

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

PTVA's
MULUND COLLEGE OF COMMERCE
PROSPECTUS 2024-25

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

INDEX

Sr. No.	PARTICULARS	PAGE NO.
1	Vision, Mission, Objectives	3
2	Milestones in the Development of Mulund College of Commerce (Autonomous)	4
3	Introduction	5
4	From the Principal's Desk	6
5	From the Vice-Principal's Desk	7
6	Statutory Bodies	8
7	College Infrastructure	13
8	Code of Conduct for the Learners	16
9	Anti Ragging Warning	17
10	College Office	18
11	Teaching Staff	19
12	Administrative Staff	23
13	Junior College Structure	25
14	List of Under Graduate and Post Graduate Programs	28
15	NEP 2020 Implementation at MCC	29
16	Under Graduate Program Structure :	31
	B.Com	
	B.Com- Accounting and Finance (BAF)	34
	B.Com- Banking and Insurance (BBI)	36
	B.Com- Financial Markets (BFM)	38
	B.Com- Management Studies (BMS)	39
	Bachelor of Arts in Multimedia and Mass Communication (BAMMC)	41
	B,Com- Business Administration (BBA)	43
	Bachelor of Science- Computer Science (B.Sc. CS)	45
	Bachelor of Science- Information Technology (B.Sc. IT)	46
	Bachelor of Science-Data Science (B.Sc. DS)	49
	Bachelor of Science- Computer Application (BCA)	50

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

17	Post Graduate Program Structure : M.Com M.Com (Advanced Accountancy) M.Com (Business Management) M.Com (Banking and Finance)	52 53 54 55
18	M.Sc. Information Technology (M.Sc. IT)	56
19	M.Sc. (Finance)	57
20	Ph.D. Center in Commerce	58
21	Fee Structure	59
22	Admission Guidelines	75
23	Attendance Norms	76
24	College Festivals	77
25	College Publications	78
26	College Committees	79
27	Scholarships and Freeships	87
28	Arrangement of Term	90
29	Life at MCC (Photos)	93

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

VISION

- To educate youth to serve the nation with excellence and dedication leading to social, cultural & economic development of India.

MISSION

- To conduct the activities of the College with strict discipline for attaining the goals of intellectual and physical training for moral development and character building of the College.
- To impart sound, practical and rational education in Commerce, Economics, Business Management, Science, Law, Information Technology, Computer Science and such allied subjects.
- To plan and work to meet the perennially changing and growing challenges of a globalized world by introducing specialized training leading to professional capabilities and developing in students' different skills for competitive advantage.

OBJECTIVES

- To cultivate such qualities in the younger generation which will help them to be responsible members of the society in their adult life.
- To impart higher education in Commerce in response to the rising demand of industries and organizations.
- To reach great heights in the academic world and to achieve all round progress of the college with a view to develop Mulund College of Commerce as a first-rate institution.
- To provide opportunities to teachers to enrich themselves professionally.
- To develop relationships between the college and the community around the college and to initiate schemes to provide learning environment to the students and to achieve social welfare with the cooperation of social and cultural organizations.
- To ceaselessly pursue excellence by acquiring new dimensions of education, working for the welfare of the students and the society, providing adequate and modern infrastructural facilities, promoting sports, carrying out responsibility towards weaker students and by sincerely responding to the varied demands of the academic community.

LIST OF INSTITUTIONS RUN BY PARLE TILAK VIDYALAYA ASSOCIATION

English Medium

- Sathaye College (Degree College) Dixit Road, Vile-Parle (E), Mumbai - 400 057.
- Sathaye College (Junior College) Dixit Road, Vile-Parle (E), Mumbai - 400 057.
- M.L.Dahanukar College of Commerce (Degree) Dixit Road, Vile-Parle (E), Mumbai - 400 057.
- M. L. Dahanukar College (Junior College) Dixit Road, Vile-Parle (E), Mumbai - 400 057.
- ICSE School, Thanawala Lane, Vile Parle (E), Mumbai - 400 57
- Parle Tilak Vidyalaya Primary School No. 2 Dixit Road, Vile-Parle (E), Mumbai - 400 057.
- Parle Tilak Vidyalaya Secondary School No. 2 Dixit Road, Vile-Parle (E), Mumbai - 400 057.
- Mulund College of Commerce (Degree College) Mulund Vanijya Mahavidyalaya Marg, Mulund (W), Mumbai-400080.
- Mulund College of Commerce (Junior College) Mulund

Vanijya Mahavidyalaya Marg, Mulund (W), Mumbai- 400080.

- Institute of Management Studies Chitrakar Ketkar Marg, Vile Parle (E), Mumbai-400 057.

Marathi Medium

- Parle Tilak Vidyalaya Primary School M.G. Road, Vile-Parle(E), Mumbai - 400057.
- Parle Tilak Vidyalaya Secondary School Hanuman Road, Andheri, Mumbai - 400 069.
- Paranjape Vidyalaya Primary School Sahar Road, Andheri, Mumbai - 400 069.
- Paranjape Vidyalaya Secondary School Sahar Road, Andheri, Mumbai - 400 069.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

MILESTONES IN THE DEVELOPMENT OF MCC

- 1970 Mulund College of Commerce was founded by Parle Tilak Vidyalaya Association.
- 1976 Junior College was established.
- 1980 Establishment of the Post Graduate teaching center for Masters in Commerce under the Department of Commerce, University of Mumbai.
- 1994 MCC moved into the "Computer Age" by starting the Computrain Centre with a view to enhance the computer skills of its students.
- 1999 Bachelors of Management Studies (B.M.S.) was introduced.
- 2000 With the advent of Vocationalisation and emphasis on 'On-the-job training, MCC opted for B.Com (Vocational) in Computer Applications.
- 2001 B.Sc. Computer Science and B.Sc. Information Technology were introduced to keep pace with the changing trends. Information Technology was introduced at Junior College.
- 2003 Introduced :(i) B.Com. (Vocational) with Tax practice and Procedures. (ii) B.Com. (Accounts and Finance) (iii) B.Com (Banking and Insurance)
- 2004 Accredited with 'A' grade by National Assessment and Accreditation Council
- 2004 Introduced M.Sc. (Information Technology) affiliated to the University of Mumbai
- 2007 Initiated M.C.A. (I.D.E.), Personal Contact Programs affiliated to the University of Mumbai
- 2008 Introduced B.Com. (Financial Markets) affiliated to the University of Mumbai
- 2008 Mulund Centre for Commercial Education (MCCE) was started to groom the students for better employability.
- 2011 Re-accredited by National Assessment and Accreditation Council with 'A' grade.
- 2012 Introduced M.Com. (Management), affiliated to the University of Mumbai
- 2013 Started Diploma and Post-graduate Diploma courses under Dual Degree System in collaboration with Garware Institute of Career Education and Development
- 2014 Received Best College Award (Urban Area) (2012-13) from University of Mumbai
- 2014 Started Ph.D. Research Centre in Commerce with Specialization in Business Economics.
- 2016 Introduced M.Com. (Banking & Finance), affiliated to the University of Mumbai.
- 2016 Re-accredited by National Assessment and Accreditation Council with 'A' grade.
- 2017 Started Bachelor of Mass Media.
- 2019 MCC celebrated its Golden Jubilee Year
- 2020 PTVA celebrated its Centenary Year.
- 2021 The College was conferred Academic Autonomy by UGC and entered the 4th Cycle of NAAC accreditation with A Grade (3.26 score).
- 2022 B.Sc. (Data Science) and M.Sc. (Finance) programs were introduced. Several credits based short term courses were introduced to increase the employability of learners.
- 2023 Bachelors in Computer Science (BCA) and Bachelors in Business Administration (BBA) programs were introduced. National Education Policy (NEP) 2020 implemented across all the programs.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Parle Tilak Vidyalaya Association's

MULUND COLLEGE OF COMMERCE

तव स्मरण सतत स्फुरणदायी आम्हा घडो
त्वदीय गुणकीर्तनध्वनीन सरम्य कर्णो पडो
स्वदेश हितचींतना विण दुजी कथा नावडी
तुझ्या समवी आमुचि तनुहि देशकार्यो पडो ! !

May your remembrance always be with us as the
source of inspiration,

May we always hear the song and symphony in
celebration of your virtues,

May no tale but that of our nation's good alone
interest us,

INTRODUCTION

There is nothing in this world as sacrosanct as knowledge.

Enlightenment, Social Progress, Self Esteem and Empowerment through education - these virtues and ideals of Shri Lokmanya Tilak have inspired the founders of Parle Tilak Vidyalaya Association (PTVA) for contributing for the noble cause of education. As a befitting tribute to Shri Lokmanya Tilak, the PTVA was established on 9th June 1921. In a century long service to society, PTVA has expanded its reach through five schools, three colleges and a management institute, catering to educational needs of more than 25000 students. The able leadership of PTVA Board with a team of qualified, trained and dedicated staff ensures holistic education with the highest benchmark of quality.

Mulund College of Commerce (MCC) was founded in 1970 by great visionaries like Late Shri Babasaheb Pethe, Late Shri Baburao Paranjpe and others. The college started with a single faculty of Commerce and has developed into a multi-faculty institution that offers 11 undergraduate, 5 postgraduate and PhD programmes. The college is one of the most preferred colleges in Central Mumbai- Suburbs, especially for students who wish to pursue professional courses in the field of commerce.

The college offers support and encouragement that enables students to achieve greater heights and bring laurels in the field of sports and cultural events. A dedicated team of National Service Scheme has fulfilled the vision of our founders by delivering our social responsibilities in the most genuine and impactful ways. The University of Mumbai recognized our NSS unit as the best NSS unit among urban colleges in the year 2019-20 and the State Government acknowledged our effort by felicitating us with appreciation.

In the year 2021-22 the college was conferred with Autonomous status by University Grants Commission which is a testimony of our hard efforts and standards. We now have the academic freedom to introduce new courses, design & update our syllabus and have our own evaluation methods. With autonomy we are offering the most updated and skill-oriented programmes that give students greater employability and value. We also offer several knowledge, skill and value oriented short-term credit-based courses which help students customize their learning as per their aptitude, interest and abilities. With the needed academic freedom and the vision of National Education Policy (NEP) we will only better our past glory. This pursuit of excellence will always have the best interest of our learners at its core. We welcome you as a part of MCC family and the journey towards excellence.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FROM THE PRINCIPAL'S DESK

Welcome to MCC!

Welcome to PTVA's Mulund College of Commerce, where academic excellence meets holistic development. At Mulund College of Commerce, we are committed to providing our students with a nurturing environment that fosters intellectual growth, personal development, and prepares them to thrive in an ever-changing world. Our goal is not only to impart knowledge but also to instil in our students a love for learning, critical thinking skills, and a sense of responsibility towards the society.

Academic Year 2023-24 saw the implementation of National Education Policy 2020 (NEP 2020). The policy on education which has been revised after over three decades and brought about major changes in the structure of education. We at Mulund College of Commerce, adopted the NEP 2020 structure of education across all the programs. Our faculty members who are experienced in their respective fields brainstormed for about a year to prepare the required syllabi across various courses as per NEP 2020 requirements. They are committed to provide our students with an engaging curriculum that prepares them for success in their chosen careers.

