

DISTANCE EDUCATION BUREAU

A Bureau of University Grants Commission (UGC)

ज्ञान विज्ञान विमुक्तये

| [Logout](#)

APPLICATION FOR RECOGNITION OF HEI / PROGRAMMES UNDER OPEN AND DISTANCE LEARNING MODE UGC (ODL) REGULATIONS, 2017

Academic session beginning July, 2018

Part A

Higher Educational Institutions Details

Registration Id :	DEB/KER/330/2017/212
Name of the Higher Educational institution :	Mahatma Gandhi University Mahatma Gandhi University, Priyadarshini Hills P.O, Kottayam, Kerala
Address :	
Tel :	0481-2731007
Email :	registrar@mgu.ac.in
State :	Kerala
Fax :	0481-2731002
Official Website :	www.mgu.ac.in
Name of the Vice Chancellor :	dr. babu sebastian
Name of the Pro Vice Chancellor/Rector(if any):	dr. sabu thomas
Name of the Registrar	M R Unni
Name of the School/Centre of Distance Education :	school of distance education mahatma Gandhi university, priyadarshini hills p.o, kottayam, kerala- 686 560
Address of the School/Centre of Distance Education:	
Tel of the School/Centre of Distance Education:	0481-2731325
Email of the School/Centre of Distance Education:	sde@mgu.ac.in
Fax of the School/Centre of Distance Education:	0481-2731002
Official website for distance education, if any :	www.mgu.ac.in
Name of Director/Head of School/Centre of Distance Education :	dr robinet jacob
Designation :	director
Mobile No. :	9447238029

Type of Institution : State
 Year of establishment of HEI : 1983
 Recognition status of the HEI as per UGC Act, 1956: Section 2(f)
 Is HEI also recognized under 12 (B): Yes
 NAAC Grade Obtained : A
 Year of assessment of NAAC : 2017
 Whether valid for the academic year 2018-19 : Yes
 NAAC Accreditation valid upto : 2022
 Territorial Jurisdiction of HEI as per its Act for offering proposed ODL programmes : Within the State
 Territorial Jurisdiction of HEI for offering proposed ODL programmes as per Annexure IV of UGC (ODL) Regulations, 2017 : Within the State

TABLE 1.1

Academic Year Planner [Yearlong programmes]:

Sr.No.	Name of the Activity	Tentative months/year wise schedule (specify months)	
		From	To
1.	Admission	JUL	JUL
2.	Distribution of SLM	JUL	AUG
3.	Contact Programmes	AUG	MAR
4.	Assignment Submission (if any)	FEB	MAR
5.	Examination	APR	MAY
6.	Declaration of Result	JUN	JUL

TABLE 1.2

Academic Year Planner [Semester wise]:

Sr.No.	Name of the Activity	July		January	
		From	To	From	To
1.	Admission	jul	jul	jan	jan
2.	Distribution of SLM	JUL	AUG	JAN	FEB
3.	Contact Programmes	aug	oct	feb	mar
4.	Assignment Submission (if any)	nov	nov	apr	APR
5.	Examination	DEC	dec	may	MAY
6.	Declaration of Result	JAN	FEB	JUN	JUL

TABLE 1.3

Built-up Area at HQs for distance education activities:

Built-up Area Type	Minimum Built up	Built-Up Area	Difference
--------------------	------------------	---------------	------------

	area required as per Regulations	available(Carpet Area Sq. ft)	
Academic	7500	8000	-500
Administrative	1500	4500	-3000
Academic support such as Library, Reading Room, Computer Centre, Information and Communication technology labs, Video and Audio Labs etc.	4500	21527	-17027
Amenities or other support facilities(Excluding toilets)	1500	3000	-1500
Total built-up area for ODL activities	15000	37027	-22027

TABLE 1.4

Details of recognized programmes offered through ODL mode :

Academic year	Particular	UG Degree	PG Degree
2016-17	No. of students enrolled	0	0
	No. of students passed	0	0
2015-16	No. of students enrolled	0	0
	No. of students passed	0	0
2014-15	No. of students enrolled	4446	2605
	No. of students passed	1814	1045

Programme details

SrNo.	Name of Programme proposed to be offered from July, 2018 onwards	Whether as per UGC Degree specification 2014(Y/N)	Minimum Duration of programmes (years)	Type of Programme: Professional or General	Whether SLM prepared for complete programme	Whether offered under Regular mode
1	BACHELOR OF BUSINESS ADMINISTRATION (BBA)	Yes	3	General	Yes	Yes
2	Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA)	Yes	3	General	Yes	Yes
3	Bachelor of Computer applications	Yes	3	General	Yes	Yes
4	Bachelor of Tourism and Travel Management (BTM)	Yes	3	General	Yes	Yes

