

तत्सुखसुखित्वम्

SHRI BINZANI CITY COLLEGE

Sakkardara Square, Umrer Road, Nagpur

Affiliated to RTM Nagpur University and
MS Board of Higher Secondary Education

PROSPECTUS - 2020-2021

Senior College (U.G.) ARTS & COMMERCE FACULTY

Our Mission

*We are committed to “Excellence in Education”
and to make the students “Self reliant and
Responsible members of the Society”.*

MANAGING COMMITTEE OF NAGPUR SHIKSHAN MANDAL, NAGPUR

PRESIDENT	:	SHRI ASHOK KUMAR GANDHI
VICE-PRESIDENT	:	SHRI RAMESH KHANZODE
SECRETARY	:	DR. HARISH RATHI
MEMBERS	:	SHRI B. K. BAGDI SHRI MOHIT S. SHAH SHRI MATHURADAS K. PANPALIYA ADV. RAJEEV DEO ADV. RAJENDRA J. RATHI DR. MRS. VIBHAWARI DANI
TEACHERS' REPRESENTATIVE	:	DR. A. M. SHENDE
HEADS OF INSTITUTIONS	:	DR. SUJIT G. METRE (S.B.C.C.) DR. J. R. DONTULWAR (M.M.S.C.) DR. D.A. PATIL (S.B.M.M.) MRS. A. V. JAINABADKAR (D.D.N.V.) MS. APARNA DEY (R.C.E.S.)

Senior College

COLLEGE DEVELOPMENT COMMITTEE

SHRI A. K. GANDHI	:	Chairman
DR. HARISH RATHI	:	Member
SHRI R. B. KHANZODE	:	Member
SHRI VIKRAM SHAH	:	Member
SHRI M. K. PANPALIYA	:	Member
DR. RAJENDRA VATANE	:	Member
DR. S. S. DHAKITE	:	Member
PROF. NARENDRA I. GHARAT	:	Member
DR. SANJAY R. CHOUDHARI	:	Member
DR. PRANJALI S. KANE	:	Member
SHRI SURESH K. BANGDE	:	Member
DR. ANIL M. SHENDE	:	Member
DR. SUJIT G. METRE	:	Principal & Ex-officio Secretary

Students' Welfare Committee

- 1) Dr. Afroz Sheikh, HoD History - Mob. No. 9923388987
- 2) Dr. Narendra Raghatate, HoD Philosophy - Mob. No. 9822857575

IQAC Committee **Internal Quality Assurance Cell**

- | | |
|---------------------------|--|
| 1) Chairman, IQAC | - Dr. Sujit G. Metre, Principal |
| 2) Co-ordinator, IQAC | - Dr. Anil Shende, HoD English |
| 3) Co- Coordinator | - Dr. Mrs. Pranjali Kane, Asst. Prof. in English |
| 4) Member from Management | - Dr. Harish Rathi (Secretary NSM) |
| 5) Member | - Dr. Ms. Mohini Bherwani, Librarian |
| 6) Member | - Dr. Sadanand Dhakite, HoD Commerce |
| 7) Member | - Dr. Sandip Tundurwar, HoD Political Science |
| 8) Member | - Dr. N. V. Raghatate, HoD Philosophy |
| 9) Member | - Shri Sandip Dongre, Head Clerk |
| 10) Member | - Ms. Nidhi Burle, M.A. (Pol.Sci.) - Student |
| 11) Member | - Mr. Shrikant Sawalkar (Alumni) |
| 12) Member | - Shri Rajesh Katewar (Parent) |
| 13) Member | - Dr. Manmohan Rathi (MD Medicine) |
| 14) Member | - Shri Praful Jamdar (Heat Treat Well, MIDC, Hingna) |
| 15) Member | - Ms. Ishita Chatterjee (HR-Recruitment, TCS) |

Anti Ragging Committee **[Section (2) of Section 1 of the Maharashtra** **Prohibition of Ragging Act, 1999]**

- | | |
|--|------------------------|
| 1) Dr. Sujit G. Metre | - President, Principal |
| 2) Dr. S. R. Choudhari, Assis. Prof., Phy.Edu. Dept. | - Member |
| 3) Dr. R. G. Naikwade, Asso. Prof. in Marathi | - Member |
| 4) Dr. Ms. M. T. Bherwani, Librarian | - Member |
| 5) Ms. A. S. Agrawal, Supervisor, Jr. College | - Member |
| 6) Ms. K. B. Mishra, Jr. College Teacher | - Member |

Help Line of UGC - helpline@antiragging.net

Permanent Cell against Sexual Harassment and **Gender Violation Committee**

- | | |
|--|--------------------------------------|
| 1) Chairman and Co-ordinator | - Dr. Sujit G. Metre, Principal |
| 2) Co-coordinator | - Dr. Ms. Mohini Bherwani, Librarian |
| 3) Member | - Mrs. Aarti Shukla, Library Clerk |
| 4) Ex Officio nominated by the Principal | - Students' Representative |

Women's Security Cell

- | | |
|--|---|
| 1) Chairman and Co-ordinator | - Dr. Sujit G. Metre, Principal |
| 2) Member | - Dr. Mrs. P. S. Kane, Asst. Prof. in English |
| 3) Member | - Dr. A. M. Shende, Asst. Prof., HoD English |
| 4) Member | - Dr. R. S. Alone, Asso. Prof., Phy. Edu. Dept. |
| 5) Member | - Mrs. Aarti Shukla, Library Clerk |
| 6) Ex-officio nominated by the Principal | - Students' Representative |

SHRI BINZANI CITY COLLEGE, NAGPUR

NAGPUR SHIKSHAN MANDAL'S

SHRI BINZANI CITY COLLEGE

UMRER ROAD, NAGPUR

NAAC RE-ACCREDITED INSTITUTION - 'B++' - GRADE (CGPA 2.87)

PROSPECTUS

2020-2021

The College reopens on Saturday, 1st August, 2020

Shri Binzani City College, one of the oldest and premier educational institutions, was established on 17th July 1930. It is run under the aegis of Nagpur Shikshan Mandal, Nagpur. It is affiliated to Rashtrasant Tukdoji Maharaj Nagpur University, Nagpur. In the beginning, the college had started the undergraduate courses in the Arts Faculty. In the year 1964-65 it started Commerce Faculty at the undergraduate level. In the year 1974-75 it started a Junior College, XI and XII classes in Arts & Commerce as per Government policy. The College started conducting Post-graduate classes in Political Science in 1970 (on permanent grant basis). Post graduate classes in Marathi and Commerce are being conducted from the year 1980-81. The College has started B.C.C.A. & B.B.A. classes on no-grant basis in 2003-2004 and 2007-2008 respectively. The college has started additional sections of B.Com. (English Medium) and M.Com. (English Medium), and has introduced M.A. (English) on Permanent Non Grant basis from the academic session 2014-2015.

The college has an imposing building with a built-up area of 9040 sq.feet on 32 acres of land. It is in five separate blocks. It has a huge play ground, a rich library and a well-equipped Physical Education Dept. There is a considerable number of residential quarters in the premises called "Vidyanagari."

LOCATION :-

The college is ideally located on Umrer Road near Sakkardara square. It is well-connected with other parts of the city by S.T., Star City Busses, OLA & UBER online booking vehicle services.

The College has been re-accredited with 'B++' Grade (CGPA 2.87) by National Assessment and Accreditation Council (NAAC) Bangalore, which is an autonomous organisation established by the University Grants Commission (UGC) in 1994 to assess and accredit institutions to improve the quality of education.

Institutional Vision :

Our vision is to develop this college into an Excellent Centre of Education for Humanities, Commerce and Management. To serve the Literary, Entrepreneurial, Moral, Physical, Managerial, Social, Cultural, Sports and Employment oriented education as per the need of the city of Nagpur, and outside. We also desire to promote research and ICT in education to inculcate global competence among students. Students, through learning, can contribute a lot towards National development, which shall finally lead us towards the balance between not only body and spirit but also in the intellect and emotion.