Under NEP 2020, students are being offered with a wide range of subjects with basket of options to truly make the programs multidisciplinary. In addition to our academic programs, we started offering a wide range of co-curricular activities, such as Health and wellness, Yoga education, sports, & fitness, cultural activities, NSS, Fine/ Applied/ Visual/ performing Arts as per the NEP 2020 requirements. We believe that education is about more than just what happens in the classroom, and we encourage all of our students to get involved and make the most of their college experience.

Keeping the momentum on, two new programs, Bachelors in Business Administration (BBA) & Bachelors in Computer Application (BCA) were introduced in the academic year 2023-24, which saw a good response from the student community. Academic year 2023-24 marks the 3rd year of Autonomy, which saw another remarkable event where in the first batch of students across all the programs under Autonomy graduated from the college.

Mulund College of Commerce is all set to deliver education in true spirit of NEP, as envisaged in the NEP 2020 which will help foster future-ready skills among the students, making them more adaptable, versatile and well prepared to excel in the dynamic and competitive landscape of the 21st century.

Dr. Sonali Pednekar

Principal

FROM VICE PRINCIPAL'S DESK

Today, role of Mulund College of Commerce (Autonomous) is not only to pursue academic excellence but also to motivate and empower its students to be lifelong learners, critical thinkers, and productive members of an ever-changing global society. The College provides its students with an atmosphere for multifaceted development, where they are encouraged to channelize their potential in the pursuit of excellence. This can only be possible in a holistic, student – centric environment that we are trying to achieve by implementing NEP 2020 from the academic year 2023-24. The learners here are offered many opportunities to explore their interest and develop new ideas. We aim to help learners develop a well-rounded personality through a sound foundation in academics & active participation across various activities. We encourage freedom of expression, creativity, spirit of adventure and dignity of labour and develop a healthy respect for society & social causes through NSS. Our dedicated and experienced staff members are committed to providing high-quality education that promotes academic excellence, personal growth, and character development. They employ innovative teaching methodologies, blended learning techniques and industry collaborations to provide a transformative learning experience. Our career counselling services help students identify their strengths, explore career options, and connect with potential employers thereby facilitating their transition into the professional world. As the Vice-Principal, I am committed to working with our beloved Principal Dr. Sonali Pednekar madam, staff members, parents, and students to ensure that our college provides the best possible education to our students. I believe that by working together, we can create a vibrant and dynamic learning community that prepares our students for success in the global arena. Thank you for choosing our college, and I look forward to working with you to achieve our shared vision of academic excellence and personal growth.

Dr. Shivaji A. Pawar

Vice-Principal

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

STATUTORY BODIES

PARLE TILAK VIDYALAYA ASSOCIATION BOARD OF DIRECTORS

NAME	DESIGNATION/REPRESESENTATION
CA Anil B. Ganu	President
Mr. Vinay S. Jog	Vice-President
Mr. Dilip M. Pethe	Hon. Secretary
Mr. Hemant K. Bhatawadekar	Hon Jt. Secretary
Mr. Bansidhar S. Dhurandhar	Hon. Treasurer
Dr. Ajit Dandekar	Member
Mr. Dhananjay M. Sathaye	Member
Mr. Shashank Paranjape	Member
Dr. Snehlata S. Deshmukh	Member
CA Pramod H. Lele	Member
CA Mukund M. Chitale	Member
CA Shrikant P. Paranjape	Member

College Development Committee

NAME	DESIGNATION/REPRESESENTATION
CA Anil B. Ganu	President, PTVA
Mr. Dilip M. Pethe	Hon. Secretary, PTVA
Dr. Snehalata S. Deshmukh	Management Nominee
Mr. Bansidhar S. Dhurandhar	Management Nominee
CA Dr. Abhijit Phadnis	Management Nominee
Mr. Sunil Sathe	Management Nominee

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Prin. Dr. Sonali Pednekar	Member-Secretary
Dr. Arjun Lakhe	Co-ordinator, IQAC
CA Dr. Anuradha Ganesh	Head of the Department
Mr. Nikhil Karkhanis	Teaching Staff Representative
Dr. Shayeree Ghosh	Teaching Staff Representative
Mr. Amey Ranade	Non-Teaching Staff Representative
Two Students	Student Representative

Governing Body

NAME	DESIGNATION/REPRESESENTATION
CA Anil B. Ganu	Management Representative
Mr. Dilip Pethe	Management Representative
Dr. Snehalata S. Deshmukh	Management Representative
Mr. Bansidhar S. Dhurandhar	Management Representative
Mr. Dhananjay Sathaye	Management Representative
Dr. S.A. Pawar	Nominated Teacher Representative
Dr. Hiren Dand	Nominated Teacher Representative
Mr. Shrikant S. Bapat	Educationist/Industrialist, Nominated by Management
Prof. B. K. Tripathi	UGC Nominee
Dr. Jairam Khobragade	State Government Nominee
Prin. Dr. Rajendra Shinde	University of Mumbai Nominee
Dr. Sonali Pednekar	Principal (Ex-Officio)

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Academic Council

NAME	DESIGNATION/REPRESENTATION
Dr. Sonali Pednekar	Principal
Mr. Nikhil Karkhanis	Chairperson, BOS- Accountancy
CA Dr. Anuradha Ganesh	Chairperson, BOS- Commerce
Dr. Shivaji A. Pawar	Chairperson, BOS- Business Economics
Ms. Seema Attarde	Chairperson, BOS- Maths & Stats
Mr. Amit Yadav	Chairperson, BOS- Environmental Studies
Dr. Pramila D'Souza	Chairperson, BOS- Law
Dr. Shayeree Ghosh	Chairperson, BOS- English
Dr Hiren Dand	Chairperson, BOS- Information Technology
Dr. Reena Nagda	Chairperson, BOS- Computer Science
Ms. Seema Ashar	Chairperson, BOS- Management Studies
Dr. Vijayalakshmi Kannan	Chairperson, BOS- Mass Media
Mr. Jayant Ghorpade	Chairperson, BOS- Indian Knowledge System
Ms. Alpa Katira	Chairperson, BOS- Accounting and Finance
Dr. Rajashree Deshpande	Chairperson, BOS- Banking & Insurance
CA Vinaya Marathe	Chairperson, BOS- Financial Market

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

NAME	DESIGNATION/REPRESENTATION
Dr. Arjun Lakhe	Nominated Teacher
Ms. Shilpa Thakur	Nominated Teacher
CA Dr. Abhijit Phadnis	Nominated by Governing Body
Mr. Sunil Sathe	Nominated by Governing Body
Prof. Dr. Sunil Bhagwat	Nominated by Governing Body
Mr. Pravin Mulye	Nominated by Governing Body
Prof. Dr. Kavita Laghate	Nominated by University
Prof. Dr. Mala Lalvani	Nominated by University
Prin. Dr. Suhasini V. Sant	Nominated by University
Dr. Sulbha A. Dey	Faculty, Member Secretary

Finance Committee

NAME	DESIGNATION/REPRESENTATION
Mr. Hemant Bhatwadekar	Management Representative
Dr Sonali Pednekar	Principal
Dr. Hiren Dand	Senior Teacher

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Internal Quality Assurance Cell

NAME	DESIGNATION/REPRESENTATION
Principal Dr. Sonali Pednekar	Chairperson
CA Anil B. Ganu	Member of the Management
Mr. B. S. Dhurandhar	Member of the Management
Dr. Vinay Bhole	Nominee of Local Society
CA Vidyadhar Joshi	Nominee of Local Society
Mr. Chandrashekhar Tilak	Nominee from Employers/Industry/Stakeholders
Mr. Satish Utekar	Nominee from Employers/Industry/Stakeholders
Dr. Arjun Lakhe	Co-ordinator
CA Dr. Anuradha Ganesh	Senior Teacher
Mr. Amit Yadav	Senior Teacher
Dr. Sulbha Dey	Senior Teacher
Mr. Nikhil Karkhanis	Senior Teacher
Dr. Vaishali Patil	Senior Teacher
Dr. Hiren Dand	Senior Teacher
Dr. Rajashree Deshpande	Senior Teacher
Dr. Viji Kannan	Senior Teacher
Ms. S. R. Dewaney	Senior Administrative Staff
Two Students	Student Representative

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

COLLEGE INFRASTRUCTURE

Sr. No.	Floor	Activities	HALL NO
1.	Open Space	Turf	-
2.	Ground	Canteen	01
3.	Ground	Boys Common Room & Cultural Forum Room	02
4.	Ground	CAP Room	03
5.	Ground	Computer Lab-II	04
6.	Ground	Ladies Common Room	05
7.	Ground	Computer Lab-I	06-07
8.	Ground	College Office & MCCE Office	08-10
9.	Ground	Principal's Office	11
10.	Ground	Vice Principal's Cabin	12
11.	Ground	Electric Meter Room	13
12.	Ground	Gymkhana	14
13.	Ground	Auditorium	15
14.	First Floor	Library Hall and Reading Hall	101
15.	First Floor	Open Access Library & Counselling Cell	102
16.	First Floor	Examination Room	103
17.	First Floor	N.S.S., Cultural Activities/Women Development Cell	105
18.	Second Floor	Staff Common Room	201
19.	Second Floor	Junior College Supervisor / IQAC Co-Ordinator	208
20.	Second Floor	Council Room (Student Counseling)	210
20.	Third Floor	Self- Financing Courses Staff Room (CS)	301
21.	Third Floor	Self- Financing Courses Co-ordinators Cabin	303
22.	Third Floor	Self- Financing Courses Staff Room (BMS, BAMMC)	305
23.	Third Floor	Self- Financing Courses Staff Room (BAF, BBI & BFM)	318

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

LIBRARY

“Libraries store the energy that fuels the imagination. They open up windows to the world and inspire us to explore and achieve, and contribute to improving our quality of life. Libraries change lives for the better.”

— Sidney Sheldon

In Mulund College of commerce, library plays a vital role in the teaching and learning process. Library provides many unique services to fulfil the needs of students, teachers and researchers. College is well equipped and fully computerized with KOHA library automation software. Library books are issued to students by providing a valid MCC Identity card. The library is open on working days from between **7.30 a.m. to 7.30 p.m.**

OBJECTIVES OF LIBRARY:

- To develop and maintain reading habits among the students.
- To assist students in their personal growth and sharpen their intellectual curiosity.
- To provide Information source necessary for teaching learning process across various programs and their subjects.
- To assist teachers to the latest development in their area of specialization

FEATURES OF LIBRARY:	LIBRARY FACILITIES:	
<p>FEATURES OF LIBRARY:</p> <ul style="list-style-type: none"> • Daily home lending • Free internet facility • Reference book • Referral service • Selective dissemination of information service • Literature search for research • Reprography facility • Book bank facility • On-line journals • Study section • Open access • Spacious reading hall • Digital Information display • Library users tracking system • E Content • Research Section • Periodicals/Journals Database • Career Corner • Unique Library Webpage 	<ul style="list-style-type: none"> • Home lending • Study Section facility • Reference book facility • Non-textbook facility • Current Awareness Service • Selective Dissemination of Information Service • Referral Service 	<ul style="list-style-type: none"> • Book Reservation Facility • Scholar Card Facility • Free Internet Facility • CDROM lending service • Reprographic Facility • On-Line Journals Facility • Kindle E-book Facility

Library rules are displayed on library notice board in detail. Students are expected to read & follow them strictly.