5	certificate in ambedkar studies	Yes	1	General	Yes	No
6	certificate in biofertilizer production technology	Yes	1	General	Yes	No
7	certificate in business data analysis using tally and excel	Yes	1	General	Yes	No
8	certificate in climate change and environment management	Yes	1	General	Yes	No
9	Certificate in Event Management	Yes	1	General	Yes	No
10	certificate in extruder operator for polymer industry applications	Yes	1	General	Yes	No
11	certificate in film culture and society	Yes	1	General	Yes	No
12	certificate in internet programming and web technologies	Yes	1	General	Yes	No
13	certificate in organic farming	Yes	1	General	Yes	No
14	certificate in parenting psychology	Yes	1	General	Yes	No
15	certificate in waste management	Yes	1	General	Yes	No
16	certificate in water harvesting management	Yes	1	General	Yes	No
17	certificate in yogic science	Yes	1	General	Yes	No
18	diploma in advanced counselling and psychotherapy	Yes	1	General	Yes	No
19	diploma in autism spectrum disorders	Yes	1	General	Yes	No
20	Diploma in computerised financial accounting and taxation	Yes	1	General	Yes	No
21	Diploma in early	Yes	1	General	Yes	No

	detection and intervention of disabilities					
22	Diploma in ecotourism	Yes	1	General	Yes	No
23	diploma in food processing	Yes	1	General	Yes	No
24	diploma in prosthetics and orthotic	Yes	1	General	Yes	No
25	FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS)	Yes	3	General	Yes	Yes
26	FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)	Yes	3	General	Yes	Yes
27	MASTER OF ARTS ENGLISH (MA ENGLISH)	Yes	2	General	Yes	Yes
28	MASTER OF BUSINESS ADMINISTRATION (MBA)	Yes	2	General	Yes	Yes
29	MASTER OF COMMERCE (M.Com.)	Yes	2	General	Yes	Yes
30	Master of Laws (LL.M.)	Yes	2	General	Yes	Yes
31	post graduate certificate in e learning and e content development	Yes	1	General	Yes	No
32	post graduate certificate in english language teaching	Yes	1	General	Yes	No
33	post graduate certificate in instrumental methods of chemical analysis	Yes	1	General	Yes	No
34	post graduate certificate in nanoscience and nanotechnology	Yes	1	General	Yes	No

35	post graduate diploma in computer applications	Yes	1	General	Yes	No
36	Post GRADUATE DIPLOMA IN CULTURE AND HERITAGE TOURISM MANAGEMENT	Yes	1	General	Yes	No
37	post graduate diploma in data and business analytics	Yes	1	General	Yes	No
38	post graduate diploma in educational administration	Yes	1	General	Yes	No
39	POST graduate diploma in food analysis and quality control	Yes	1	General	Yes	No
40	post graduate diploma in food safety management and regulations	Yes	1	General	Yes	No
41	post graduate diploma in guidance and counselling	Yes	1	General	Yes	No
42	Post Graduate diploma in human rights	Yes	1	General	Yes	No
43	post graduate diploma in law and political economy of gst	Yes	1	General	Yes	No
44	post graduate diploma in management of learning disability	Yes	1	General	Yes	No
45	post graduate diploma in science of teaching	Yes	1	General	Yes	No

Regional Centre details

SrNo	Name & Address of Regional Centre	HEI Association with RC (Owned, maintained etc.)	Name and Contact Details of Coordinator/Counsellor	Qualification of Coordinator/Counsellor at RC	No. of Counsellor at RC	No. of LSC covered under RC
1	school of	owned	dr.robinet jacob director	ph.d,	1	7

distance education mahatma gandhi university kottayam		school of tourism studies mahatma gandhi university, kottayam 04812732922	mta,ms(psychotherapy and counselling), iata-ufta(standard &consultant courses		
---	--	---	---	--	--

Learner Support Centre details

SrNo.	Name & Address of LSC	HEI association with LSC (Owned, maintained etc.)	Name of Regional Centre, if anyr	Name and Contact Details of Coordinator/counsellor	Qualification of Coordinator/Counsellor	No. of Counsellor	Proposed Programmes from July, 2018 onwards
1	university study centre cms college, kottayam	maintained	school of distance education mahatma gandhi university kottayam	prof.(Dr.) a p thomas professor, accessd, mg university, kottayam	ph.d	1	1.BACHELOR OF BUSINESS ADMINISTRATION (BBA) 2.Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA) 3.Bachelor of Computer applications 4.Bachelor of Tourism and Travel Management (BTTM) 12.FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS) 13.FIRST DEGREE