Mission :

The Mission of the college is to look into and work for the welfare of the students. The mission statement reads तत्सुखमुखित्वम् (our welfare lies in the welfare of the students.) We believe that the students are at the pivot and the teachers and Management are only instrumental. The institution aims at providing affordable quality education to the cross section of society, catering to diverse needs and inculcating global competencies.

The college is committed to excellence in Education for which we are striving hard. We also want to make our students self reliant for which Vocational, Career Oriented and Add-on courses are being conducted. The syllabi taught have inbuilt value based courses in all subjects.

The Vision and Mission of the college is in keeping with the National goal of Higher Education which is to set India as a nation in which all those who aspire good quality higher education can access it, irrespective of their paying capacity.

To translate the vision statement into activities the college and the Management provides help, support and guidance by recruiting competent faculty, promoting research culture and upgradation of infrastructure etc. The details regarding courses both regular, vocational, Career Oriented and add-on are given at appropriate places in this report.

SHRI BINZANI CITY COLLEGE, NAGPUR

Memorandum of Understanding :

The college has signed MoUs with the following organisations :

1. Tata Consultancy Services.
2. Jeevan Jyoti Blood Bank & Organ Institute, Nagpur
3. Inter Library loan with five colleges of Nagpur.
4. Satpuda Foundation, Amravati : NGO Working for Environment Conservation
5. Financial Accounting (TALLY) : Turbo Computer Point.

Training and Placement Cell :

Corporate Training Modules of 'Campus to Corporate' and 'Finance & Accounts' for the final year students are held free of cost.

Recruitment drives by companies like TCS, Hapy Group, HERD Foundation etc. are organised for the students of all faculties every year.

ADVANTAGES :

1. The college is situated on 32 acres of land on Umrer Road and is easily accessible.
2. It has a huge play ground with all sports facilities and well-equipped gymnasium.
3. It has separate building in which the Dept. of Physical Education & Health Center is set-up. All necessary sport equipments are available and the college imparts training to the students for participating in various sports events at the College, University, State and National levels.
4. The dynamic governing body of the college extends all help and co-operation to the students in achieving their goals.
5. Our laboratories are well-equipped. (Psychology Lab., English Language Lab. and Computer Lab.)
6. The college is proud of its Library, which is one of its kind in the city of Nagpur, set up in a separate building, with a collection of more than 40,000 Books, Journals and Periodicals purchased from College and UGC funds.
7. The college has a dedicated team of qualified faculty members always ready to help students. Our teachers are also registered as research supervisors of RTM Nagpur University.
8. To keep pace with the changing times, the college has incorporated computer education as a part of the curriculum.
9. The college magazine 'Antarang' provides an opportunity to the students to exhibit their literary talents.
10. Students are encouraged to take active part in various NCC activities. Camps and training courses in NCC, Which helps in the allround development of the participating students.
11. N.S.S. (National Service Scheme) Unit of our college holds many social service activities. Our students participate in annual camps organised at the College & University levels.
12. Students of our college are encouraged to take active part in various extra curricular activities planned by the staff. Students are also encouraged to take part in Inter-Collegiate competitions from time to time.
13. Study Tours, Excursions, Seminars. and Guest Lectures are organized at regular intervals.

AIMS AND OBJECTIVES :

1. To impart updated and socially relevant knowledge in various disciplines in Arts and Commerce, to achieve a level of academic excellence and attain self-reliance.
2. To instil a sense of duty towards family, society and nation among students to help them become responsible citizens.
3. To guide the students in the right direction to ensure their emergence as deligent, competent and knowledgeable individuals.
4. To inculcate a sense of moral values in the students.
5. To bring out the latent talents of the students by providing them opportunities for debate, sports and other extra curricular activities.

SHRI BINZANI CITY COLLEGE, NAGPUR

FACILITIES FOR STUDENTS :-

The college provides various facilities to the students -

- i) **Library :** The college boasts of a separate library building well-stocked with more than 45,000 books. It has a spacious Reading Room with the capacity to accommodate 80 students. Various reference books, Newspapers and Periodicals are available in the reading room for students.
- ii) **Physical Education & Health Center :** The Physical Education Dept. has a separate building. The gym is full of modern equipments for physical fitness. There is provision for indoor games like Table Tennis, Carrom, Chess etc. The college has a playground with 400 mts of running track. The college also has a permanent Volleyball and Basket-ball court. The Health Center caters to the Medical & Physical fitness of the student. For more information about sports activities the students may contact the Physical Education Dept.
- iii) **Research Centre facility for Ph.D. Students :-** Research Centre facility for Ph.D. Students is available in the college for the subjects of Political Science, Commerce & English. It was approved by Rashtrasant Tukdoji Maharaj Nagpur University, Nagpur in the year 2016-2017.
- iv) **Language Laboratory :-** Department of English has a Language Laboratory with the latest audio - visual aids to enable students to learn language and grammar.
- v) **Psychology Laboratory :-** The college has a spacious well - equipped Psychology laboratory for practicals.
- vi) **Computer Laboratory :-** The college has set-up a well furnished Computer lab for imparting practical knowledge to B.Com (Computer Application) students and XI class. The college also runs the U.G.C. sponsored Computer Application courses.
- vii) **Canteen :-** The college has a Canteen, hygienically maintained, to make eatables available to students at subsidised rates.
- viii) **Drinking Water :-** The college has installed four Water Coolers, one on every floor for students, one in the Library and one in the Dept. of Physical Education.

PARKING :

In the college premises there is a cycle stand. The students must park their vehicles at the cycle stand. To avail themselves of this facility the students have to pay Cycle Stand Fees along with their application forms. In case there is a theft of the cycle, two wheeler or any part of the vehicle the college shall not be held responsible.

COLLEGE FOUNDATION DAY:

The College Foundation Day is celebrated on 17th July every year. It is marked by Tree -Plantation and other activities.

LECTURES :

Every year various lectures are organised for the benefit of the students and society. They are

- a) **Late Shri Aidanji Binzani Memorial Lecture :** Eminent scholars in the subject chosen for lecture for the year, are invited to deliver lectures every year.
- b) **Dr. Babasaheb Ambedkar Mahaparinirvan Din :** This day is observed on 6th December every year.
- c) **Sundar Debate Competition :** For Junior College, Inter-collegiate Sundar Debate competition is organised in the memory of Late Shri Sundarlalji Chandak, father of Late Shri Ratanlalji Chandak, renowned Chartered Accountant and Ex-Secretary, Nagpur Shikshan Mandal. The fund is donated by Shri. Ratanlalji Chandak in the memory of his father.

SHRI BINZANI CITY COLLEGE, NAGPUR

COLLEGE MAGAZINE:

The college magazine named 'अंतरंग' is published every year. In 'अंतरंग' we publish articles, poems and other literature in Marathi, Hindi, Sanskrit and English. The literature is accepted from the students. The committee formed by the Principal, reserves all the rights regarding the appointment of editor and selection of articles, photos and printing etc.

PARENTS-TEACHERS ASSOCIATION:

Parents-teachers Association is formed in the College every year. Parents and students are invited to the college at frequent intervals so that there is proper interaction between the parents, teachers and students. The problems faced by students are discussed in detail and steps are initiated to solve these problems.

ALUMNI ASSOCIATION:

Members of Alumni Association come together for meetings and discussions regarding activities of the association. It is proposed to organize academic and cultural programmes also.

VOCATIONAL GUIDANCE CENTRE & CAREER COUNSELLING:

Employment notices of Govt., Semi-Govt. & Private Organisations are displayed on the college Notice Board. The centre also organises campus interviews for the students.