For details visit at- <http://mccmulund.ac.in/new1/library>

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

AUDITORIUM

The college has a spacious and air-conditioned auditorium with seating capacity of more than 300. The Auditorium is made available for all the curricular, co-curricular and extra-curricular activities.

GYMKHANA

The spirit of Sportsmanship is encouraged by the college. A spacious gymkhana has infrastructure and facilities for indoor games. College makes the necessary resources available to students for all the sports. Our students have participated even at international levels.

TURF

A state-of-the-art synthetic turf is the latest addition to the college premises. It is Perfect for box cricket, basketball, tennis, volleyball, badminton and many more sports activities.

LABORATORY FACILITIES

The college has three well-equipped Computer laboratories including one Electronic and Internet of Things laboratory. The computer laboratories are equipped with latest computers, internet facility, printers and scanners. The computers are connected in a network for easy access of students' projects and documents. All the courses have IT as the integral part and these laboratories cater to the students from various programs. The number of computers in each lab is as follows:

Laboratory	Number of Computers
1	60
2	60
3	57
Total	177

The labs are also used for research and development with MATLAB, SPSS, R, Microsoft Visual Studio, Oracle, Java software installed. These have also helped the students to develop professional projects.

The Electronics and Telecommunication lab is equipped with Cathode Ray Oscilloscopes, Frequency Generators, Power Supplies, Breadboards, ICs, Logic Probes, Training Kits, 8085 Microprocessor Kits, 8051 Microcontroller Kits, AM/FM generators and related cables, cutters and strippers. The lab mainly caters to the students of Computer

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Science and Information Technology.

The lab has also various open-source software installed like Linux, R, Selenium, Python to encourage students to use those. Various graphics software is also installed for web designing and graphics designing. Antivirus tools are installed to protect the data. Every computer has internet connectivity to be used for educational purpose.

The labs are open from **7.00 am to 8.30 pm** giving enough time for the students to complete their projects and assignments. The labs are supported by lab assistants who assist the students in case of any difficulty and are maintained by in-house engineer.

CODE OF CONDUCT FOR THE LEARNERS

The Learners should

1. Abide by all the rules and regulations of the college and the university as enforced and amended from time to time.
2. Participate actively in the learning process.
3. Conduct themselves in ways that do not lead to indulgence or promotion of eve-teasing, ragging, racism, sexism, regionalism, communalism, casteism, ableism, body-shaming, or any other form of discrimination through their acts or words.
4. Co-operate in implementing policies of the institution which are designed for the benefit of themselves and the institution.
5. Act with politeness while communicating with their peers and staff of the college.
6. Refrain from making use of the affiliation to the college in any capacity for personal gains without written authorization from the college.
7. Disclose any conflict of interest, promptly and completely while they are registered as a student.
8. Refrain from passing any distasteful remark against anybody which may lead to any conflict or legal action.
9. Refrain from using print, digital or any other media to defame/tarnish the image of the college.
10. Refrain from defacing or damaging the college property.
11. Raise their grievances, if any, at an appropriate forum and in an appropriate manner.
12. Appreciate the diversity among the individuals and shall pro-actively help the college authorities in creating an inclusive, enabling and just environment for all.
13. Not consume tobacco, alcohol, or other prohibited substances within college premises nor shall the learners attend college in a state of intoxication.
14. Dress appropriately to befit a congenial learning environment on the campus.

USE OF ELECTRONIC GADGETS

Students shall not use mobile phones or other similar electronic gadgets for non-educational purposes and in ways that would disturb the conduct of class, ambience of library or decorum of college. Students violating this norm shall face strict disciplinary action.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

ANTI RAGGING WARNING

THE MAHARASHTRA PROHIBITION OF RAGGING ACT, 1999 MAHARASHTRA ACT NO. XXXIII OF 1999

Ragging means display of disorderly conduct, doing of any act which causes or is likely to cause physical or psychological harm or raise apprehension or fear or shame or embarrassment to a student in any educational institution and includes -

- I. Teasing, abusing, threatening or playing practical jokes on, or causing hurt to students or
- II. Asking a student to do any act or perform something which such student will not, in the ordinary course, be willing to do.

Prohibition of ragging:

Ragging within or outside of any educational institution is prohibited.

Penalty of ragging:

Whoever directly or indirectly commits, participates in, abets or propagates ragging within or outside any educational institution, shall, on conviction, be punished with imprisonment for a term which may extend to two years and shall also be liable to a fine which may extend to ten thousand rupees.

Dismissal of student:

Any student convicted of an offence under Section 4 of the Act shall be dismissed from the educational institution and such student shall not be admitted in any other educational institution for a period of five years from the date of order of such dismissal.

Suspension of student:

1. Whenever any student or, as the case may be, the parent or guardian, or a teacher of an educational institution complains, in writing, of ragging to the head of the educational institution, the head of that educational institution shall, without prejudice to the foregoing provisions, within seven days of the receipt of the complaint, enquire into the matter mentioned in the complaint and if, prima facie, it is found true, suspend the student who is accused of the offence, and shall, immediately forward the complaint to the police station having jurisdiction over the area in which the educational institution is situated, for further action.
2. Where on enquiry by the head of the educational institution, it is proved that there is no substance, prima facie, in the complaint received under sub-section (1), he shall intimate the fact, in writing, to the complainant.
3. The decision of the head of the educational institution that the student has indulged in ragging under sub-section (1), shall be final.

NOTE: The student(s) should report the incident of ragging (if any) to the principal immediately, so that the necessary steps can be initiated in the matter.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

COLLEGE OFFICE

- 1 College office counter is to be contacted only during counter timings for work relating to Admission, Payment of Fees, Railway Concessions, Bonafide Certificates, Leaving Certificate, Transfer Certificate, No- Objection Certificate, True Copy, Examination Forms, Transcript, Grade Cards, etc. The certificates applied for may not be issued on the same day. Documents for attestation are to be submitted between 10 am and 2 pm & to be collected the next day after 9 am.
- 2 Valid Identity Card and Fee Receipt are to be produced by the student whenever he/she approaches the college office.
- 3 While submitting the letter of application for any certificate, the student is expected to mention clearly his/her personal details such as the program of study, class and roll number, academic year of admission, postal address with pin code, mobile number, etc.
- 4 Enquiries are to be made only at the office counter. The student may meet the Superintendent/Registrar/Vice Principal/Principal only if he/she is not satisfied with the clarification given at the office counter.

Timings: Office: 9:00 a.m. to 4:40 p.m.

Cash Counter: 9:30 a.m. to 12:30 p.m.

Railway Concession Timing

Course	Days	Time
Junior College	Wednesday, Thursday	9.30 am to 12.30 pm and 2 pm to 3 pm
Aided	Monday, Tuesday	9.30 am to 12.30 pm and 2 pm to 3 pm
SFC	Tuesday, Friday	10 am to 12 am and 2 pm to 3.30 pm

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

TEACHING STAFF

Degree college (aided)

Indian Knowledge System (IKS)	
Dr. Sonali Pednekar	M.A., M.Phil., Ph.D.
Ms. Jui Kadvekar	M.A., NET
Accountancy	
Mr. Nikhil Karkhanis	M.Com., CS, LLB, NET, SET
Ms. Riya Dhamapurkar	M.Com., B. ED., SET, NET
CA. Snehal Chavan	M.Com., CA, CMA, NET
Mr. Prathamesh Bobhate	M.Com., NET, SET
Felix Anthonysomy	M.Com, MBA, M. A, B. ED, NET, SET
Divya Iyer	M.Com, SET

Business Law	
Dr. Pramila D'Souza	B.A., L.L.M., NET, Ph.D.

Commerce	
CA. Dr. Anuradha Ganesh	M.Com., CA, NET, Ph.D.
Dr. Sulbha A. Dey	M.Com., B. ED., NET, SET, Ph.D.
Dr. Vaishali Patil	M.Com., MBA, NET, SET, M.Phil., Ph.D.
Ms. Shweta Ghare	M.Com, SET
Economics	
Dr. Shivaji Pawar	M.A., B. ED, M.Phil., NET
Dr. Arjun Lakhe	M.A, M.Phil., Ph.D.
Ms. Gopika Pal	M.A., PGDFM, PGDBO, SET

English	
Dr. Shayeree Ghosh	M.A. (English and Sociology), M.Phil., NET, Ph.D.
Mr. Jayanta A. Ghorpade	M.A., B. ED, M.Phil., NET
Mr. Nitin Lalsare	M.A., B. ED, SET
Ms. Vineeta Radhakrishnan	M.A, SET
Environmental Studies	
Mr. Amit Yadav	M.Sc., NET, PGDEL, L.L.B.
Mathematics & Statistics	
Ms. Seema Attarde	M.Sc. (Statistics)
Ms. Komal Bhat	M.Sc.
Ms. Rani Shukla	M.Sc.
Ms. Neha Pal	M.Sc.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Degree College (Self finance)

Accounting Finance, Banking and Insurance and Financial Markets	
Ms. Shilpa Thakur	M.Com., M.Phil.
Dr. Rajashri Deshpande	M.Com., M.A (Eco), NET, Ph.D.
Ms. Alpa Katira	M.Com, B.Ed., SET
Ms. Seema Attarde	M.Sc. (Statistics)
Ms. Archana Kadam	M.Com., M.A., PGDFM, NET
Mr. Nitin Pawar	M.Com., M.Phil., MBA, SET
Ms. Swapna Acharya	M.Com., L.L.B., SET
Ms. Sneha Prajapati	M.Com, B.Ed., SET
CA. Vinaya Marathe	M.Com., FCA, SET
Ms. Siddhi Kambli	M.Com., SET
Ms. Sipra Routaray	M. Com, MBA, NET, SET

Management Studies, Media Studies & Business Administration	
Dr. Viji Kannan	B.Sc. (CS), MBA, NET, Ph.D.
Ms. Seema Ashar	M.Com., MBA, M.A. (Yoga and Meditation), NET
Dr. Kanchana Sattur	MBA, M.Com., NET (Management and Commerce), Ph.D.
Ms. Soumya George	MA (Eco), MBA, MCom (B&I), MJMC.
Ms. Shilpi Jawake	MBA, M.Com., NET, SET
Ms. Abhilasha N	M.Com, M.Phil., NET
Ms. Shriya Shenoy	M.A.(MCJ)
Ms. Nimisha Gadkari	M.A. (EMA)

Computer Science	
Dr. Reena Nagda	M.Sc. (Math's), M.Phil., NET, Ph.D. (Mathematics)
Dr. Vaishnavi Assar	M.Sc. (CS), Ph.D. (CS)
Ms. Pooja Patil	M.Sc. (Statistics)
Ms. Bhumika Nakum	M.Sc. (I.T.), NET
Ms. Pratiksha Harwalkar	M.Sc. (I.T.)
Ms. Bhoomika Pansare	M.Sc. (C.S.)