							PROGRAMME IN ENGLISH (BA ENGLISH) 14.MASTER OF ARTS ENGLISH (MA ENGLISH) 15.MASTER OF BUSINESS ADMINISTRA TION (MBA) 16.MASTER OF COMMERCE (M.Com.) 17.Master of Laws (LL.M.)
2	university informatio n centre stas, edappilly	owned	school of distanc e educati on mahat ma gandhi univers ity kottaya m	dr. harikumar	ph.d	1	1.BACHELOR OF BUSINESS ADMINISTRA TION (BBA) 2.Bachelor OF COMMERCE WITH COMPUTER APPLICATIO N (B Com CA) 3.Bachelor of Computer applications 4.Bachelor of Tourism and Travel Management (BTTM) 12.FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS) 13.FIRST

							DEGREE PROGRAMME IN ENGLISH (BA ENGLISH) 14.MASTER OF ARTS ENGLISH (MA ENGLISH) 15.MASTER OF BUSINESS ADMINISTRATION (MBA) 16.MASTER OF COMMERCE (M.Com.) 17.Master of Laws (LL.M.)
3	stas, chutti para campus pathanamthitta	owned	school of distance education mahatma gandhi university kottayam	dr.sajimon abraham asst. professor, smbs, mg university, kottayam	ph.d	1	1.BACHELOR OF BUSINESS ADMINISTRATION (BBA) 2.Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA) 3.Bachelor of Computer applications 4.Bachelor of Tourism and Travel Management (BTTM) 12.FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS)

							13.FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH) 14.MASTER OF ARTS ENGLISH (MA ENGLISH) 15.MASTER OF BUSINESS ADMINISTRATION (MBA) 16.MASTER OF COMMERCE (M.Com.) 17.Master of Laws (LL.M.)
4	university study centre st. thomas college, pala	maintained	school of distance education on mahatma gandhi university kottayam	smt. rincymol mathew asst. professor school of behavioural sciences mahatma gandhi university kottayam	m.sc.	1	1.BACHELOR OF BUSINESS ADMINISTRATION (BBA) 2.Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA) 3.Bachelor of Computer applications 4.Bachelor of Tourism and Travel Management (BTTM) 12.FIRST DEGREE PROGRAMME IN ECONOMICS (BA

							<p>ECONOMICS)</p> <p>13.FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)</p> <p>14.MASTER OF ARTS ENGLISH (MA ENGLISH)</p> <p>15.MASTER OF BUSINESS ADMINISTRATION (MBA)</p> <p>16.MASTER OF COMMERCE (M.Com.)</p> <p>17.Master of Laws (LL.M.)</p>
5	university study centre nedumkandam idukki	owned	school of distance education mahatma gandhi university kottayam	dr. johnykutty j ozhukayil	ph.d	1	<p>1.BACHELOR OF BUSINESS ADMINISTRATION (BBA)</p> <p>2.Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA)</p> <p>3.Bachelor of Computer applications</p> <p>4.Bachelor of Tourism and Travel Management (BTTM)</p> <p>12.FIRST DEGREE PROGRAMME IN ECONOMICS</p>

							(BA ECONOMICS) 13.FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH) 14.MASTER OF ARTS ENGLISH (MA ENGLISH) 15.MASTER OF BUSINESS ADMINISTRA TION (MBA) 16.MASTER OF COMMERCE (M.Com.) 17.Master of Laws (LL.M.)
6	university college of engineering muttom campus thodupuzh a	owned	school of distanc e educati on mahat ma gandhi univers ity kottaya m	dr. beena mathew school of chemical sciences, mg university, kottayam	ph.d, msc.	1	1.BACHELOR OF BUSINESS ADMINISTRA TION (BBA) 2.Bachelor OF COMMERCE WITH COMPUTER APPLICATIO N (B Com CA) 3.Bachelor of Computer applications 4.Bachelor of Tourism and Travel Management (BTTM) 12.FIRST DEGREE PROGRAMME IN