N.C.C., NSS, PHYSICAL TRAINING, DEPARTMENT OF LIFELONG LEARNING AND EXTENSION SENIOR COLLEGE (as per Nagpur University Ordinance No 3)

- a) **N.C.C. (National Cadet Corps) :** NCC facility is provided only to boys. There is separate arrangement for senior college students in the university. For more information NCC Officer Dr. A.M. Shende may be contacted.
- b) **N.S.S. (National Service Scheme) :** The Govt. of India has established a National Service Scheme to acquaint students with social life and also to develop in them the spirit of social upliftment. To implement this scheme NSS has been established in our college from 1994-95 session onwards. The NSS unit of 150 students has got approval.
- c) **Physical Training :** For under-graduate students, who do not opt for NCC and NSS, Physical Training is compulsory. 80% attendance is necessary. Absent students will be fined. Following students are exempted from physical training.
 1. Students having completed the age of 26 years (and above) at the time of admission
 2. Students found unfit on medical ground and recommended by the Medical officer of the college and Principal.
 3. Post graduate students.
 4. Students participating in (I) inter collegiate (ii) Inter university or (iii) State level tournaments.
 5. Students participating in Social Service Camps organised and approved by the college.
- d) **Physical Efficiency Test :** All students on the roll of the college shall present themselves for Physical Efficiency test before the committee of examiners on the date fixed by the Principal. Physical Efficiency tests shall be conducted in the month of January / February every year. Students who fail to present themselves for this test shall have to pay a fine of Rs. 100/-
- e) **Medical Examination :** Each admitted student has to go through Medical Examination from the doctor appointed by the college on the fixed date, failing which the college is liable to charge a fine of Rs. 100/-
- f) **Department of Lifelong Learning and Extension :** This department works under the guidelines of R.T.M. Nagpur University. This was started in the year 2004-05.

JUNIOR COLLEGE:

- i) **NCC :** To inculcate discipline and to equip them with the knowledge of Indian Army, students are encouraged to join National Cadet Corps. Students desirous to take up NCC should meet Dr. A. M. Shende, NCC officer.

SHRI BINZANI CITY COLLEGE, NAGPUR

- ii) **Physical Education:** Physical Education is compulsory for those students who have not opted for NCC. The students must abide by the following rules of Maharashtra Higher Secondary Education Board as well as the college.
- 80% attendance is necessary for physical education classes, failing which there will be fine and punishment.
 - The students participating / representing college in competitions shall be provided facilities as per the rules set up by Sports Committee.
 - The college shall not be held responsible for any casualty caused at the time of participation or representation on the college ground or outside. The responsibility will remain on the student or his/her family.

SCHOLARSHIPS & FINANCIAL AID

(Following scholarships will be awarded to students fulfilling the criteria laid down by Govt. of India/Govt. of Maharashtra.) To avail himself / herself of the scholarship and fees concession the students must -

- Be a resident of Maharashtra state
- Submit scholarship form/concession form with necessary documents within a week after his/her admission.
- Verify his/her eligibility for scholarship or fees concession.
- Should contact the concerning department of the college for necessary details and guidelines.
- In no case shall the forms be accepted, if submitted later or incomplete or if information furnished is incorrect or false, without document. The college shall not take any responsibility if the scholarship or concession is rejected.
- If the scholarship or concession is rejected, the student has to pay the **FULL FEES**.

Govt. of India Scholarship (GOI)

Eligibility :

- SC/ST/NT/VJ/OBC/SBC students can avail this concession.
- Students belonging to the above mentioned categories must produce valid Caste Certificate.
- Students who fail in the previous examinations will **not** get this concession. ATKT students can also get the concession.
- Domicile Certificate must for GOI, F/S, & EBC also.

EBC Concession :

Eligibility :

- Students should not have failed in the previous exams.
- Student should be a resident of Maharashtra state.
- The annual income of parents should be below Rs. 8,00,000/- p.a. including basic pay and other allowances. **(Income certificate must be produced)**

Students must take a note of the following -

It is compulsory to fill scholarship & freeship forms for students who are taking admissions under freeship & scholarship. If a student fails to do so he will have to pay full fees.

Freedom fighter's concession / Ex-Serviceman Concession :

Eligibility :

- Student should not have failed in the previous exams.
- If father is dead, Death certificate is a must. If Grandfather's freedom fighter's certificate is available, grandchildren will get this concession.
- In freedom fighter's Certificate it should be certified that the person should have gone through at least one month imprisonment
- Students of No-grant classes cannot avail this concession.

SHRI BINZANI CITY COLLEGE, NAGPUR

Primary Teacher's Concession (SSC, D.Ed) :

Eligibility :

- i) Student should not have failed in the previous exams.
- ii) Children/wards of the teachers belonging to Govt. schools/semi-govt schools / Sthanik Swaraj Sanstha/Corporation, Nagar Parishad / Zilla - parishad school etc. and recognised and aided private schools may avail the concession.
- iii) The father/mother of the student should be a full time approved teacher.
- iv) Certificate from the Higher authority regarding the service is must.
- v) Children/wards of the retired teachers cannot avail themselves of the concession.
- vi) Students of no-grant classes shall not be given concession.

Government Open Merit Scholarship :

Eligibility :

The student must have secured more than 60% marks at S.S.C. / H.S.S.C. exams.

Free Education for Girls up to XII STD :

Students must fill the concession form and submit the same in the scholarship section.

Concession for once-failed student (SC / ST / NT / VJ / OBC / SBC students) :

Eligibility :

- i) Student should belong to the above mentioned category.
- ii) If failed once, the student should submit the detail information about pre-exams and pre-concession with necessary documents.
- iii) Gap Certificate (if there is a gap in education) is necessary.

Concession for Handicapped students :

Eligibility :

- i) Only handicapped students will be given this concession
- ii) Student should not have failed in the previous exams.
- iii) Student should have secured at least 40% marks in the previous exams.
- iv) Parents monthly income should not be more than Rs. 750 per month.
- v) Civil Surgeon's Certificate and a photograph of the disabled part of the body should be produced.
- vi) If eligible for EBC concession, application should be submitted.
- vii) No condition of caste tribes.

COLLEGE SCHOLARSHIPS :

Senior College :

The Scholarship will be awarded to B.A. & B.Com . 1st and 2nd year students who have secured the highest marks in University Examination. They will get the scholarship of the amount required for their annual fees. The students should have appeared for the examination as a regular student of the college.

Junior College :

The Scholarship will be granted to the student who has secured highest marks in HSSC board examination in Arts and Commerce faculty. The student will be awarded scholarship of the amount of annual educational fees. The students should- have taken admission in the college for further education. He must have passed the examination as a regular student of the college.

SHRI BINZANI CITY COLLEGE, NAGPUR

AWARDS :

Awards from the College (Senior College) Students of B.A. Part I, II & III & B.Com. I, II & III classes of the college who have secured the highest number of total marks in their respective examination will be given awards. First two students will be selected from every class for the awards. The students must have secured at least 55% marks in their respective examination.

Awards given from Donations :-

- i) Shri Ajitanand Sen Memorial Award (Post graduate) :-** To be awarded every year to the college students of M.A. Political Science for securing highest marks in both 1st year and 2nd year examination. The students must have cleared the examination in first attempt and secured at least II division.
- ii) Shri Manohar Pahade Memorial Award :-** This award was initiated in the memory of a young Prof. of Commerce faculty of the college, Late Shri Manohar Pahade, since 1982-83. It is being awarded to the student of the college securing highest number of marks in B.Com. part III examination conducted by the University. The student must have passed the examination in 1st attempt and obtained at least second division.
- iii) Dr. Padmakar Pandharipande Memorial Award :-** This award was instituted in the memory of a young, talented Professor of Psychology of the college Shri Padmakar Pandharipande. The award will be given to B.A. Final student who has secured highest marks in Psychology. This award was initiated from 1983-84 session.
- iv) Prof. Ajitanand Sen Memorial Award (Under graduate) :-** To be awarded every year to the student of B.A. having secured highest marks in Political Science in University Examination from amongst the students of the college. This award was introduced in 1983-84 academic session and is given every year.
- v) Dr. Babasahab Ambedkar Award :-** This award was initiated from the donations given by Shri. T. G. Deshmukh President, Nagpur Shikshan Mandal and students of M.A. (Pol. Sc.) and M.Com of academic year 1985-86. The cash award is given every year to the students securing highest number of marks in M.A. Pol.Sci. & M.Com. examination.
- vi) Shri Fattelalji Tapadia Award :-** To be awarded every year to the student of B.A. I year for securing the highest number of marks in English Literature, in the exam conducted by the university. This award was introduced in 2001-2002 academic session.
- vii) Smt. Champadevi Tapadia Award :-** To be awarded to a student of B.A. Part II for securing the highest number of marks in the subject English Literature, in the examination conducted by the university. This award was introduced in 2001-2002 academic session.