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Information Technology, Data Science & Computer Applications	
Dr. Hiren Dand	MTech (I.T.), SET, Ph.D.
Dr. Jyotika Chheda	MCA, NET, Ph.D.
Dr. Priti Pathak	M.Sc. (I.T.), MBA(I.T.), M. Tech (I.T.), L.L.B., Ph.D.
Dr. Vishal Borude	M. Sc (I.T.), Ph.D.
Mr. Siddhesh Gotekar	M. Sc (I.T.)
Ms. Ujwala Sharma	M. Sc (I.T.)

Library	
Mr. Amey Ranade (In charge Librarian)	M.LISc., NET, PG Dip.in J & Mass Com.

JUNIOR COLLEGE

Commerce	
Ms. L. N. Abhyankar	M.Com., B. Ed.
Ms. S. V. Pagare	M.Com., M.A., B. Ed.
Mr. R. B. Panchal	M.Com., B. Ed.
Mr. Neeraj Shukla	M.Com., B. Ed.
Ms. Mittal Shah	M.Com., B. Ed.
Ms. Aarti Tripathi	M.Com., B. Ed.
Economics	
Mr. K. B. Ariwale	M.A., B. Ed.
Ms. Reena Issac	M.A., B. Ed.
Mr. Sudam Mokal	M.A., B. Ed.
English	
Mr. S. D. Gite	M.A., B. Ed.
Ms. S. G. Rajput	M.A., B. Ed.
Mr. B. A. Kadali	M.A., B. Ed.

French and German	
Ms. Nivedita Payannawar	M.Com.
Ms. Manisha Dand	M.Com, Diploma in French, DTL and FLE French course

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Hindi	
Ms. S. S. Nikalje	M.A., B. Ed.
Ms. K. G. Talele	M.A., B. Ed.
Marathi	
Mr. C. A. Waghmode	M.A., B. Ed.
Mathematics	
Mr. M. W. Patil (Vice Principal Junior College)	M.Sc., B. Ed.
Mr. V. H. Chaudhari	M.Sc., B. Ed.
Mr. M. V. Lathish	M.Sc., B. Ed.
Ms. S. S. Kurkure	M.Sc., B. Ed.
Physical Education	
Dr. R.D. Mishra	M.Sc., M.Ed., Ph. D.
Sanskrit	
Ms. Snehal Koli	M.A.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Administrative Staff (Aided)

Name of the Employee	Designation	Qualification
Mrs. S.R. Dewaney	Junior Steno	HSC
Mr. D.J. Rajput	Senior Clerk	B.A.
Mr. S.P. Salunke	Senior Clerk	B.Com.
Mr. R.U. Ahire	Senior Clerk	B.A.
Mr. G.T. Wadurkar	Junior Clerk	M.Com.
Mr. A.P. Ranade	Asst. Librarian	M.LISc., NET, PG Dip.in J & Mass Com.
Mr. Rakesh M. Gosavi	Library Clerk	B.Com., Certificate in Lib.Sc.
Mrs. Pranjali R. Chaini	Junior Clerk	B.Com.
Mrs. Ulka P. Gore	Junior Clerk	M.A, MBA
Mr. Hansraj Rathod	Junior Clerk	B.A.
Mr. Mahesh Kharat	Library Clerk	B.A.
Ms. Nirmala Bhalerao	Library Clerk	B.Com., Certificate in Lib.Sc.
Mr. Sandip Dhawle	Junior Clerk	M.A., B. ED., L.L.B.
Mr. S.M. Nagrikar	Library Attendant	9th
Mr. D.P. Anjara	Sweeper	7th
Mr. J.R. Kadam	Watchman/Peon	8th
Mr. P.G. Naurat	Peon	4th
Mr. D.P. Chawada	Sweeper	5th
Mr. G.G. Patil	Library Attendant	10th
Mr. S. A. Narkhede	Library Attendant	12th
Mr. K.M. Rathod	Sweeper	7th
Mr. Vijaysingh T. Patil	Library Attendant	B.Com.
Mr. Rakesh Shitole	Library Attendant	HSC
Mr. Dipak B. Chaugule	Library Attendant	SSC
Mr. Sachin S. Kamble	Library Attendant	M.LISc., SET, NET
Mr. Suvarna K. Bhangare	Library Attendant	B.A.
Mr. Dinesh Rathod	Peon	6th
Mr. Sunil C. Chougule	Peon	B.A.
Mr. Sunny Kamble	Peon	

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

SFC Administrative Staff

Name	Designation	Qualification
Ms. Nisha Uttekar	Office In-Charge	B. Com.
Ms. Rashmi Kalwankar	Jr. Clerk	B. Com.
Ms. Hemangi P. Vaity	Jr. Clerk	B. Com.
Ms. Prachi Muley	Jr. Clerk	B.A.
Mr. Vinay Satpurkar	Jr. Clerk	
Mr. Vinod B. Dhotre	Computer Lab Serviceman	
Mr. Shamkumar S. Pillai	Lab Assistant	B.A.
Mr. Sushant Surve	Lab Assistant	M.Com.
Mr. Sujit Umaratkar	Lab Assistant	B.Com.
Mr. Mahendra Rathod	Lab Assistant	B.Com.
Ms. Shubhra S. Sawant	Jr. Clerk	B. Com.
Mr. Prashant Kamble	Jr. Clerk	B.A., M. LISc., NET
Mr. Yash R. Patil	Jr. Clerk	B.Sc. Chemistry
Mr. Rajesh Jadhav	Class IV	
Mr. Maruti P. Sawant	Class IV	
Mr. Hiralal Gohil	Class IV	
Mr. Santosh Shinde	Class IV	
Ms. Jyoti P. Sajurkar	Class IV	
Mr. Vipul S. Salve	Class IV	
Mr. Nilesh Moyanak	Class IV	
Mr. Sanjay Dandkar	Class IV	B.A.
Mr. Dhanaji Kadam	Class IV	

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

JUNIOR COLLEGE

The following subjects are available at Junior College in Commerce:

FIRST YEAR (XI STANDARD)		SECOND YEAR (XII STANDARD)	
1.	First Language: English (Compulsory)	1.	First Language: English (Compulsory)
2.	Organization of Commerce	2.	Organization of Commerce
3.	Book-Keeping & Accountancy	3.	Book-Keeping & Accountancy
4.	Economics	4.	Economics
5.	Second Language**	5.	Second Language**
6.	Optional Subject*	6.	Optional Subject*
7.	Environmental Science	7.	Environmental Science
8.	Physical Education	8.	Physical Education

N.B -:

i) Second Language:** Students have to opt for any one of the following languages

Marathi/Hindi/French/German/Sanskrit (**on merit basis**)

ii) Optional Subject*: Students have to take any one of the following - Mathematics/Secretarial Practice.

Mathematics subject will be allotted **on merit basis**.

iii) Physical Education & Environmental Science - These two subjects are evaluated in terms of grade.

ADMISSION GUIDELINES

Admission to FYJC will be in strict adherence to guidelines issued by the Department of Education, Government of Maharashtra. The entire application process is online and centralized. The applications are received through an online portal at <https://11thadmission.org.in/>. **The students should approach their respective schools to know the process in detail.**

Once the student is shortlisted in the merit list, the student needs to fill up the college online application form and pay the fee within the due date and time to confirm admission. Allocation of seats for optional subjects is done after the admission is secured. Allocation of subjects is as per merit and opted preference. The availability of seats for various subject combinations is as below:

Maths & Germany – 60	Maths & French – 55	Maths & Sanskrit – 55
Maths & Hindi – 120	Maths & Marathi – 160	S.P & Marathi – 110
S.P. & Hindi – 110	Total - 670	

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

JUNIOR COLLEGE FEE STRUCTURE FOR THE YEAR 2024-2025

CLASS	F.Y.J.C	S.Y.J.C.	S.Y.J.C. Outsider
Tuition Fees	240	264	264
Term Fee	40	44	44
Adm. Fee	20	0	20
Exam Fee	150	100	100
Gymkhana Exp.& E.C.A	200	200	200
SMAF	100	100	100
Lib. Deposit	100	0	100
Insurance Fee	50	50	50
Admission Form Fee & Processing Charges	0	100	100
ID Card & Lib. Card Fees	100	100	100
Other Charges	450	450	450
TOTAL	1450	1408	1528
FOR ONLY GIRLS STUDENTS	1150	1100	1220
FOR SC, ST, VJNT, SBC, OBC FREESHIP 7 PTC/SST/EX.SER/FF (BOYS)	1150	1100	1220

MODE OF REFUND OF FEES

- Cancellation of Admission:** If a student informs the institution in writing before the commencement of the academic year that he / she wants to withdraw his / her admission and that he/she does not wish to continue his/her education in the college for certain reasons, the institution shall refund the Tuition- fees, term- fees, library deposit in full.
 - Withdrawal of Admission:** If a student desires to withdraw his/her admission after the commencement of the academic year, the institution shall retain the admission fee, term fee and laboratory fee (if any) in full and also the proportionate amount of the tuition fee till the end of the month in which the refund is claimed. The remaining amount of tuition fees if any, shall be refunded along with library and laboratory deposit.
 - Refund/ withdrawal of admission:** Counter will be open from 8.30 a.m. to 12.00 noon only on the days specified for refund.
- The amount of Caution Money, Library Deposits, if any, will be refunded when a student leaves college or cancels the admission. Deposits not claimed within one year of leaving the college or cancellation of admission will be forfeited.
 - The Amount of deposits will be refunded to the student after 15 days from the date of receipt of their application duly signed by student and guardian.
 - The students have to surrender their Identity Card, Original Deposit receipts against the refund of

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

- deposits. Otherwise, he/she stands to forfeit the deposits.
5. For the purpose of refund of fees, the date of commencement of the academic year is the date of reopening of the college for the new academic year, as notified by the Education Department for the relevant year.
 6. Refund of fees and deposits will commence after 31st August every year.
 7. Refund will be given by way of Cheque or Cash. Those who do not have a bank account, may mention the name of either father or mother on whose name the Cheque be drawn.