							<p>ECONOMICS (BA ECONOMICS)</p> <p>13.FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)</p> <p>14.MASTER OF ARTS ENGLISH (MA ENGLISH)</p> <p>15.MASTER OF BUSINESS ADMINISTRATION (MBA)</p> <p>16.MASTER OF COMMERCE (M.Com.)</p> <p>17.Master of Laws (LL.M.)</p>
7	<p>university study centre nss hindu college changanac hery</p>	<p>maintained</p>	<p>school of distance education on mahatma gandhi university kottayam</p>	<p>dr. siby zacharias asso. professor, smbs, mg university, kottayam</p>	<p>Ph.d</p>	<p>1</p>	<p>1.BACHELOR OF BUSINESS ADMINISTRATION (BBA)</p> <p>2.Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA)</p> <p>3.Bachelor of Computer applications</p> <p>4.Bachelor of Tourism and Travel Management (BTTM)</p> <p>12.FIRST DEGREE PROGRAMME</p>

							IN ECONOMICS (BA ECONOMICS) 13.FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH) 14.MASTER OF ARTS ENGLISH (MA ENGLISH) 15.MASTER OF BUSINESS ADMINISTRA TION (MBA) 16.MASTER OF COMMERCE (M.Com.) 17.Master of Laws (LL.M.)
--	--	--	--	--	--	--	---

Staff Details

Staff Details Academic Staff :

Type of Staff	Number of officials on full time and dedicated basis	No. of official exclusively for ODL	No. of temporary staff
Director	0	0	1
Associate Professor	0	0	17
Assistant Professor	0	0	12
Any other (Please specify)NA	0	0	0

Administrative staff

Staff Details Administrative staff:

Type of Staff	Number of officials	No. of official exclusively for ODL	No. of temporary staff
Deputy Registrar	1	1	0
Assistant Registrar	1	1	0
Section Officer	4	4	0
Assistants	6	6	0

Computer Operators	1	1	0
Class-IV/Multi Tasking Staff	2	2	0
Technical / Professional	1	1	0
Any other (Please specify) NA	0	0	0

Examination Centre

Proposed Examination Centre for Term End Examination for ODL programme for upcoming academic years :

Sr No.	Preparedness Status	YES/NO
(i)	Whether examination centre is within the territorial jurisdiction of the HEI as per Annexure IV	Yes
(ii)	Whether the examination centre is located as per clause 13 (7) of Part IV of Regulations	Yes
(iii)	Provision of CCTV Cameras	Yes
(iv)	Provision of Bio-metric attendance	No
(v)	Provision of Video recording	No

Activities for Examination

Activities for Examination :

Sr No.	Activity	By the HEI/Outsider Agency/ Both
(i)	Paper setting	By the HEI
(ii)	Conduct of examination	By the HEI
(iii)	Evaluation of answer sheets	By the HEI
(iv)	Declaration of results	By the HEI
(v)	If any other , specify NA	NA

Other Information

Computerization/Digitization status of the following activities:

Sr No.	Activities	Yes or No
(i)	Student registration/Admission	Yes
(ii)	Administration	Yes
(iii)	Finance	Yes
(iv)	Academic activities	Yes
(v)	Student Support System	Yes
(vi)	Continuous Evaluation	Yes
(vii)	Online support	Yes

Details of full time dedicated Help Desk

- (i) Help Desk Address Mahatma Gandhi University, Priyadarshini Hills P.O, Kottayam, Kerala
- (ii) Name of Contact Person Mr. DAMY dius Fernandes
- (iii) Designation ASSISTANT section officer
- (i) Phone no. 4812730491
- (i) Email Id sde@mgu.ac.in
- (i) Contact hours for Help Desk 10.00-17.00

Status of a Court case(s) pertaining to (if any) filed by the HEI or any Institution or body related to the HEI offering Open and Distance Education wherein UGC has been made a party

