Symbiosis Centre for International Education (SCIE)
2. Symbiosis Centre for Research & Innovation (SCRI)
3. Symbiosis Teaching Learning Resource Centre (STLRC)
4. Symbiosis Centre for Entrepreneurship and Innovation (SCEI)
5. Symbiosis Centre for Emotional Wellbeing (SCEW)
6. Symbiosis Centre for Alumni Engagement (SCAE)

D) Research Centers

1. Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR)
2. Symbiosis Centre for Waste Resource Management (SCWRM)
3. Symbiosis Centre for Stem Cell Research (SCSCR)
4. Symbiosis Centre for Behavioural Studies (SCBS)
5. Symbiosis Centre for Nanoscience and Nanotechnology (SCNN)
6. Symbiosis Centre for Medical Image Analysis (SCMIA)
7. Symbiosis Centre for Applied Artificial Intelligence (SCAAI)

Glimpses of National Service Scheme (NSS) Activities

SYMBIOSIS COLLEGE OF ARTS AND COMMERCE

An Autonomous College under Savitribai Phule Pune University

College Address

Symbiosis College of Arts and Commerce, Senapati Bapat Road, Pune - 411 004.

Tel.: 020-25653903 | **Fax :** 91-20-25651850 | **Email :** contact@symbiosiscollege.edu.in

College Office Timings : 10.30 am to 01.00 pm

Cash Transactions : Monday to Friday - 10.30 am to 01.00 pm