NORMS ON ATTENDANCE AND GRANT OF TERMS

1. It is mandatory for students to keep a minimum attendance of 75% of the lectures, practical and tutorials separately for each term failing which their terms will not be granted. Those who fail to get the terms granted will not be eligible to appear for the annual examination.
2. S.Y.J.C. students are required to note that the HSC examination forms are liable to be withdrawn, if they fail to fulfil the minimum attendance condition.
3. Parents are requested to take special note of the mandatory condition of minimum attendance of their ward. Applications for leave of absence on account of Bonafide illness or other reasons, deemed genuine by the principal, should be submitted to the college office (inward section) for condonation of absence. The decision of the principal shall be final and binding in such matters.
4. As per Board rules, deficiency up to 15% can be condoned on medical grounds on the recommendation of the Head of the Institution.
5. Students who request leave of absence from lectures /Practical/ tutorials for participating in sports, games, cultural or any other activities for and on behalf of the College /Activity group, should submit the application counter-signed by authority.
6. Parents of Junior College students are required to contact the Teacher/Supervisor/Vice Principal or Principal, at least once in a term, to keep themselves apprised of their ward's attendance and progress.
7. All decisions pertaining to grant of terms will be decided by an Attendance Committee consisting of the Principal, Vice- Principal and Supervisor.
8. A strict disciplinary action will be taken against the students who does not complete 75% attendance as per Board
9. Jr. College students will be governed by H.S.C. Board rules.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

LIST OF UNDERGRADUATE AND POST GRADUATE PROGRAMS

Serial No.	Programs
1.	Bachelors in Commerce (B. Com)
2.	B. Com (Accounting & Finance)
3.	B. Com (Banking & Insurance)
4.	B. Com (Financial Market)
5.	B. Com (Management Studies)
6.	B.A (Mass Media & Communication)
7.	B. Com (Business Administration)
8.	B.sc (Computer Science)
9.	B.sc (Information Technology)
10.	B.sc (Data Science)
11.	B.sc (Computer Application)
12.	M. Com (Advanced Accountancy)
13.	M. Com (Banking & Finance)
14.	M. Com (Business Management)
15.	M.sc (Information Technology)
16.	M.sc (Finance)

NEP 2020 Implementation at MCC

NEP 2020 lays the foundation for a more equitable, accessible, and high-quality education system in India. The structure of the Three/Four-year bachelor's degree program allows the opportunity to the students to experience the full range of holistic and multidisciplinary education in addition to focus, on the chosen major and minors as per their choices.

Every course offers different categories of Major (core) Subjects of study under two categories:

1. **Department Specific Core (DSC)**
2. **School Specific Core (SSC)**

- Credits offered per Semester will be a Minimum 20 and a Maximum 22.
- 30 Hours of teaching is required to receive 2 Credits.

The minimum and maximum credit structure for different levels under the Three/Four -year UG Program with multiple entry and multiple exit options are as given below:

Multiple Entry and Exit Points (Under NEP 2020)

Year	Certification
First Year UG	UG Certificate
Second Year UG	UG Diploma
Third Year UG	Bachelor's Degree
Fourth Year UG	Honor's Degree

UG CREDIT STRUCTURE

Levels	Qualification Title	Year	Semesters	Credits per semester	Min Credit Requirements
4.5	UG Certificate	1	I & II	22	44
5.0	UG Diploma	2	III & IV	22	88
5.5	Bachelor's Degree	3	V & VI	22	132
6.0	Bachelor's Degree - Honors	4	VII & VIII	22	176

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

In general, for the three/four years' bachelor's degree programme, the following broad categories of courses are under taken:

- **Major Mandatory & Major Elective:** includes core subjects pertaining to the Discipline Specific Course (DSC)
- **Minor:** The Minor subjects may be from the different disciplines of the same faculty of DSC Major (Core) or they can be from different faculty altogether.
- **General or Open Electives (GE/OE):** Where subject is to be chosen compulsorily from faculty other than that of the Major. Basket of subject options are given to students to choose from.
- **Vocational Skill Courses (VSC) & Skill Enhancement Courses (SEC):** Skill based Courses. Students are provided with basket of subject options to choose from.
- **Ability Enhancement Courses (AEC)**
- **Indian Knowledge System (IKS)**
- **Value Education Courses (VEC)**
- **Field Projects (FP)/ Internship/ Apprenticeship/ Community Engagement program (CEP)** and Service corresponding to the Major (Core) Subject.
- **Co-curricular Courses (CC):** such as Health and Wellness, Yoga education, Sports and fitness, Cultural Activities, NSS/NCC and Fine/ Applied/ Visual/ Performing Arts.
- **Research Project (RP)**

Indian Knowledge System (IKS): The NEP 2020 recognizes the rich heritage of ancient and eternal Indian knowledge and thought as a guiding principle. Indian Knowledge Systems comprise Jnan, Vignan, and Jeevan Darshan, which have evolved from experience, observation, experimentation, and rigorous analysis. This tradition of validating and putting into practice has had a profound impact on various aspects of Indian society, including education, arts, administration, law, justice, health, manufacturing, and commerce. It has also influenced classical and other languages of Bharat, which were transmitted through textual, oral, and artistic traditions. "Knowledge of India" in this context encompasses knowledge from ancient India, along with its successes and challenges, and reflects India's future aspirations in areas such as education, health, environment, and all aspects of life. Our college has developed course related to IKS for across all the programs.

List of Co- Curricular Courses offered by college under different categories: Around 21 courses are offered to students under CC.

Health & Physical Fitness	Yoga & Wellbeing	Sports & Games	Community Service	Performing Arts	Fine & Applied Arts
Gymnasium Zumba	Ashtanga Yoga Stress Management	Chess Football Table Tennis Volleyball Kabaddi Carrom	NSS	Raas Garba Dramatics Natyakarmi Dramaturgy	Painting Cartooning Doodle Art Warli Painting Calligraphy Landscape Painting

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

DEGREE COLLEGE

(B.COM) Bachelor Of Commerce (As Per NEP 2020)

Highlights of the Program:

Number of years	03
Number of Semesters	06
Intake Capacity	600

- The program is fully aided by the Government and offers the advantage of subsidized quality education at the hands of fully qualified and experienced faculty.
- A graduate in B. Com program is adequately exposed and trained in several disciplines which prepares them to choose a career out of many fields like Finance, Accounting, Banking, Insurance, Management, Marketing, Law, etc.
- MCC, being a 'CA Factory', provides a conducive environment for learners to pursue professional courses like CA, CS, CMA and ACCA along with their graduation program. B. Com being the oldest program of the college has good industry linkage and a rich network of illustrious alumni who are more than willing to mentor the new batches.
- Students are also mentored for succeeding in government recruitment exams like UPSC, MPSC, IBPS, SSC, RRB, etc. The program offers Mathematics and Environmental Studies in two semesters, which helps students in competitive examinations. The skill and value based additional courses further hone the students in building competencies for job-readiness.

Eligibility Criteria:

A candidate for being eligible for admission to the three-year degree course leading to the Bachelor of Commerce must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education.

OR

Must have passed the Higher Secondary School Certificate (Std. XII) examination with vocational subjects/minimum competency based vocational course conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education.

OR

Must have passed examination of another University or Body recognized as equivalent to Higher Secondary School Certificate (Std. XII) Examination.

Program Timing: 07:15 a.m. - 10:51 a.m.

(Tutorials and Practical batches are conducted after lecture hours and end by 12:30)

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Program Structure: B.COM – Bachelors in Commerce (As Per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Introduction to Accountancy	Accountancy and Financial Management	Accounting for Businesses	Corporate Accounting
Major (Mandatory)	Business Studies	Indian Service Sector	Management Studies	Advertising and Media Management
Minor (any one)	–	1) Micro Economics 2 Economics for Professionals	1) Macro Economics 2) Economic Laws	1) Fundamentals of Public Finance.
GE I (Any One)	1) Introduction to Constitution of India 2) Introduction to Human Rights	1) Introduction to Constitution of India 2) Introduction to Human Rights	1) Principles of Business Obligations 2) Principles of Corporate Governance 3) Introduction to Labour Laws in India 4) Criminal Law Justice System in India 5) Laws relating to the protection of Intellectual Property Rights	1) Principles of Business Obligations 2) Principles of Corporate Governance 3) Introduction to Labour Laws in India 4) Criminal Law Justice System in India 5) Laws relating to the protection of Intellectual Property Right

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

GE II (Any One)	1) Translation Studies 2) Short Story Appreciation 3) Contemporary Indian Society 4) 21st Century Global Etiquettes and Culture 5) Life and Times of Chhatrapati Shivaji Maharaj	1) Translation Studies 2) Short Story Appreciation 3) Contemporary Indian Society 4) 21st Century Global Etiquettes and Culture 5) Administrative Policies of Chhatrapati Shivaji Maharaj	-	-
(VSC)	Introduction to Statistics	Quantitative Business Techniques	Financial Mathematics	-
SEC (Any one)	1) Communication and Etiquettes for Professionals 2) Proficiency in Business Communication	1) Communication Skills at Workplace 2) Corporate Communication	-	Computer Applications in Business Operation Research
Ability Enhancement course (AEC)	Professional Competency in English	Creative Writing in English	Marathi/Hindi/Sanskrit	Marathi/Hindi/Sanskrit
Value Education Course	Environment Conservation	Environmental Issues and Management	-	-
Indian Knowledge System	Fundamentals of Indian Knowledge System		-	-
CC	-	-	-	-
FP /CEP			-	-

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

B.COM (Accounting & Finance) (BAF) (As per NEP 2020)

Number of Year	03
Number of semesters	06
Intake capacity	120

Highlights of the Program -:

The Bachelor of Commerce (Accounting & Finance) degree program is a three-year undergraduate course divided into six semesters. This course offers in-depth knowledge in accounting & financial subjects by adopting both traditional as well as innovative pedagogy of classroom teaching, seminars, projects practical training, industrial visits, conferences, expert talks, etc. The program enables the learner to prepare for essential life skills for employment as well as self-employment. This is the most sought program for students who are planning to pursue CA, CWA and CS, since the entire syllabus is suitably designed for such professional programs. This program with blend of theoretical and practical knowledge brings out analytical financial acumen and makes a learner Industry ready. This program helps industries by providing suitably trained professionals in the field of accounting & finance.

Eligibility Criteria:

(a) A candidate for being eligible for admission shall have passed XII (HSC). Examination of the Maharashtra Board of Higher Secondary Education or its equivalent in one and the same sitting.

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

- **Program Timing:- 07:15 a.m. - 12:00 p.m.**

Program Structure: B.COM (Accounting and Finance) (As Per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Elements of Financial Accounting	Special Accounting Areas	Financial Accounting III	Financial Accounting IV
Major (Mandatory)	Introduction and Elements of Cost Accounting	An Overview of Financial System	Cost Accounting II	Management Accounting I
Minor		Practices of Macroeconomics	Introduction to Financial Management	Managerial Concepts and Functions

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

GE I (Any One)	A) Principles of Micro Economics B) Economics of Growth and Development	A) Law of Contracts B) Essentials of Negotiable Instrument Act	A) Company Law B) Regulatory Framework of Partnership and LLP	A) Laws Relating to the Rights of Protection of Intellectual Property Rights B) Legal Framework for Competition and Consumer Protection
GE II (Any One)	A) Contemporary Indian Political System B) Contemporary Indian Society	A) Contemporary Indian Society B) Contemporary Indian Political System	-	-
VSC	Business Environment	Basics of Auditing	Direct Tax	-
SEC (Any one)	A) Basic Mathematics for Finance B) Basical Statistical Techniques	A) Information Technology in Accountancy B) Artificial intelligence	-	A) Direct Tax II B) Block Chain
VEC	Environmental Conservation	Environmental Issues and Management	-	-
AEC	-	Communication Skills for Business	Modern Indian Languages I (Sanskrit/Hindi/Marathi)	Modern Indian Languages II (Sanskrit/Hindi/Marathi)
IKS (Any One)	Fundamentals of Indian Knowledge System	-	-	-
FP	-	-		
CEP				
CC				

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

B.COM Banking & Insurance (BBI) (As per NEP 2020)

Number of years	03
Number of semesters	06
Intake Capacity	60

Highlights of the Program:

The Bachelor of Commerce (Banking and Insurance) degree program is a three-year full-time program divided into six semesters. This program offers in-depth knowledge in banking & insurance subjects by adopting both traditional as well as innovative pedagogy of lectures, group discussions, presentations, projects, assignments, newspaper readings, field visits, industrial visits, seminars, conferences, expert talks, case studies, etc. The program aims to equip the students with the employable skills required to progress and thrive in the growing banking and insurance industry. The course is well designed to enable students to match the transforming banking sector's requirements with updated technology. It also covers other financial services and enable students to fetch career opportunities in financial sector viz investment banking, stock market, mutual funds etc. This is the most sought program for students who are planning to pursue Law, CS, Actuarial program. The program helps industries by providing suitably trained professionals in the field of banking, insurance & finance.