W.P.No	Court/Jurisdiction	Status as on date
na	na	na

Part B

Sr No.	Name of Programme
1	BACHELOR OF BUSINESS ADMINISTRATION (BBA)
2	BACHELOR OF COMMERCE WITH COMPUTER APPLICATION (B COM CA)
3	BACHELOR OF COMPUTER APPLICATIONS
4	BACHELOR OF TOURISM AND TRAVEL MANAGEMENT (BTTM)
5	CERTIFICATE IN AMBEDKAR STUDIES
6	CERTIFICATE IN BIOFERTILIZER PRODUCTION TECHNOLOGY
7	CERTIFICATE IN BUSINESS DATA ANALYSIS USING TALLY AND EXCEL
8	CERTIFICATE IN CLIMATE CHANGE AND ENVIRONMENT MANAGEMENT
9	CERTIFICATE IN EVENT MANAGEMENT
10	CERTIFICATE IN EXTRUDER OPERATOR FOR POLYMER INDUSTRY APPLICATIONS
11	CERTIFICATE IN FILM CULTURE AND SOCIETY
12	CERTIFICATE IN INTERNET PROGRAMMING AND WEB TECHNOLOGIES
13	CERTIFICATE IN ORGANIC FARMING
14	CERTIFICATE IN PARENTING PSYCHOLOGY
15	CERTIFICATE IN WASTE MANAGEMENT
16	CERTIFICATE IN WATER HARVESTING MANAGEMENT
17	CERTIFICATE IN YOGIC SCIENCE
18	DIPLOMA IN ADVANCED COUNSELLING AND PSYCHOTHERAPY
19	DIPLOMA IN AUTISM SPECTRUM DISORDERS
20	DIPLOMA IN COMPUTERISED FINANCIAL ACCOUNTING AND TAXATION
21	DIPLOMA IN EARLY DETECTION AND INTERVENTION OF DISABILITIES
22	DIPLOMA IN ECOTOURISM
23	DIPLOMA IN FOOD PROCESSING
24	DIPLOMA IN PROSTHETICS AND ORTHOTIC
25	FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS)
26	FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)
27	MASTER OF ARTS ENGLISH (MA ENGLISH)
28	MASTER OF BUSINESS ADMINISTRATION (MBA)
29	MASTER OF COMMERCE (M.COM.)
30	MASTER OF LAWS (LL.M.)
31	POST GRADUATE CERTIFICATE IN E LEARNING AND E CONTENT DEVELOPMENT
32	POST GRADUATE CERTIFICATE IN ENGLISH LANGUAGE TEACHING
33	POST GRADUATE CERTIFICATE IN INSTRUMENTAL METHODS OF CHEMICAL ANALYSIS

- 34 POST GRADUATE CERTIFICATE IN NANOSCIENCE AND NANOTECHNOLOGY
- 35 POST GRADUATE DIPLOMA IN COMPUTER APPLICATIONS
- 36 POST GRADUATE DIPLOMA IN CULTURE AND HERITAGE TOURISM
MANAGEMENT
- 37 POST GRADUATE DIPLOMA IN DATA AND BUSINESS ANALYTICS
- 38 POST GRADUATE DIPLOMA IN EDUCATIONAL ADMINISTRATION
- 39 POST GRADUATE DIPLOMA IN FOOD ANALYSIS AND QUALITY CONTROL
- 40 POST GRADUATE DIPLOMA IN FOOD SAFETY MANAGEMENT AND
REGULATIONS
- 41 POST GRADUATE DIPLOMA IN GUIDANCE AND COUNSELLING
- 42 POST GRADUATE DIPLOMA IN HUMAN RIGHTS
- 43 POST GRADUATE DIPLOMA IN LAW AND POLITICAL ECONOMY OF GST
- 44 POST GRADUATE DIPLOMA IN MANAGEMENT OF LEARNING DISABILITY
- 45 POST GRADUATE DIPLOMA IN SCIENCE OF TEACHING

NAME OF PROGRAMME : BACHELOR OF BUSINESS ADMINISTRATION (BBA)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	BACHELOR OF BUSINESS ADMINISTRATION (BBA)
Name of Department :	School of Management and Business Studies
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1994
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	16000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes

If Yes, specify in hours : 360

Whether any component of the programme is offered as MOOCs?: No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	2920	2900	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	2920	2908	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	2920	2900	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	20
Practicals	No	0
Project	Yes	6
Term End Exam	Yes	74

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : BACHELOR OF COMMERCE WITH COMPUTER
APPLICATION (B COM CA)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Bachelor OF COMMERCE WITH COMPUTER APPLICATION (B Com CA)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1984
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	15000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes

If Yes, specify in hours : 390

Whether any component of the programme is offered as MOOCs?: No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	21500	21437	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	22260	22253	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	22560	22546	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	20
Practicals	Yes	5
Project	Yes	3
Term End Exam	Yes	72

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : BACHELOR OF COMPUTER APPLICATIONS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Bachelor of Computer applications
Name of Department :	school of management and business studies
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	No
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	2
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	2
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1998
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	Yes
Total Fee to be charged (mention all components) for a semester and for complete programme :	10000 for semester 60000 for complete programme
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	72 hours
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	3990	3976	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	4100	4080	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	4280	4265	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : BACHELOR OF TOURISM AND TRAVEL MANAGEMENT
(BTTM)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Bachelor of Tourism and Travel Management (BTTM)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	2000
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	16000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	348
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	380	372	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	175	146	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	380	366	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	175	167	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	170	167	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	190	183	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN AMBEDKAR STUDIES