IMPORTANT RULES

1. There will be no Social gathering in the College.
2. The student who has passed Board exam or University exam from outside Maharashtra must submit migration certificate along with the form.
3. The student must submit the original certificate of previous qualifying examination to the principal of the college for verification at the time of admission.
4. Once admitted to the college the student has to pay fees for the whole session even in case the student leaves the course incomplete.
5. The student claiming GOI or any other scholarship must have at least 80% attendance in the class every month.
6. The students must claim the scholarship or award within a year. After that the amount will be either deposited in college account or returned to the government.

SHRI BINZANI CITY COLLEGE, NAGPUR

7. The student desirous to seek admission to any of the courses must verify his/her eligibility before filling up the application form. In case the board or university disqualifies the candidate for the admission on any ground, college shall not be held responsible for the continuation of the studies. In such a case the fees will be refunded after deducting the amount sent to the University / Board.
8. Once a candidate takes admission to the college, he is bound to follow all the rules put up on the College Notice Board from time to time.
9. Students wishing to take Bonafide Certificate will have to pay a sum of Rs. 25/-
10. The admission fees deposited at the time of admission shall not be refunded in case admission is cancelled after one month.
11. **Ragging and Eve teasing is strictly prohibited. Disciplinary action will be taken against the students who are found indulging in such acts.**
12. Senior College and Junior College students must wear the uniform regularly, decided for them by the college authority.
13. The students admitted to the college must have their Identity Cards with them in the college, otherwise they shall not be allowed to sit in the class. In case the I-card is lost the student will have to pay Rs. 40/- for the issue of duplicate I-card.
14. Students must obtain receipt for the fees they deposit to the clerk at the counter. The receipt must be kept carefully because the students may be asked to produce it whenever required.
15. Students must attend 80% of the lectures in each subject. Without it no student shall be allowed to appear at the university/Board examination.
16. 100% attendance is required in those subjects in which tutorial classes are engaged. Students who don't attend these classes shall be fined.
17. The students must present themselves to the class before the bell rings, otherwise they may be marked absent. They must maintain silence and discipline in the class.
18. Usually the students are not allowed to be called out from their class by their parents/guardians relations or friends. In case it is inevitable the persons concerned must obtain a letter to this effect from the Principal, Vice-Principal or the Superintendent of the college.

CONDUCT RULES FOR THE STUDENTS :

19. Students must be polite in their speech and civilised in their behaviour.
20. Students should come to the college in a neat and clean uniform and properly dressed.
21. Smoking, chewing, spitting, taking any of the hard drinks in the college premises is strictly prohibited. Students are therefore requested not to indulge in such activities to avoid disciplinary action against them.
22. Students shall see that they use college books, rooms, furniture, fans and the college property in general most carefully. The cost of the damage done to it shall be recovered from students themselves either individually or collectively, as the case may be.
23. Students should not stand in groups either before the office, class or in corridors. Causing disturbance to the classes is objectionable, peace must be maintained.
24. Students must read the notice board carefully and follow the notice. These shall not be circulated in all the class rooms.
25. **Students can use Mobiles for Academic and Assessment purposes only.**
26. Students who bring motorbikes to college must have original license and documents of the vehicle with them. They also must use helmets.

SHRI BINZANI CITY COLLEGE, NAGPUR

27. During college hours the students should be in their classrooms. Strict action will be taken against the students roaming in the premises in college hours.

As per orders / directions of Govt. of Maharashtra

- 28) **National Anthem :**
National Anthem is sung at 7.30 a.m. daily in the college. All the students present during the time must sing National Anthem.

- 29) **Use of National Flag :**
According to the circular of Govt. of Maharashtra Higher & Technical Education Dept. Mumbai. Dt. 15th December, 2014 and RTMNU Letter No. ऋ.प्र./15/2/38 Dt. 20th January, 2015.

Students are bound to pay respect to National Flag and be careful that no insult is done to it.

- 30) About implementation of Tobacco Prohibition regulation 2003, article 06 - According to the letter of Govt. of Maharashtra, Higher & Technical Education Dept., Mumbai dt. 14th November, 2014 & RTMNU letter no. ऋ.प्र./15/2/39 Dt. 20th January, 2015.

As per the regulation students are prohibited to purchase or use tobacco or any tobacco related products in 100 yards circumference of the college premises. It is a punishable crime. If a student is found breaking the law (disobeying the law) he will be fined Rs 200/-

- 31) **Facilities for Handicapped students -**

As per letter dt. 15th November, 2014 of Govt. of Maharashtra, Higher & Technical Education Dept., Mumbai & RTMNU/ऋ.प्र./15/2142 Dt. 23rd January, 2015.

As per the circular of Govt. of Maharashtra and RTMNU, College provides all necessary facilities for handicapped students of the college.

- 32) **Govt. of Maharashtra Higher Education Dept., Pune letter No. म.म.अ.-2014 / विप्र / 1619 प्रशा-1/10636 Dt. 18th December, 2014**

Ragging Prohibition Act :

As per Govt. of Maharashtra Ragging prohibition act 1999 Ragging is a cognizable offence.

Direct or indirect involvement in ragging is a cognizable offence. If found guilty, legal action will be taken.

- If candidate has any ragging history, he will not be given admission in the college.
- If by chance he is admitted in the college his admission may be cancelled later on.
- Punishment given to those students who are involved in ragging will be given due publicity.
- Guilty students will not be allowed scholarship & other financial aids.
- Guilty students will be rusticated from their hostels.
- Name of the students punished under this act will be displayed on the notice boards & in prospectus.

Students admitted to the college must take a serious note of the above rules.

LIBRARY:

33. Every student shall be issued four books at a time from the library. Borrowing tickets are provided to the students. They must return the books within the stipulated period of time failing which a fine of Rs. 2/- per day shall be charged. In case they fail to return the book with fine they shall be debarred from the use of library.
34. If the Borrowing ticket is lost the student should give an application. Duplicate Borrowing ticket shall be issued on the payment of Rs. 20/-.

35. Reference books are not to be taken outside the library. Students should read them in the Reading Room of the library.
36. There is separate arrangement for girls and boys in the Reading Room and the students must follow it, otherwise strict action shall be taken against them.
37. Silence and discipline must be maintained in the library.
38. Library books must be read and handed carefully. Writing, underlining or tearing the pages are punishable acts.
39. In case the pages of the books are torn or disfigured, it must be brought to the notice of the library staff, otherwise the student (borrower) shall be held responsible. Detailed rules regarding library may be obtained from the library. Rules put up on the Notice Board about the same from time to time must be followed.
40. Students will not be allowed in the library without I-Card.

REGARDING CHANGE OF SUBJECTS AND FACULTY :

41. Change in the subjects, once mentioned in the application form by the students of 11th / 12th, B.A. I and B.Com I is not allowed without the permission of the Principal.
42. Change of faculty is not permissible after the admission has been granted.

UNIVERSITY GUEST HOUSE FOR STUDENTS :

The facility of University Guest House is provided at a nominal rate to the students who come from outside to attend or participate in the university programme. Even if they come for personal work in the university they may avail themselves of the facility.

The detailed information regarding rules and regulations, may be procured from University Establishment Officer, D. Laxminarayan Institute of Technology campus, Amravati Road, Near Vidyarthi Bhawan, Nagpur. Ph. Office: 2547366.