Eligibility Criteria:

- (a) A candidate for being eligible for admission shall have passed H.S.C. Examination of the Maharashtra Board of Higher Secondary Education or its equivalent in one and the same sitting.
- (b) Every candidate admitted to the degree course in the constituent /affiliated college/ recognized institution conducting the course, shall have to register himself / herself with the university.

Program Timing: 07:15 a.m. - 12:00 p.m.

Program Structure BBI: B.COM (Banking & Insurance) (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Environment and Management of Financial services	Principles & Practices of Banking and Insurance	Financial Market	Overview of Insurance
Major (Mandatory)	Basics of Financial Accounting	Fundamentals of Corporate Accounting	Overview of Banking	Financial Services Management
Minor (choose anyone)	–	Organisational Behaviour	Organisational Behaviour	Cost Accounting

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

			Concepts & Practices	
GE I (choose anyone)	1. Elements of Micro Economics 2. Economics for Growth	1. The Law of Contracts 2. Essentials of Negotiable Instruments Act	1. Basics of Macro Economics 2. Economics for Development	1. Company Law 2. Regulatory Framework of Partnership and LLP
GE II (choose anyone)	1. Contemporary Indian Society 2. Contemporary Indian Political System	3. Contemporary Indian Society 4. Contemporary Indian Political System	-	-
VSC	Basics of Management	Management Accounting	Information Technology in Banking & Insurance I	
SEC (choose anyone)	1. Basic Statistical Techniques 2. Basic Mathematics for Finance	1. Advanced Statistical Techniques 2. Functional Mathematics	-	1. Information Technology in Banking & Insurance II 2. Artificial Intelligence 3. Training for banking Insurance.
AEC	Effective Communication I	Communication Skills for Business	Modern Indian Languages I (Sanskrit/Hindi/Marathi)	Modern Indian Languages II (Sanskrit/Hindi/Marathi)
VEC	Environmental Conservation	Environmental Issues & Management	-	-
IKS	Fundamentals of Indian Knowledge System	-	-	-
CEP	-	-	-	-
FP	-	-	Visit to Bank / Insurance	-
CC	-	-	-	-

B.COM (Financial Market) (BFM) (As per NEP 2020)

No of Years	03
No. of Semesters	06
Intake Capacity	60

Highlights of the Program:

The three-year full-time Bachelor of Commerce (Financial Markets) degree program is organized into six semesters. The Financial Markets area has become the preferred job path for several young people today. The course prepares students for careers in the financial market using methods such as presentations, industrial visits, practical training, job introductions, and arrangements. The students are properly molded to match the needs of an ideal person in the field of Financial Markets who understands how to conduct thorough analysis, make sound decisions, and most importantly, execute those decisions correctly.

Eligibility Criteria:

- (a) A candidate for being eligible for admission shall have passed H.S.C. Examination of the Maharashtra Board of Higher Secondary Education or its equivalent in one and the same sitting.
- (b) Every candidate admitted to the degree course in the constituent /affiliated college/ recognized institution conducting the course, shall have to register himself /herself with the university.

Program Timing: 11:00 a.m. - 5:00 p.m.

Program Structure BFM: B.COM (Financial Market) (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Introduction to Financial System	Overview of Insurance	Basics of Equity Market	Advance Equity Market
Major (Mandatory)	Introduction to Financial Accounting	Introduction to Corporate Accounting	Debt Market	Fixed Income Securities Market
Minor	–	Fundamentals of Marketing	Management Accounting	Corporate Finance
(GE) I (Any One)	1.Basics of Microeconomics 2.Economics for Growth	1.Introduction to Macro Economics 2. Economics for Development	1. Basics of Contract Law 2. Legal framework for Competition and Consumer Protection	1. Company Law 2. Laws relating to protection of Intellectual Property Rights
(GE) II (Any)	1.Contemporary Indian Political System	1.Contemporary Indian Society	–	–

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

One)	2. Contemporary Indian Society	2. Contemporary Indian Political System		
VSC	Fundamentals of Management	Business Environment	Basic Computer Skills	1. Advance Computer Skills 2. Artificial Intelligence
SEC (Any one)	1. Commercial Mathematics 2. Basic Statistical Techniques.	1. Financial Statistics 2. Advanced Statistical Techniques	–	–
AEC	Effective Communication	Communication Skills for Business	Modern Indian Languages I (Sanskrit/Hindi/Marathi)	Modern Indian Languages II (Sanskrit/Hindi/Marathi)
VEC	Environmental Conservation	Environmental Issues & Management	–	–
IKS	Fundamentals of Indian Knowledge System	–	–	–
FP	–	–	–	–
CEP	–	–	–	–
CC	–	–	–	–

B. Com (Management Studies) (BMS) (As per NEP 2020)

No of Years	03
Intake Capacity	120
No. of Semesters	06

Highlights of the Program:

Mulund College of Commerce introduced BMS since its inception at Mumbai University in June 1999. The curriculum has been specially designed by keeping in mind the requirements of industry and in order to equip students with the skills of business leadership. The students are to select any one of the specializations viz. Marketing, Finance & HR.

Eligibility Criteria:

A candidate for being eligible for admission to the B.M.S. Degree Course shall have passed H.S.C. Examination of the Maharashtra Board of Higher Secondary Education or its equivalent examination or Diploma in any Engineering branches with two years or three years duration after S.S.C. conducted by the Board of Technical Education, Maharashtra State or its equivalent examination in one attempt.

The admissions are purely based on merit duly following the reservation policy as per the norms of Government

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

of Maharashtra. While drawing the merit list, weightage is given to students from Arts, Commerce and Science Stream at 12th standard level. The stream wise weightage is as under:

Stream	Commerce	Arts	Science	Others & Diploma in Engineering
%	45	25	25	5

- The merit list shall be prepared and displayed stream wise.
- In case if no applications are received under the “Diploma in Engineering and other Category” or if the seats remain vacant in “Diploma in Engineering and other Category” after all the merit lists/forms are exhausted, the vacant seats shall be transferred to Commerce Stream.
- In case no application is received from any stream the vacant seats shall be distributed equally between the remaining two streams only.
- After the first merit list is displayed, if any seat allotted to one stream remains vacant, the same shall be distributed equally between the remaining two streams. In case of vacancy in one stream is of single/odd number of seats, the single seat shall be allotted to the Commerce Stream. In case no applications are available from the two streams, then all the vacant seats of such two streams shall be transferred to the third stream.
- Step (d) shall be repeated for the subsequent merit lists till all the forms are exhausted or the final merit list is displayed, whichever is earlier.

Program Timing: 11:00 a.m. - 5:00 p.m.

Program Structure: BMS – B. Com in Management Studies (As Per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Majors (Mandatory)	1.Group Dynamics & Org. Culture 2. Fundamentals of Financial Accounts 3. Introduction to Enterprise Economics	1.Foundation of Management 2. Marketing Management Principles & Practices 3. Essence of Human Resource Management	1. Business Planning & Entrepreneurship Management 2. Accounting for Managerial Decisions 3. Business Environment	1. Organisational Effectiveness 2. Advanced Managerial Economics 3. Strategic Management for Business
Minor (Choose Anyone)	–	1. Green Marketing 2. Indian Financial System & Markets	1. Consumer Behaviour 2. Corporate Finance	1. Advertising & IMC 2. Cost Accounting
GE I (Any One)	1.Introduction to Legal Studies 2. Contemporary Indian Society	1.Understanding Legal Environment 2. Content Writing	1.Content Creation 2.Data Analysis using Advance Excel	1. Statistics for Research 2. Swayam courses
GE II (Any One)		1FOUNDATIONS of Statistics 2. Indian Political System		
VSC	–	Unleash Your Potential	–	Commercial Banking and Financial Services

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

SEC (Any one)	1.Applied Mathematical Concepts 2.Arbitration Skills	–	1.Advanced Marketing Theory & Application 2. Stress Management	1. Social Media Marketing 2. Universal Human Values
AEC	Business Communication	Administrative and Collaborative Communication	Marathi / Hindi / Sanskrit (MIL)	Marathi / Hindi / Sanskrit (MIL)
IKS	Fundamentals of Indian Knowledge System	–	–	–
VEC	Digital Empowerment	Sustainable Management of Bio Diversity	–	–

BACHELOR OF ARTS IN MULTI MEDIA AND MASS COMMUNICATION (BAMMC)

No of Years	03
No. of Semesters	06
Intake Capacity	60

Highlights of the Program:

B.A.M.M.C. program prepares the students for a career in various sector of the media, both in television and print. The duration of the course is of six semesters spread over three years Students can choose their areas of specialization in the third year between Advertising and Journalism. It helps the students to improve their writing and communication skills and also provides the appropriate knowledge of the current status of media. B.A.M.M.C. Degree prepares students to be successful media professionals as journalists and Advertising Executives. Multi Media offers a number of career options based on one's interest like audio journalism, TV and Radio Communication, Cinema, Advertising, PR, Event Management & Magazines and Newspapers as modes of Communication

Eligibility Criteria:

A candidate for being eligible for admission to the B.A.M.M.C. Degree Course shall have passed H.S.C. Examination of the Maharashtra Board of Higher Secondary Education or its equivalent examination or Diploma in any Engineering branches with two years or three years duration after S.S.C. conducted by the Board of Technical Education, Maharashtra State or its equivalent examination in one attempt. The admissions are purely based on merit duly following the reservation policy as per the norms of Government, Science Stream at 12th standard level. The stream wise weightage is as under:

Stream	Commerce	Arts	Science
%Seats	25	50	25

The applications are to be accepted and processed by the colleges stream wise separately and the merit list is to be displayed stream wise taking into account the reservation policy prescribed by Government of Maharashtra.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

- a. The merit list shall be prepared and displayed stream wise.
- b. In case if no application is received from any stream, the vacant seats shall be distributed equally between the two streams only.
- c. After the first merit list is displayed, if any seat allotted to one stream remains vacant, the same shall be distributed equally between the remaining two streams. In case of vacancy in one stream is of single/odd number of seats, the single seat shall be allotted to the Arts Stream. In case if no application is available from the two streams, then all the vacant seats of such two streams shall be transferred to the third stream. Step (c) shall be repeated for the subsequent merit lists till all the forms are exhausted or the final merit list is displayed, whichever is earlier.