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in ambedkar studies
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	5500
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	No	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN BIOFERTILIZER PRODUCTION
TECHNOLOGY

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in biofertilizer production technology
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	7000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN BUSINESS DATA ANALYSIS USING
TALLY AND EXCEL

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in business data analysis using tally and excel
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	6000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	66
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN CLIMATE CHANGE AND ENVIRONMENT
MANAGEMENT

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in climate change and environment management
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN EVENT MANAGEMENT

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Certificate in Event Management
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	5000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN EXTRUDER OPERATOR FOR POLYMER
INDUSTRY APPLICATIONS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in extruder operator for polymer industry applications
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	17500
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	138
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN FILM CULTURE AND SOCIETY

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode	
Name of programme :	certificate in film culture and society
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9500
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN INTERNET PROGRAMMING AND WEB TECHNOLOGIES

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in internet programming and web technologies
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	8000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	124
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN ORGANIC FARMING

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in organic farming
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	6000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN PARENTING PSYCHOLOGY

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode	
Name of programme :	certificate in parenting psychology
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	5000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	No	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN WASTE MANAGEMENT

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in waste management
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN WATER HARVESTING MANAGEMENT

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in water harvesting management
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : CERTIFICATE IN YOGIC SCIENCE

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	certificate in yogic science
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	5000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN ADVANCED COUNSELLING AND
PSYCHOTHERAPY

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	diploma in advanced counselling and psychotherapy
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	8000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	144
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN AUTISM SPECTRUM DISORDERS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode	
Name of programme :	diploma in autism spectrum disorders
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	6000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	120
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	No	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN COMPUTERISED FINANCIAL ACCOUNTING
AND TAXATION

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Diploma in computerised financial accounting and taxation
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	10000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	132
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN EARLY DETECTION AND INTERVENTION OF
DISABILITIES

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Diploma in early detection and intervention of disabilities
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	8000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	120
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN ECOTOURISM

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Diploma in ecotourism
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	6000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN FOOD PROCESSING

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	diploma in food processing
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	15000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	144
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : DIPLOMA IN PROSTHETICS AND ORTHOTIC

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode	
Name of programme :	diploma in prosthetics and orthotic
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	8000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	162
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : FIRST DEGREE PROGRAMME IN ECONOMICS (BA
ECONOMICS)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS)
Name of Department :	School of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1984
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	14000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes

If Yes, specify in hours : 360

Whether any component of the programme is offered as MOOCs?: No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	2800	2780	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	2800	2775	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	2720	2708	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	20
Practicals	No	0
Project	No	0
Term End Exam	Yes	80

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1984
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	14000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	360
Whether any component of the programme is offered as MOOCs?:	No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	3200	3190	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	3100	3084	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	3100	3074	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	20
Practicals	No	0
Project	No	0
Term End Exam	Yes	80

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : MASTER OF ARTS ENGLISH (MA ENGLISH)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	MASTER OF ARTS ENGLISH (MA ENGLISH)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	10000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	252
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	810	806	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	830	819	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	930	920	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	No	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : MASTER OF BUSINESS ADMINISTRATION (MBA)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode	
Name of programme :	MASTER OF BUSINESS ADMINISTRATION (MBA)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	2000
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	29000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	260
Whether any component of the programme is offered as	No

MOOCs?:

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	1880	1873	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : MASTER OF COMMERCE (M.COM.)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	MASTER OF COMMERCE (M.Com.)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1984
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	10000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	180
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	3150	3114	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	3260	3245	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	3450	3420	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : MASTER OF LAWS (LL.M.)

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Master of Laws (LL.M.)
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	Yes
since when :	1994
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	20000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	180
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode			
		ODL mode			
	Post Graduate	Regular mode			
		ODL mode			
2016-17	Under Graduate	Regular mode			
		ODL mode			
	Post Graduate	Regular mode			
		ODL mode			
2015-16	Under Graduate	Regular mode			
		ODL mode			
	Post Graduate	Regular mode			
		ODL mode			

Mode of evaluation for the proposed programme under distance mode

Yes or No

Weightage in overall assessment

Assignments

Practicals

Project

Term End Exam

Mode of delivery of SLM/SIM (State Yes or No)

Printed material

E-content

Audio/Video

Online Mode

NAME OF PROGRAMME : POST GRADUATE CERTIFICATE IN E LEARNING AND E
CONTENT DEVELOPMENT

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate certificate in e learning and e content development
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	6000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	66
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE CERTIFICATE IN ENGLISH LANGUAGE
TEACHING