COURSES OF STUDY IN UNDERGRADUATE DEPARTMENT

B.A. Part I (Sem I & II) - Granted Section

B.A. Part II (Sem III & IV) - Granted Section

B.A. Part III (Sem V & VI) - Granted Section

B.Com. Part I (Mar. Med.) (Sem I & II) - Granted Section

B.Com. Part II (Mar. Med.) (Sem III & IV) - Granted Section

B.Com. Part III (Mar. Med.) (Sem V & VI) - Granted Section

B.Com. Part I (Eng. Med.) (Sem I & II) - Non-Granted Section

B.Com. Part II (Eng. Med.) (Sem III & IV) - Non-Granted Section

B.Com. Part III (Eng. Med.) (Sem V & VI) - Non-Granted Section

B.B.A. Part I (Eng. Med.) (Sem I & II) - Non-Granted Section
(Bachelor of Business Administration)

B.B.A. Part II (Eng. Med.) (Sem III & IV) - Non-Granted Section
(Bachelor of Business Administration)

B.B.A. Part III (Eng. Med.) (Sem V & VI) - Non-Granted Section
(Bachelor of Business Administration)

B.C.C.A. Part I (Eng. Med.) (Sem I & II) - Non-Granted Section
(B.Com. Computer Application)

B.C.C.A. Part II (Eng. Med.) (Sem III & IV) - Non-Granted Section
(B.Com. Computer Application)

B.C.C.A. Part III (Eng. Med.) (Sem V & VI) - Non-Granted Section
(B.Com. Computer Application)

SENIOR COLLEGE

Faculty of Arts
(Marathi Medium)
[Semester Pattern (CBCS)]

Timings : 10.10 a.m. to 5.05 p.m.

Three Years Degree Course [B.A. Part - I, II, III (Semester Pattern)]

Students will have to opt for **FIVE** subjects from the following subjects.

1. Compulsory English
2. Compulsory Marathi **OR** Compulsory Sanskrit **OR** Compulsory Hindi.

Any THREE from the following optional subjects

1. Political Science **OR** Psychology
2. Economics **OR** Sociology
3. History **OR** Philosophy
4. Sanskrit Literature **OR** Marathi Literature **OR** English Literature **OR** Hindi Literature.

Note: A new subject '**ENVIRONMENT STUDIES**' of 100 Marks is compulsory for B.A.

II students from the session 2007-08.

Distribution of Marks for Semester Pattern - Theory 80 Marks per subject, Internal Assessment 20 Marks per subject.

SHRI BINZANI CITY COLLEGE, NAGPUR

SENIOR COLLEGE

Faculty of Commerce
(Marathi & English Medium)
[Semester Pattern (CBCS)]

Timings : 7.30 a.m. to 12.40 p.m.

Three Years Degree Course [B.Com. Part - I, II, III (Mar. & Eng. Med.) (Semester Pattern)]

THREE YEAR'S DEGREE COURSE.

After getting approval from the University and State Government authorities English Medium classes were started on NO GRANT BASIS in the year 2001-2002.

Similarly a U.G.C. sponsored Vocational Subject **PRINCIPLES AND PRACTICE OF INSURANCE** is started from the session 2003-04 onwards in the Commerce Faculty. The fee for this subject is Rs. 800/- for Part I, Part II and Part III students. The student who opts for this subject shall be exempted from the second language Marathi. **For such students Vocational paper II 'Entrepreneurship Development' shall be compulsory.**

B.Com. Part - I (Sem I & II)

B.Com. Part I (English and Marathi Medium [THREE SECTIONS]) :

Students will have to opt for B.Com. (General) **OR** B.Com. with (Vocational Sub.)

New Syllabus implemented from 2016-2017 onwards.

B.COM - I (Semester I) (GENERAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Marathi	80	20
3. Financial Accounting - I	80	20
4. Business Organisation	80	20
5. Business Economics - I	80	20
6. Company Law	80	20

B.COM - I (Semester I) (VOCATIONAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Principles and Practices of Insurance	80	20
3. Financial Accounting - I	80	20
4. Business Organisation	80	20
5. Business Economics - I	80	20
6. Entrepreneurship Development	80	20

B.COM - I (Semester II) (GENERAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Marathi	80	20
3. Statistics & Business Mathematics	80	20
4. Business Management	80	20
5. Business Economics - II	80	20
6. Secretarial Practice	80	20

B.COM - I (Semester II) (VOCATIONAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Principles and Practices of Insurance	80	20
3. Statistics & Business Mathematics	80	20
4. Business Management	80	20
5. Business Economics - II	80	20
6. Entrepreneurship Development	80	20

SHRI BINZANI CITY COLLEGE, NAGPUR

B.Com. Part - II (Sem III & IV)

B.Com. Part II (English and Marathi Medium [THREE SECTIONS]) :
Students will have to opt for B.Com. (General) **OR** B.Com. with (Vocational Sub.)
New Syllabus implemented from 2017-2018 onwards.

B.COM - II (Semester III) (GENERAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Marathi	80	20
3. Financial Accounting - II	80	20
4. Business Communication & Management	80	20
5. Business Law	80	20
6. Monetary Economics - I	80	20

B.COM - II (Semester III) (VOCATIONAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Principles and Practices of Insurance	80	20
3. Financial Accounting - II	80	20
4. Entrepreneurship Development	80	20
5. Business Law	80	20
6. Monetary Economics - I	80	20

B.COM - II (Semester IV) (GENERAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Marathi	80	20
3. Financial Accounting - III	80	20
4. Skill Development	80	20
5. Income Tax	80	20
6. Monetary Economics - II	80	20

B.COM - II (Semester IV) (VOCATIONAL)	Marks	
	TH	IA
1. Compulsory English	80	20
2. Principles and Practices of Insurance	80	20
3. Financial Accounting - III	80	20
4. Entrepreneurship Development	80	20
5. Income Tax	80	20
6. Monetary Economics - II	80	20

B.Com. Part - III (Sem V & VI)

B.Com. Part III (English and Marathi Medium [THREE SECTIONS]) :
Students will have to opt for B.Com. (General) **OR** B.Com. with (Vocational Sub.)
New Syllabus implemented from 2018-2019 onwards.

B.COM - III (Semester V)	Marks	
	TH	IA
Core Group		
1. Financial Accounting - IV	80	20
2. Cost Accounting	80	20
3. Management Process	80	20
4. Indian Economics - I	80	20
Elective Group - I		
5. Marketing Management	80	20
Foundation Group - I		
6. Business Finance - I	80	20
Vocational Group		
1. Entrepreneurship Development - V	80	20
2. Principles and Practice of Insurance - V	80	20

B.COM - III (Semester VI)	Marks	
	TH	IA
Core Group		
1. Financial Accounting - V	80	20
2. Management Accounting	80	20
3. Advanced Statistics	80	20
4. Indian Economics - II	80	20
Elective Group - II		
5. Human Resource Management	80	20
Foundation Group - II		
6. Business Finance - II	80	20
Vocational Group		
1. Entrepreneurship Development - VI	80	20
2. Principles and Practice of Insurance - VI	80	20

SHRI BINZANI CITY COLLEGE, NAGPUR

SENIOR COLLEGE

Bachelor of Business Administration (B.B.A.)
(English Medium) Faculty of Commerce
[Semester Pattern (CBCS)]

Timings : 7.30 a.m. to 12.40 p.m.

Three Years Degree Course [B.B.A. Part - I, II, III (Eng. Med.) (Semester Pattern)]

Maharashtra Government and R.T.M. Nagpur University, Nagpur have given sanction for Bachelor of Business Administration (B.B.A.) class in English Medium on Permanent No Grant Basis. Bachelor of Business Administration Part I (B.B.A. Part-I) from 2007-2008, Bachelor of Business Administration Part II from 2008-2009 and Part III from 2009-2010.

The details of the procedure for admission as well as eligibility for examination :

For the Bachelor of Business Administration Part - I the student should pass the 12th Standard Examination of the Maharashtra State Board of Secondary and Higher Secondary Education, with English at Higher or Lower level and Modern Indian Language at higher or lower level with any combination of optional subjects;

OR

XII Standard Examination of Maharashtra State Board of Secondary and Higher Secondary Education in Vocational Stream with one language only; OR any other examination recognized as equivalent there to in such subjects and with such standards of attainments as may be prescribed in the Minimum Competition vocational course (MCVC).

OR

Any other Equivalent Examination of any State in (10+2) pattern with English & any combination of other subjects.