Program Timing: 12:00 p.m. - 3:40 p.m.

Program Structure: BAMMC (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Introduction to Journalism	Introduction to Advertising	1. Media Gender & Culture 2. Media Studies	1. Mass Media Research 2. Introduction to Film Studies
Major (Mandatory)	Fundamentals Of Mass Communication	Sociology & Media Psychology		
Minor (any one)		1. Green Marketing 2. Environmental Journalism	1. IMC & Advertising (Advt) 2. Features & Opinion (Journo)	1. Consumer Behaviour (Advt) 2. Global Media (journo)
GE I (any one)	1. Fundamentals of Economics 2. Everyday Mathematics	1. Law for Everyone 2. Elements of Management	1. Computers & Graphics 2. Advance Excel	1. Commercial Banking & Financial Services 2. Artificial Intelligence
GE II (any one)	1. Elements of Marketing 2. Indian Political System	1. Organisational Behaviour 2. Business Environment	1. Writing & Editing for Media 2. Courses from Swayam portal	1. Photography 2. Courses from Swayam portal
VSC	Unleash your Potential	Content Writing		Computers & Multimedia
SEC (any one)	1. Visual Communication 2. Basic Statistics	1. Content Creation 2. Introduction to Financial System		
AEC	Effective Communication Skills I	Effective Communication Skills II	Marathi / Hindi / Sanskrit (MIL)	Marathi / Hindi / Sanskrit (MIL)
IKS	Fundamentals of Indian Knowledge			
VEC	Biodiversity	Digital Empowerment		
CC	Dramaturgy	Natyashastra		
Field Project			RJ & Anchoring (Studio Visits)	

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

B. Com (Business Administration) (BBA) (As per NEP 2020)

No of Years	03
No. of Semesters	06
Intake Capacity	60

Highlight of the Program

The school of Business is focused towards transforming young aspiring minds into tomorrow's managerial Professionals all geared to take on challenges of the corporate world. One of the best pedagogy would be "Grooming & Transforming" – developing the potential of students, guiding and empowering them to create a cutting edge for themselves. This is to facilitate self-growth to bring in a realization of the self worth through empowerment and competence building.

Practices like experimental learning, peer learning, collaborative and cooperative teaching, flip classroom with effective use of ICT have made learning innovative and enriching for both the students the faculty. Professionals from the industry would be invited to conduct guest lectures to keep them abreast of the latest Developments in the business world.

Bachelor of Commerce (Business Administration) or BBA is one of the most popular under graduate Degree programs. The BBA program is Business & Entrepreneurship driven. It has dynamic array of Major, Minor courses, Electives, Vocational skill based courses and Ability Enrichment courses, Value Education Courses, Digital fluency and Skill enhancement courses. This program emphasis mainly on Experiential learning, so that they devote more to the business areas that they are placed.

This program helps in nurturing every student and budding entrepreneur to understand their innate abilities, strengths and work on the needed skill areas. The program will nurture the students with conceptual clarity and more emphasis on application oriented approach on the business scenario. Each and every subject will be dealt with case studies, Role plays, Real life challenges and simulation models.

Eligibility Criteria:

A candidate for being eligible for admission to the B.M.S. Degree Course shall have passed H.S.C. Examination of the Maharashtra Board of Higher Secondary Education or its equivalent examination or Diploma in any Engineering branches with two years or three years duration after S.S.C. conducted by the Board of Technical Education, Maharashtra State or its equivalent examination in one attempt.

The admissions are purely based on merit duly following the reservation policy as per the norms of Government of Maharashtra.

Program Timing: 2:30p.m. - 6 p.m.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Program Structure: BBA (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Majors (Mandatory)	1.Organisational Behaviour 2. Financial Accounting for Business 3. Introduction to leadership in business	1.Principles and Practices of Micro Economics 2. Marketing Management in Business 3. Business in Emerging Markets	1.Market Dynamics & Strategic Decisions 2. Fintech for Business 3. AI Powered Marketing	1.Start-Up Ecosystem & Foundations of Entrepreneurship 2. Cost & Management Accounting 3. Design Thinking
Minor		Data Analysis using Advance Excel	Business Intelligence	Data Analytics for Business
GE I (Any One)	1.Practical Approach to Mathematics 2. Indian Political System	1.Legal Aspects & Policies 2. Contemporary Indian Society	1.Power of Negotiation 2. Science of Wellness	1.Python Programming 2. Swayam Courses
GE II (Any one)	–	1.Visual Communication 2. Quantitative Techniques	–	–
VSC	Unleash Your Potential	–	Digital Marketing	–
SEC (Any one)	–	1.Applied Statistics 2. Content Writing	1. Family Business Management 2.Business Leadership Skills	1. Social Media Marketing 2. Innovation & Creativity in Business
AEC	Organisational Communication	Language for Leadership	Marathi / Hindi / Sanskrit (MIL)	Marathi / Hindi / Sanskrit (MIL)
IKS	Fundamentals of Indian Knowledge System	–	–	–
VEC	Sustainable Urban Development	Digital Empowerment	–	–

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Bachelor Of Science (Computer Science) (BSc CS)

No of Years	03
No. of Semesters	06
Intake Capacity	120

Highlight of the Program

We are in the midst of a revolution in the world of computing that will have far-reaching implications on all of our lives. The emergence of this new digital era has brought in many scientific, technological and social challenges. The complexity of today's computing systems necessitates the expertise of knowledgeable and dynamic professionals with a strong understanding of the fundamental concepts as well as in-depth knowledge of specialized fields. The first year is dedicated to developing programming abilities and program design approaches. The second year focuses on improving software development using a variety of modern platforms. The final year offers a range of more advanced topics which makes a student industry ready.

Eligibility-Criteria

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

Admission will be on merit, based on order of preference as follows: Aggregate Marks at H.S.C. or equivalent.

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

Program Timing: 7:15 a.m. - 12:40/2:30 p.m.

Program Structure: B.sc (Computer Science) (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
SSC	Programming with Python	Advanced Python Programming	Java Programming	Web Programming
SSC	Fundamentals of Computers	Computer Networks	Theory of Computation	Data Structures and Algorithms
SSC	Database Management Systems	Object Oriented Programming with C++	Operating System	Agile Scrum
Minor	Discrete Mathematics	Advanced Calculus	Numerical Methods	Linear Algebra
GE / OE – I	1. E-commerce &	1. Principles of	1. Advanced Tally	1. Creative Content

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

(Choose Anyone)	Digital Marketing 2. Stock Market Operations	Accounting 2. Economics	2. IT Return Filing	Writing 2. Startup & Entrepreneurship Skills
GE / OE – II (Choose Anyone)	–	1. Practical Accounting 2. Economic Modelling	–	–
SEC (Choose Anyone)	–	–	1. Programming with PL/SQL 2. Cryptography & Network Security	1. Mobile App Technologies 2. Unit Programming
AEC	Introduction to Soft Skills	Enhancing Soft Skills	Hindi / Marathi / Sanskrit	Hindi / Marathi / Sanskrit
VEC	Harnessing Green IT	–	–	–
IKS	–	Fundamentals of Indian Knowledge System	–	–

Bachelor Of Science (Information Technology) (BSc IT)

No of Years	03
No. of Semesters	06
Intake Capacity	120

Highlights of the program:

The BSc (IT) is a three-year full-time degree program that is divided into six semesters, with two semesters per year which prepares the students to meet the information and communication technology needs of government, business, healthcare, universities, and other types of organizations.

The application of computers and telecommunication systems to produce, manipulate, store, organize, retrieve, and transmit data is known as information technology (IT). It entails the creation, installation, implementation, management, and upkeep of computer hardware and software within businesses, universities, and other organizations. Programming, Database Management, Networking, Artificial Intelligence, Software Engineering, Electronics, and Applied Mathematics are among the topics covered in the course. Taking into consideration the current trend, the course has made room for new technologies such as Android Programming, Green Computing, and so on.

The Course provides fundamental inputs in a variety of areas as well as a broad understanding of IT and its disciplinary interfaces

Eligibility Criteria:

HSC or equivalent from any stream with Mathematics as one of the subjects / 3 years Diploma from MSBTE or equivalent.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Program Timings:

First Year:

Practical- 10:30 a.m. to 12:30 p.m., **Lectures-** 12:40 p.m. to 6:20 p.m.

Second Year:

Lectures- Monday, Wednesday, Friday: - 10:50 a.m. to 4:30 p.m. Tuesday,
Thursday, Saturday: - 10:50 a.m. to 2:20 p.m.

Practical- Tuesday, Thursday, Saturday: - 2:50 p.m. to 6:20 p.m.

Third Year:

Lectures- Monday, Wednesday, Friday: - 10:50 a.m. to 2:20 p.m. Tuesday, Thursday,
Saturday: - 10:50 a.m. to 4:30 p.m.

Practical- Monday, Wednesday, Friday: - 2:50 p.m. to 6:20 p.m.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Program Structure: B.sc (Information Technology) (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
SSC	Imperative Programming	Object Oriented Programming with C++	Python Programming	Full Stack Development with Java
SSC	Web Technologies	Database Management Systems	Operating Systems	Data Structures and Algorithms
SSC	Digital Electronics	Microprocessors	Computer Networks	Agile Scrum
Minor	Numerical Methods	Discrete Mathematics	Statistical Techniques	Applied Mathematics
GE / OE – I (Choose Anyone)	1. Essentials of Management 2. Group Dynamics and Leadership Skills	1.Principles of Accounting 2.Economics	1.Advanced Tally 2.Personal Finance Management	1.E-commerce & Digital Marketing 2.Start-up & Entrepreneurship Skills 3.IT Returns Filing
GE / OE –II (Choose Anyone)	–	1. Practical Accounting 2. Economic Modelling	–	–
SEC	–	–	CA.NET Core	Graphics Primitives
AEC	Communication Skills in English	English Technical Writing Skills	Hindi / Marathi / Sanskrit	Hindi / Marathi / Sanskrit
VEC	Green Computing	–	–	–
IKS	–	Fundamentals of Indian Knowledge System	–	–

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Bachelors of Science (Data Science) (BSc DS)

No. of Semesters	06
No of Years	03
Semesters	06
Intake Capacity	60

Highlights of the Program:

The BSc (Data Science) is a three-year full-time degree program that is divided into six semesters, with two semesters per year. The goal of this course is to provide a study program that combines data science, machine learning, statistics, and mathematics. The program employs a rigorous approach, a mathematical focus, and involves the application of data science to the social sciences.

This program provides in-depth training in the statistical foundations of data science, as well as a solid foundation in the computing skills and algorithmic reasoning required for modern data analysis. The BSc in Data Science is one of the most popular degrees among IT, market research, and advanced hi-tech companies because it meets their needs for providing valuable insights, decisions, or solutions from large amounts of data required for organizational growth. As a result, a BSc in Data Science is quickly gaining popularity among IT professionals.

Eligibility Criteria:

HSC or equivalent from any stream with Mathematics as one of the subjects / 3 years Diploma from MSBTE or equivalent

Program Timings: 3:40 p.m. to 9:30 p.m.