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate certificate in english language teaching
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	7500
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	48
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE CERTIFICATE IN INSTRUMENTAL
METHODS OF CHEMICAL ANALYSIS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate certificate in instrumental methods of chemical analysis
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when : since when :	No
Whether credit system is being followed for regular mode . :	Yes
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	7000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE CERTIFICATE IN NANOSCIENCE AND
NANOTECHNOLOGY

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate certificate in nanoscience and nanotechnology
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when : since when :	No
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	17500
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	132
Whether any component of the programme is offered as MOOCs?:	No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN COMPUTER APPLICATIONS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in computer applications
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	13000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	196
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN CULTURE AND HERITAGE
TOURISM MANAGEMENT

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Post GRADUATE DIPLOMA IN CULTURE AND HERITAGE TOURISM MANAGEMENT
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	7000

Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN DATA AND BUSINESS ANALYTICS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in data and business analytics
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	15000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	144
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN EDUCATIONAL
ADMINISTRATION

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in educational administration
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	8000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN FOOD ANALYSIS AND
QUALITY CONTROL

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	POST graduate diploma in food analysis and quality control
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	18000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	144
Whether any component of the programme is offered as MOOCs?: If yes specify semester, name, weightage :	No

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN FOOD SAFETY
MANAGEMENT AND REGULATIONS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in food safety management and regulations
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when : since when :	No
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	20000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	132
Whether any component of the programme is offered as MOOCs?:	No

If yes specify semester, name, weightage :

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN GUIDANCE AND
COUNSELLING

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in guidance and counselling
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	0
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	192
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN HUMAN RIGHTS

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	Post Graduate diploma in human rights
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	7500
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN LAW AND POLITICAL
ECONOMY OF GST

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in law and political economy of gst
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	96
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	No	
Project	No	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN MANAGEMENT OF
LEARNING DISABILITY

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in management of learning disability
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	9000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	192
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

NAME OF PROGRAMME : POST GRADUATE DIPLOMA IN SCIENCE OF TEACHING

Details of the Programme Proposed to Be Offered Through Open & Distance Learning Mode

Name of programme :	post graduate diploma in science of teaching
Name of Department :	school of distance education
Whether complete SLM prepared for full programme :	Yes
Whether Program Project Report (PPR) prepared for the programme and approved as per clause 11(2)&(3) of Part III of Regulations :	Yes
Upload Document :	View Document
In case of professional programme approval of concerned statutory body obtained :	No
Upload Approval Letter :	View Document
Whether SLM approved by Statutory bodies of HEI :	Yes
Whether SLM provided in Print :	Yes
No. of permanent teachers/faculty available at Headquarters for Regular classes :	1
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Associate Professor) :	0
No. of permanent faculty available exclusively for proposed programme through ODL mode(No. of Assistant Professor) :	1
Whether nomenclature of proposed programme is as per UGC norms :	Yes
Whether duration of the proposed programme is as per UGC norms :	Yes
Whether minimum eligibility criteria for admission in the proposed programme is as per UGC norms. :	Yes
Whether the proposed programme is offered under Regular mode also. If yes, since when :	No
since when :	
Whether credit system is being followed for regular mode . :	No
Whether credit system will be followed for distance mode. :	Yes
Whether approval obtained from concerned Regulatory Authority, such as AICTE, NCTE etc. for offering the proposed programme through distance mode. If yes, specify authority and give details :	No
Total Fee to be charged (mention all components) for a semester and for complete programme :	12000
Whether personal contact programme will be mandatory for the proposed programme under ODL mode. If Yes, specify in hours.:	Yes
If Yes, specify in hours :	162
Whether any component of the programme is offered as MOOCs?:	No
If yes specify semester, name, weightage :	

Details of programme under Regular mode for last 3 years

Year	Level	Mode of education	Intake capacity	Students admitted	Students Passed
2017-18	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2016-17	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
2015-16	Under Graduate	Regular mode	0	0	0
		ODL mode	0	0	0
	Post Graduate	Regular mode	0	0	0
		ODL mode	0	0	0

Mode of evaluation for the proposed programme under distance mode

	Yes or No	Weightage in overall assessment
Assignments	Yes	
Practicals	Yes	
Project	Yes	
Term End Exam	Yes	

Mode of delivery of SLM/SIM (State Yes or No)

Printed material	E-content	Audio/Video	Online Mode
Yes	Yes	No	No

Part C

Annexures

Copy of the Act of HEI/Any other documents for deemed to be University: [View Document](#)

Copy of Notification for establishment of the HEI : [View Document](#)

Copy of Resolution of the HEI for establishment of Distance Education Department : [View Document](#)