B.B.A. Part - I (Sem I & II)

APPENDIX : A

Note: Each paper 100 marks; 80 marks Written examination and 20 marks Internal Assessment, **Bachelor of Business Administration Part I (B.B.A. Part-I)** :- Students have to take the following subjects :-

New Syllabus implemented from 2016-2017 onwards.

B.B.A - I (Semester I)	Marks	
	TH	IA
1. English	80	20
2. Fundamentals of Business Management	80	20
3. Computer Application for Business	80	20
4. Cost Accounting	80	20

B.B.A - I (Semester II)	Marks	
	TH	IA
1. Principles of Marketing Management	80	20
2. Financial & Management Accounting	80	20
3. Micro-Economic Fundamentals	80	20
4. English	80	20

B.B.A. Part - II (Sem III & IV)

APPENDIX : B

Bachelor of Business Administration Part II (B.B.A. Part-II) :- Students have to take the following subjects :-

New Syllabus implemented from 2017-2018 onwards.

B.B.A - II (Semester III)	Marks	
	TH	IA
1. Principles of Financial Management	80	20
2. Basic Statistical Techniques	80	20
3. Evolution of Business Commercial Geography	80	20
4. Cost Accounting	80	20

B.B.A - II (Semester IV)	Marks	
	TH	IA
1. Principles of Human Resource Management	80	20
2. Money, Banking and Finance	80	20
3. Business Communication	80	20
4. Business Legislations	80	20

SHRI BINZANI CITY COLLEGE, NAGPUR

SENIOR COLLEGE

Bachelor of Business Administration (B.B.A.)
(English Medium) Faculty of Commerce
[Semester Pattern (CBCS)]

Timings : 7.30 a.m. to 12.40 p.m.

Three Years Degree Course [B.B.A. Part - I, II, III (Eng. Med.) (Semester Pattern)]

B.B.A. Part - III (Sem V & VI)

APPENDIX : C

Bachelor of Business Administration Part III (B.B.A. Part-III) :- Students have to take the following subjects :-
New Syllabus implemented from 2018-2019 onwards.

B.B.A - III (Semester V)	Marks	
	TH	IA
1. Entrepreneurship Development	80	20
2. Principles of Operations Management	80	20
3. International Business Environment	80	20
4. Research Methodology	80	20

B.B.A - III (Semester VI)	Marks	
	TH	IA
1. Elective Paper - I Fundamentals of Marketing Management	80	20
2. Elective Paper - II Advanced Marketing Management	80	20
3. Project Work	150	50

- ◆ Each paper of B.B.A. Part I, II and final examination shall carry 100 marks and shall be distributed as under :-

Marks

- | | |
|-------------------------|----|
| (1) Written examination | 80 |
| (2) Internal Assessment | 20 |

- (a) Internal assessment marks shall be awarded by the Head of the Institution / Principal in consultation with the faculty members, subject to moderation by H.O.D. shall be based on :-

- (1) Participation in seminars, case discussions & group work activities.
- (2) Class tests, quizzes, individual and group oral presentations.
- (3) Submission of written assignments, term papers and viva-voce.
- (4) Class-room participation and attendance.

The weightage given to each of these factors shall be decided and announced at the beginning of the session by individual faculty member responsible for the paper.

- ◆ (A) The scope of the subjects and pattern of examination shall be as indicated in syllabus.
- (B) The medium of instruction and examination shall be ENGLISH only. The maximum and minimum marks which each subject carries in Part-I, Part-II and final examination shall be as indicated in appendices "A", "B", and "C" respectively.
- (C) All subjects of B.B.A. Part-I, II & final (other than Project work) should have 4 periods a week of 45 minutes duration each.

SHRI BINZANI CITY COLLEGE, NAGPUR

SENIOR COLLEGE

B.Com. (Computer Application) (B.C.C.A.)
(English Medium) Faculty of Commerce
[Semester Pattern (CBCS)]

Timings : 7.30 a.m. to 1.30 p.m.

Three Years Degree Course [B.C.C.A. Part - I, II, III (Eng. Med.) (Semester Pattern)]

University and government has given sanction for an extra B.Com (Computer Application) class in English Medium on No Grant basis from 2003-04 B.Com. (Computer Application) part I, 2004-05 B.Com. (Computer Application) part II and 2005-06 B.Com. (Computer Application) part III. Laboratory fee of Rs. 5000/- shall be charged for this course.

B.C.C.A. Part - I (Sem I & II)

New Syllabus implemented from 2016-2017 onwards.

B.C.C.A - I (Semester I)	Paper	Examination Scheme		
		Theory		
		Max Marks Theory Paper (TH)	Max Internal Marks (IA)	Total
Theory				
1. English-I (Communication Skills)	I	80	20	100
2. Financial Accounting	II	80	20	100
3. Fundamentals of Computer	III	80	20	100
4. Programming in 'C'	IV	80	20	100
Practical				
5. Component - I Fundamentals of Computer	P-I	100	-	100
Component - II Programmin in 'C'				
Total				500

B.C.C.A - I (Semester II)	Paper	Examination Scheme		
		Theory		
		Max Marks Theory Paper (TH)	Max Internal Marks (IA)	Total
Theory				
1. English-II (Business Communication)	I	80	20	100
2. Principles of Business Manag.	II	80	20	100
3. Programming in 'C++'	III	80	20	100
4. E-Commerce & Web Designing	IV	80	20	100
Practical				
5. Component - I Programming in 'C++'	P-I	100	-	100
Component - II E-Commerce & Web Designing				
Total				500

B.C.C.A. Part - II (Sem III & IV)

New Syllabus implemented from 2017-2018 onwards.

B.C.C.A - II (Semester III)	Paper	Examination Scheme		
		Theory		
		Max Marks Theory Paper (TH)	Max Internal Marks (IA)	Total
Theory				
1. Environmental Studies	I	80	20	100
2. Business Economics	II	80	20	100
3. Visual Basic Programming	III	80	20	100
4. Database Management System	IV	80	20	100
Practical				
5. Component - I Visual Basic Programming	P-I	100	-	100
Component - II Database Management System				
Total				500

B.C.C.A - II (Semester IV)	Paper	Examination Scheme		
		Theory		
		Max Marks Theory Paper (TH)	Max Internal Marks (IA)	Total
Theory				
1. Mathematics	I	80	20	100
2. Business Law	II	80	20	100
3. Core Java	III	80	20	100
4. PHP & MySQL	IV	80	20	100
Practical				
5. Component - I Core Java	P-I	100	-	100
Component - II PHP & MySQL				
Total				500

SHRI BINZANI CITY COLLEGE, NAGPUR

SENIOR COLLEGE

B.Com. (Computer Application) (B.C.C.A.)
(English Medium) Faculty of Commerce
[Semester Pattern (CBCS)]

Timings : 7.30 a.m. to 1.30 p.m.

Three Years Degree Course [B.C.C.A. Part - I, II, III (Eng. Med.) (Semester Pattern)]

B.C.C.A. Part - III (Sem V & VI)

New Syllabus implemented from 2018-2019 onwards.

B.C.C.A - III (Semester V)	Paper	Examination Scheme			B.C.C.A - III (Semester VI)	Paper	Examination Scheme			
		Theory					Theory			
		Max Marks Theory Paper (TH)	Max Internal Marks (IA)	Total			Max Marks Theory Paper (TH)	Max Internal Marks (IA)	Total	
Theory										
1. Computerized Accounting Using Tally	I	80	20	100	1. C#. Net	I	80	20	100	
2. VB.Net	II	80	20	100	SEC - II :					
SEC - I :					2. i) Python	II	80	20	100	
3. i) Management Information System	III	80	20	100	ii) Ruby on Rail					
ii) System Analysis & Design					DSE - II :					
DSC - I :					3. i) Entrepreneurship Development	III	80	20	100	
4. i) Cost & Management Accounting	IV	80	20	100	ii) Company law & Secretarial Practice					
ii) Corporate Accounting					Practical					
Practical					5. Component - I : C#. Net	P-I	100	-	100	
5. Component - I : Tally	P-I	100	-	100	Component - II : SEC - II					
Component - II : VB.Net					6. Project	Proj	100	-	100	
Total				500	Total				500	

- Notes :**
- Duration of one Theory / Practical period is 48 minutes.
 - TH = Theory, PR = Practical, IA = Internal Assessment.
 - Minimum passing marks shall be 40 including internal assessment & University theory papers put together.
 - The practical shall be treated as a separate passing head.
 - Record should be prepared for Practical. Both Components should be included in Practical Record.
 - The candidate has to pass theory papers and Practical Paper separately.
 - One credit is equivalent to one hour of Teaching or two hours of Practical Work per week.
Viz. Theory - 48 Minutes * 5 = 240 Minutes = 4 Hours i.e. 4 Credits.
Practical - 48 Minutes * 10 = 480 Minutes = 8 Hours i.e. 4 Credits.
 - Each semester will consist of 15 - 18 weeks of Academic Work equivalent to 90 actual teaching days.
 - The odd semester may be scheduled from July to December and even semester from January to June.