Copy of NAAC Accreditation Certificate : [View Document](#)

Copy of Academic Planner for 2018-19 : [View Document](#)

	Name of Programme	View PPR
	BACHELOR OF BUSINESS ADMINISTRATION (BBA)	View
	BACHELOR OF COMMERCE WITH COMPUTER APPLICATION (B COM CA)	View
	BACHELOR OF COMPUTER APPLICATIONS	View
	BACHELOR OF TOURISM AND TRAVEL MANAGEMENT (BTTM)	View
	CERTIFICATE IN AMBEDKAR STUDIES	View
	CERTIFICATE IN BIOFERTILIZER PRODUCTION TECHNOLOGY	View
Copy of Programme Project Report (PPR) for each programme :	CERTIFICATE IN BUSINESS DATA ANALYSIS USING TALLY AND EXCEL	View
	CERTIFICATE IN CLIMATE CHANGE AND ENVIRONMENT MANAGEMENT	View
	CERTIFICATE IN EVENT MANAGEMENT	View
	CERTIFICATE IN EXTRUDER OPERATOR FOR POLYMER INDUSTRY APPLICATIONS	View
	CERTIFICATE IN FILM CULTURE AND SOCIETY	View
	CERTIFICATE IN INTERNET PROGRAMMING AND WEB TECHNOLOGIES	View
	CERTIFICATE IN ORGANIC FARMING	View
	CERTIFICATE IN PARENTING PSYCHOLOGY	View

CERTIFICATE IN WASTE MANAGEMENT	View
CERTIFICATE IN WATER HARVESTING MANAGEMENT	View
CERTIFICATE IN YOGIC SCIENCE	View
DIPLOMA IN ADVANCED COUNSELLING AND PSYCHOTHERAPY	View
DIPLOMA IN AUTISM SPECTRUM DISORDERS	View
DIPLOMA IN COMPUTERISED FINANCIAL ACCOUNTING AND TAXATION	View
DIPLOMA IN EARLY DETECTION AND INTERVENTION OF DISABILITIES	View
DIPLOMA IN ECOTOURISM	View
DIPLOMA IN FOOD PROCESSING	View
DIPLOMA IN PROSTHETICS AND ORTHOTIC	View
FIRST DEGREE PROGRAMME IN ECONOMICS (BA ECONOMICS)	View
FIRST DEGREE PROGRAMME IN ENGLISH (BA ENGLISH)	View
MASTER OF ARTS ENGLISH (MA ENGLISH)	View
MASTER OF BUSINESS ADMINISTRATION (MBA)	View
MASTER OF COMMERCE (M.COM.)	View
MASTER OF LAWS (LL.M.)	View
POST GRADUATE CERTIFICATE IN E LEARNING AND E CONTENT DEVELOPMENT	View
POST GRADUATE CERTIFICATE IN ENGLISH LANGUAGE TEACHING	View
POST GRADUATE CERTIFICATE IN INSTRUMENTAL METHODS OF CHEMICAL ANALYSIS	View
POST GRADUATE CERTIFICATE IN NANOSCIENCE AND NANOTECHNOLOGY	View
POST GRADUATE DIPLOMA IN COMPUTER APPLICATIONS	View

POST GRADUATE DIPLOMA IN CULTURE AND HERITAGE TOURISM MANAGEMENT	View
POST GRADUATE DIPLOMA IN DATA AND BUSINESS ANALYTICS	View
POST GRADUATE DIPLOMA IN EDUCATIONAL ADMINISTRATION	View
POST GRADUATE DIPLOMA IN FOOD ANALYSIS AND QUALITY CONTROL	View
POST GRADUATE DIPLOMA IN FOOD SAFETY MANAGEMENT AND REGULATIONS	View
POST GRADUATE DIPLOMA IN GUIDANCE AND COUNSELLING	View
POST GRADUATE DIPLOMA IN HUMAN RIGHTS	View
POST GRADUATE DIPLOMA IN LAW AND POLITICAL ECONOMY OF GST	View
POST GRADUATE DIPLOMA IN MANAGEMENT OF LEARNING DISABILITY	View
POST GRADUATE DIPLOMA IN SCIENCE OF TEACHING	View

Copy of approval of Statutory bodies for all PPR:

[View Document](#)

Copy of Statutory bodies approval for SLM

[View Document](#)

Copy of faculty details :

[View Document](#)

Copy of Affidavit on stamp paper of Rs.

100, notarized and duly signed by the Vice Chancellor/Registrar: [View Document](#)

© 2017.University Grants Commission (U G C)