5. Classification of Practical Marks :

Practical - I	Marks (Component - I)	Marks (Component - II)
1. Writing a program or problem (Algorithm & Flow Chart)	20	20
2. Execute on a Computer		
3. Taking Hard Copy		
Practical - II		
1. Writing a program or problem (Algorithm & program)	10	10
External Viva-Voce	10	10
Practical Record	10	10
Total	50	50
	= 100	

SHRI BINZANI CITY COLLEGE, NAGPUR

F E E S

B.A. and B.Com. (Marathi Medium)

Every student has to pay the following fees.

Sr. No.	FEES	For B.A. / B.Com. (Mar. Med.) I, II, III (On Grant)		
		FULL FEE Rs.	EBC / GC Rs.	GOI STUDENTS Rs.
1.	Registration Fee (for First time Admission)	20.00	20.00	20.00
2.	Tuition Fee	800.00	-----	-----
3.	Term Fee	760.00	760.00	-----
4.	Library Deposit	100.00	100.00	100.00
5.	Identity Card	40.00	40.00	40.00
6.	College Examination Fee	120.00	120.00	120.00
7.	Medical Exam Fee	40.00	40.00	40.00
8.	Physical Efficiency Test Fee	40.00	40.00	40.00
9.	College Development Fund	200.00	200.00	200.00
10.	N.S.M. Maintenance Fund	150.00	150.00	150.00
11.	University Annual Fee	125.00	125.00	125.00
12.	University Enrolment & Form Fee	110.00	110.00	110.00
13.	Students' Welfare Fund	05.00	05.00	05.00
14.	Uni. Students Union Fee	05.00	05.00	05.00
15.	Students' Medical Aid Fund	05.00	05.00	05.00
16.	University Student Aid Fund	05.00	05.00	05.00
17.	Medical Examination form Fee	05.00	05.00	05.00
18.	Students Sports Fee	25.00	25.00	25.00
19.	Ashwamedh Fee	30.00	30.00	30.00
20.	University E-Suvidha Fee	50.00	50.00	50.00
21.	Disaster Management Cell Fee	10.00	10.00	10.00
22.	Parents - Teachers Association Fee	10.00	10.00	10.00
23.	Postage Fee	20.00	20.00	20.00
24.	NSS Fee	10.00	10.00	10.00
	Total	2685.00	1885.00	1125.00
Other Fees : Only if Applicable				
1.	Laboratory Fee (Psychology - Arts Faculty only)	600.00	600.00	600.00
2.	University Practical Fee (Psychology)	62.00	62.00	62.00
3.	Insurance (Vocational Course - Optional) OR	800.00	800.00	800.00
4.	U.G.C. Course Fee (E-Commerce & Web Designing) for B.Com.	600.00	600.00	0
5.	Immigration Fee (Students coming from other University or Board)	200.00	200.00	200.00
6.	Degree Fee (For Final Year)	220.00	220.00	220.00
7.	'Environment Studies' subject Fee (II year) for B.A. & B.Com.	100.00	100.00	100.00
8.	U.G.C. Course Fee (Communication Skills) (For Arts Faculty only)	300.00	300.00	300.00
9.	Alumni Association Fee (For Final Year)	100.00	100.00	100.00

SHRI BINZANI CITY COLLEGE, NAGPUR

F E E S

Bachelor of Commerce (B.Com.) (Eng. Med.) (Permanent Non - Grant)

Sr. No.	Fees	B.Com. - I	B.Com. - II	B.Com. - III
1.	Tuition Fee	5496.00	5496.00	5496.00
2.	Admission Fee	100.00	100.00	100.00
3.	Laboratory Fee	0	0	0
4.	Library Fee 150.00	300.00	300.00	300.00
5.	Games & Sports Fee	300.00	300.00	300.00
6.	Extra Curricular Activity	150.00	150.00	150.00
7.	Medical Exam Fee	30.00	30.00	30.00
8.	Physical Efficiency Test Fee	30.00	30.00	30.00
9.	Student Aid Fund	100.00	100.00	100.00
10.	College Magazine Fee	100.00	100.00	100.00
11.	Identity Card	20.00	20.00	20.00
12.	Project Dissertation Fee	0	0	0
13.	Development Fee	600.00	600.00	600.00
14.	Maintenance Fee	320.00	320.00	320.00
15.	University Annual Fee	125.00	125.00	125.00
16.	University Maintenance Fee	110.00	00	00
17.	University E-Service Fee	50.00	50.00	50.00
18.	Ashwamegh Fee	30.00	30.00	30.00
19.	University Other Fees	25.00	25.00	25.00
20.	University Games Fee	25.00	25.00	25.00
21.	Disaster Management Cell	10.00	10.00	10.00
22.	NSS Fee	10.00	10.00	10.00
23.	Environmental Studies	0	100.00	0
24.	University Degree Fee	0	0	220.00
25.	UGC Course Fees (COC)	600.00	600.00	0
26.	Vocational (If Applicable)	800.00	800.00	800.00
27.	University Practical Exam Fee	0	0	0
	Total	9331.00	9321.00	8841.00

SHRI BINZANI CITY COLLEGE, NAGPUR

F E E S

B.Com. (Computer Application (B.C.C.A.) (Permanent Non - Grant)

Sr. No.	Fees	B.C.C.A. - I	B.C.C.A. - II	B.C.C.A. - III
1.	Tuition Fee	7408.00	7408.00	7408.00
2.	Admission Fee	100.00	100.00	100.00
3.	Laboratory Fee	9257.00	9257.00	9257.00
4.	Library Fee 150.00	300.00	300.00	300.00
5.	Games & Sports Fee	300.00	300.00	300.00
6.	Extra Curricular Activity	150.00	150.00	150.00
7.	Medical Exam Fee	30.00	30.00	30.00
8.	Physical Efficiency Test Fee	30.00	30.00	30.00
9.	Student Aid Fund	100.00	100.00	100.00
10.	College Magazine Fee	100.00	100.00	100.00
11.	Identity Card	20.00	20.00	20.00
12.	Project Dissertation Fee	0	0	2000.00
13.	Development Fee	600.00	600.00	600.00
14.	Maintenance Fee	320.00	320.00	320.00
15.	University Annual Fee	125.00	125.00	125.00
16.	University Maintenance Fee	110.00	0	0
17.	University E-Service Fee	50.00	50.00	50.00
18.	Ashwamegh Fee	30.00	30.00	30.00
19.	University Other Fees	25.00	25.00	25.00
20.	University Games Fee	25.00	25.00	25.00
21.	Disaster Management Cell	10.00	10.00	10.00
22.	NSS Fee	10.00	10.00	10.00
23.	Environmental Studies	0	100.00	0
24.	University Degree Fee	0	0	220.00
25.	UGC Course Fees (COC)	0	0	0
26.	Vocational (If Applicable)	0	0	0
27.	University Practical Exam Fee	248.00	372.00	372.00
	Total	19348.00	19462.00	21582.00
	Merit Scholarship	5000.00	4000.00	4000.00
	Grand Total	14348.00	15462.00	17582.00

SHRI BINZANI CITY COLLEGE, NAGPUR

F E E S

Bachelor of Business Administration (B.B.A.) (Permanent Non - Grant)

Sr. No.	Fees	B.B.A. - I	B.B.A. - II	B.B.A. - III
1.	Tuition Fee	7408.00	7408.00	7408.00
2.	Admission Fee	100.00	100.00	100.00
3.	Laboratory Fee	0	0	0
4.	Library Fee 150.00	300.00	300.00	300.00
5.	Games & Sports Fee	300.00	300.00	300.00
6.	Extra Curricular Activity	150.00	150.00	150.00
7.	Medical Exam Fee	30.00	30.00	30.00
8.	Physical Efficiency Test Fee	30.00	30.00	30.00
9.	Student Aid Fund	100.00	100.00	100.00
10.	College Magazine Fee	100.00	100.00	100.00
11.	Identity Card	20.00	20.00	20.00
12.	Project Dissertation Fee	0	0	2000.00
13.	Development Fee	600.00	600.00	600.00
14.	Maintenance Fee	320.00	320.00	320.00
15.	University Annual Fee	125.00	125.00	125.00
16.	University Maintenance Fee	110.00	0	0
17.	University E-Service Fee	50.00	50.00	50.00
18.	Ashwamegh Fee	30.00	30.00	30.00
19.	University Other Fees	25.00	25.00	25.00
20.	University Games Fee	25.00	25.00	25.00
21.	Disaster Management Cell	10.00	10.00	10.00
22.	NSS Fee	10.00	10.00	10.00
23.	Environmental Studies	0	0	0
24.	University Degree Fee	0	0	220.00
25.	UGC Course Fees (COC)	0	0	0
26.	Vocational (If Applicable)	0	0	0
27.	University Practical Exam Fee	0	0	0
Total		9843.00	9733.00	11953.00

NOTE: 1. In case there is change in the fees structure from the University / Board the same shall be charged from the students.

2. Students shall not be allowed to fill up the university exam. form until they have paid all their dues.

3. The Students of B.Com I, II, III (English Medium) B.Com Computer Application Part I, II & III (English Medium) Bachelor of Business Administration (B.B.A. I, II, III) Shall not get E.B.C. Concession. These classes are run on **PERMANENT NO GRANT BASIS.**

SHRI BINZANI CITY COLLEGE, NAGPUR

Status and Academic Profile of the Faculty

(Senior College)

TEACHING STAFF

1.	Dr. Sujit G. Metre	Principal	B.E., M.B.A., M.A. (Eco.), M.Com., Ph.D., NET
2.	Dr. Smt. A. H. Sheikh	Associate Professor, HoD History	M.A. (Hist.), Ph.D.
3.	Dr. S. S. Dhakite	Associate Professor, HoD Commerce	M.Com., M.Phil, Ph.D.
4.	Dr. A. M. Shende	Assistant Professor, HoD English	M.A. (Eng.), Ph.D.
5.	Dr. R. S. Alone	Associate Professor, HoD Phy. Edu.	M.P.Ed., NET, Ph.D.
6.	Dr. Ms. M. T. Bherwani	Librarian	M.Lib., NET, Ph.D.
7.	Dr. N. V. Raghatare	Assistant Professor, HoD Philosophy	M.A. (Phi.), M.Phil., NET, Ph.D.
8.	Dr. Mrs. P. S. Kane	Assistant Professor in English	M.A. (Eng.), B.Ed., SET, Ph.D.
9.	Dr. S. M. Tundurwar	Assistant Professor, HoD Pol. Sci.	M.A. (Pol.Sci.), SET, Ph.D.
10.	Dr. S. R. Choudhari	Assistant Professor in Phy. Edu.	M.P.Ed., Ph.D.
11.	Shri N. I. Gharat	Assistant Professor, HoD Marathi	M.A. (Mar.), M.Phil, NET, B.Ed.
12.	Dr. R. G. Naikwade	Associate Professor in Marathi	M.A. (Mar.), M.Phil, Ph.D.

NON-TEACHING STAFF

1.	Shri Sandip Dongre	Head Clerk
2.	Shri S. K. Bangde	Junior Clerk
3.	Mrs. A. D. Shukla	Library Clerk
4.	Shri S. S. Hedau	Lib. Attendant
5.	Shri M. P. Uikey	Lib. Attendant
6.	Shri R. S. Tambe	Lib. Attendant
7.	Shri R. L. Katewar	Peon
8.	Shri G. A. Wane	Peon

हार्दिक अभिनंदन

Merit Students

रा.तु.म. नागपूर विद्यापीठाच्या १०७ व्या दिक्षांत समारंभात कु. रेणुका पिल्लारे हिने राज्यशास्त्र विषयात प्रथम क्रमांक पटकाविल्याबद्दल सरन्यायाधीश श्री शरद बोबडे यांनी चार सुवर्णपदके देऊन गौरवावित केले.

Ku. Pradnya Dudhe
2nd Merit, M.A. (Marathi)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Shri Pravin V. Sidam
4th Merit, M.A. (Pol.Sci.)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Shri Arpit Potdar
5th Merit, M.A. (Marathi)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Ku. Smita Raut
7th Merit, M.A. (Pol.Sci.)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Ku. Pallavi Meshram
7th Merit, M.A. (Marathi)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Ku. Priyanka Wase
9th Merit, M.A. (Pol.Sci.)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Ku. Nikita Rangari
9th Merit, M.A. (Marathi)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Ku. Shweta Gadge
9th Merit, M.A. (English)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

Ku. Nikita Bonde
10th Merit, M.A. (Marathi)
in Summer 2019 Exam.
R.T.M. Nagpur University, Nagpur.

नागपूर शिक्षण मंडळ

Progress with Fairness

नागपूर नगरीच्या शिक्षणक्षेत्रातील एक अग्रगण्य संस्था म्हणून 'नागपूर शिक्षण मंडळ' सर्वज्ञात आहे. या संस्थेला एक गौरवशाली इतिहास आहे. इ.स. १८६९ पासूनच विविध शिक्षण संस्था स्थापन करणाऱ्या या मंडळाने इ.स. १९३२ मध्ये 'नागपूर शिक्षण मंडळ' या नावाने संस्थेची कायदेशीर नोंदणी करून घेतली.

विद्यार्थ्यांच्या हिताला सर्वोपरी मानून निष्ठेने व सातत्याने शिक्षणाचे कार्य करित असलेली ही राष्ट्रीय बाण्याची संस्था सात तपात सामाजिक, सांस्कृतिक व शैक्षणिक क्षेत्रात नावलौकीकास आली.

आज हे मंडळ रमेश चांडक इंग्लिश स्कूल, श्री दादासाहेब धनवटे नगर विद्यालय, श्रीमती बिंझाणी महिला महाविद्यालय, श्री बिंझाणी नगर महाविद्यालय, श्री मथुरादास मोहता विज्ञान महाविद्यालय या संस्थांचे संचालन करित आहे.

पूर्व प्राथमिक वर्गापासून स्नातकोत्तर पदवीपर्यंत सातत्याने शिक्षण देण्याचे कार्य ही संस्था करित आहे.

नागपूरातील निरनिराळ्या क्षेत्रातील प्रतिष्ठित व्यक्ती या मंडळाचे संचालन करित आल्या आहेत.

संस्थेचे विद्यमान अध्यक्ष सुप्रसिद्ध उद्योगपती श्री अशोककुमार गांधी व कार्यवाह डॉ. हरीश राठी आहेत.

We are committed to Excellence in Education and to make the students Self reliant and Responsible member

Registration for First Year

STEP - 1: Register at - <https://rtmnu.university>

GET ARN Number

STEP - 2: Register on-line at -

<https://forms.gle/v5kyEvb7xJaBB4gbA>

OR

Off-line at College Counter

SHRI BINZANI CITY COLLEGE

UMRER ROAD, NAGPUR - 440 024.

तत्सुखसुखित्वम्

☎ : (O) 0712-2745099

● Website : www.binzanicitycollege.in

● E-mail : sbct_1@yahoo.co.in