Program Structure: B.Sc (Data Science) (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
SSC	Python for Data Science	R-Programming	Data Structures and Algorithms	Artificial Intelligence
SSC	Web Technologies	Database Management Systems	Data Warehousing	Big Data
SSC	Descriptive Statistics	Probability and Distributions	Testing of Hypothesis	Data Mining
Minor	Precalculus	Calculus	Discrete Mathematics	Linear Algebra
GE /OE – I (Anyone)	1. Essentials of Management 2. Group Dynamics and Leadership Skills	1. Principles of Accounting 2. Economics	1. Advanced Tally 2. Personal Finance Management	1. E-commerce & Digital Marketing 2. IT Returns Filing

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

GE / OE -II (Anyone)	–	1. Practical Accounting 2. Economic Modelling	–	–
AEC	Communicational Skills in English	Technical Writing Skills	Hindi / Marathi / Sanskrit	Hindi / Marathi / Sanskrit
VEC	Green Computing	–	–	–
SEC	–	–	PL/SQL/Scalar	Numerical Methods/Robotic Process/Automation
IKS	–	Fundamentals of Indian Knowledge System	–	–

Bachelor of Science (Computer Application) (BCA)

No. of Semesters	6/8
No of Years	3/4
Intake Capacity	60

Highlights of the Programme

Welcome to the Bachelor of Science (Computer Applications) (B.Sc. (CA)) program at PTV's Mulund College of Commerce (Autonomous)! This program is designed to provide students with knowledge and skills to become successful professionals in the field of computing.

The B.Sc. (CA) program focuses on computer fundamentals, programming in languages such as C and Java, database management, internet technologies, operating system concepts, and more.

The curriculum offers a balanced approach to software development, and the courses cover a wide range of topics ranging from design principles to software security. Throughout the program students develop practical skills and apply their knowledge in hands-on projects.

This program enables students to create a strong foundation of computing concepts and gets them ready to develop computer applications and website for organizations.

We look forward to providing students with the knowledge and skills they need to become successful professionals in the field of computer applications and welcome them to the B.Sc. (CA) program.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Eligibility: Class XII Passed from any stream Arts / Science / Commerce / MCVC (**Mathematics nor compulsory**), Completed three – year Diploma after Class X or two – year Diploma after Class XII. Students without Mathematics will have to undergo a bridge course on Mathematics. The Bridge Course will be conducted by the college itself.

Timings: 2:30 p.m. to 8:30 p.m.

Program Structure: Bachelor of Science (Computer Application) (As per NEP 2020)

Course	Sem I	Sem II	Sem III	Sem IV
SSC	Fundamentals of Computers	Object Oriented Programming with C++	Python Programming	Java and Spring Framework
SSC	Imperative Programming	Database Management Systems	Embedded Systems	PHP
SSC	Web Technologies	Computer Graphics	Design and analysis of algorithm	Software Testing Tools
Minor	Basic Mathematic	Calculus	Numerical Methods	TCP/IP Protocol & Vulnerabilities
GE/ OE I (Choose any one)	Essentials of Management	Principles of Accounting	Advanced Tally	E-commerce & Digital Marketing
	Group Dynamics and Leadership Skills	Economics	Personal Finance Management	Management Information Systems
GE/ OE II (Choose any one)	–	Practical Accounting	–	
		Economic Modelling		
SEC	–	–	Linux Operating System	Fullstack Vue /NODE with express JS
AEC	Communication Skills in English	Technical Writing Skills	Hindi / Marathi / Sanskrit	Hindi / Marathi / Sanskrit
VEC	Green Computing	–	–	–
IKS	–	Fundamentals of Indian Knowledge System	–	–

POST GRADUATION COURSES

M.Com : Masters in Commerce

Specialization:

- Advanced Accountancy- MAA (Aided)
- Business Management – MBM (Self-Financing)
- Banking And Finance – MBF (Self Financing)

No of Years	02
No. of Semesters	04

Intake Capacity:

Advanced Accountancy- Aided (80)

Business Management- SFC (60)

Banking and Finance- SFC (60)

Highlights of the Program:

The Mulund College of Commerce (MCC) is a well-known brand in commerce education in the Mumbai university. In order to quench the thirst of the students for post-graduation in commerce, the college started M.COM (Accountancy) in 1980. It is an aided course since its beginning. In addition to the above, the college further started two more specializations in M.COM course i.e. M.COM (Business Management) & M.COM (Banking & finance) in the academic year 2012-13 & 2016-17 respectively. The different specializations enable students to select the course of their choice. All the above courses are evening courses. They provide opportunities to take further education even to the working students.

The post graduate center provides all essential facilities to the students. The library is fully computerized & well equipped with text books, reference books & related articles, journals & books on various competitive examinations.

The teaching staff is well experienced and qualified which helps the college to achieve excellent results. The students of the college have topped the merit list of the university with the highest marks. The college results always show better performance than the university results.

The faculties also mentor students about their career planning, placement guidance etc. which motivate them towards competitive examinations and professional courses. The professional counsellor is appointed to counsel the students regarding their academic and personal problems.

Eligibility Criteria: A candidate for being eligible for admission to the two-year degree course leading to the Master of Commerce must have passed the Bachelor of Commerce examination conducted by the different Universities of the Maharashtra.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Program Timing: Evening 5:30 p.m. to 8:30 p.m.

Program Structure:

M.Com Advanced Accountancy (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Advanced Financial Accounting	Corporate Financial Accounting	Financial Reporting	International Financial Reporting
Major (Mandatory)	Advanced Auditing	Strategic Cost Accounting	Advanced Financial Management	International Taxation
Major (Mandatory)	Direct Tax	Indirect Taxes	Financial Risk Management	International Finance
Major (Mandatory)	Mergers & Acquisition	Business Valuation	Indian Financial Thoughts	–
Major (Electives)	Economics for Business Decisions	Macro Economics Concepts and Application	Financial Modelling	Business Applications of AI and ML
Major (Electives)	Behavioural Finance	Financial Management	Data Analytics for Finance	Strategic Business Development
Research Methodology	Research Methodology for Finance	–	Research Project	Research Project
OJT	–	OJT	–	–
FP	–	FP	–	–

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

M.Com Business Management (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Strategic Management	Management Information System	Human Resource Management	Retail Management
Major (Mandatory)	Business Ethics and Corporate Social Responsibility	Management of Business Relations	Entrepreneurial Management	Advertising and Sales Management
Major (Mandatory)	Supply Chain Management and Logistics	E-commerce	Organizational Behaviour	Digital Marketing
Major (Mandatory)	Family Business Management	Office Management	Principles of Event Management	-
Major (Electives)	Economics for Business Decisions	Macro Economics Concepts and Applications	Monetary Economics	Industrial Economics
Major (Electives)	Tourism Management	Corporate Financial Accounting	Commercial Bank Management	Business Valuation
Research Methodology	Research Methodology for Business		Research Project	Research Project
OJT	-	OJT	-	-
FP	-	FP	-	-

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

M.Com Banking and finance (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Banking Practices and Procedures	Banking Law and Practices	Accounting for banking sector	International Finance
Major (Mandatory)	Insurance-Principles and Practices	Financial Markets	Legal Framework for banking	Financial services
Major (Mandatory)	Indian Financial System	Financial Management	Debt market	Investment Management
Major (Mandatory)	Merger and Acquisition	Risk Management Techniques	Banking Technology and management	
Major (Electives)	Economics for Business Decisions	Macro Economics Concepts and Application	Industrial Economics	Monetary Economics
Major (Electives)	Behavioural Finance	Corporate financial accounting	Data Analytics	International taxation
Research Methodology	Research Methodology for Business	–	Research Project	Research Project
OJT	–	OJT	–	–
FP	–	FP	–	–

Master of Science (Information Technology) (MSc IT)

No of Years	02
Intake Capacity	60
No. of Semesters	04

Highlights of the Program:

M.Sc. Information Technology (IT) focuses on developing a student's technical competence in information technology theory, application, and research-related aspects. M.Sc. IT is a two-year full-time postgraduate program that is divided into four semesters, with two semesters per year. The program's goal is to prepare students for careers in the IT industry as well as research. M.Sc. IT program is designed to provide students with theoretical as well as application knowledge and to prepare them for research in the field. Because this program's specialization is in information technology, candidates enrolled in the course are trained to be productive in the industry and to pursue good career opportunities in the future.

The program aims to provide technology-oriented students with the knowledge and ability to develop creative solutions, as well as a better understanding of the effects of future computer system and technology developments on people and society.

Eligibility Criteria:

B.Sc. in Information Technology of University of Mumbai or any recognized university / B.Sc. in Computer Science / B.E. Degree in any branch / B.Sc. Mathematics / B.Sc. Physics / B.Sc. Statistics / B.Sc.

Electronics with Mathematics as one of the subjects at 10 + 2 or its equivalent examination

Program Timings: 8:00 a.m. to 12:30 p.m., including Sundays and Holidays

Practical timings may vary from time to time.

Program Structure

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Data science	Big Data Analytics	Advance AI	Blockchain
Major (Mandatory)	Data science practical	Big Data Analytics Practical	Advance AI practical	Blockchain Practical
Major (Mandatory)	Soft computing techniques	Modern Networking	Machine learning	Deep Learning
Major (Mandatory)	Soft computing techniques practical	Modern Networking Practical	Machine learning practical	Deep Learning practical

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Major (Mandatory)	Cloud Computing	Microservices Architecture	Storage as a Service	Robotic Process Automation
Major (Electives)	Security Breaches and Countermeasures	Malware Analysis	Natural Language Processing	Cyber Forensics
Major (Electives)	Data Center Technologies	Data Center Technologies	Security Operations Center	Advanced IoT
Major (Electives)	Image Processing	Computer Vision	Virtualization on VMWare Platform	-
Research Methodology	Research Methodology	-	-	-
OJT	-	-	-	-
FP	-	-	-	-

M.sc in Finance

No of Years	02	No. of Semesters	04
Total Credits	104	Intake Capacity	30

Highlights of the Program:

M.Sc. Finance is an appropriate program for students who want to be financial maestros. The program covers econometrics tools to be utilized in the financial domain along with Financial Modelling, Corporate & International Finance. This course will help learners to acquire good job opportunities in the field of Finance. This program is similar to that offered by the University of Mumbai since 2013. As and when the University of Mumbai plans for the progression of this program for higher studies, the same shall be applicable.

Eligibility Criteria:

The candidate should be a graduate in any faculty having scored a minimum of 50% marks and should have opted for mathematics at higher secondary or higher level or in the first year of the undergraduate program. Provisional admissions, if given, will be confirmed after fulfillment of eligibility.

Program Timing: 3:40 p.m. to 8:30 p.m.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Program Structure: M.sc in Finance (As per NEP 2020)

Vertical	Sem I	Sem II	Sem III	Sem IV
Major (Mandatory)	Financial Economics	Econometrics and Financial Modelling	Technical Analysis	Mergers, Acquisitions and Corporate Restructuring
Major (Mandatory)	Quantitative Tools for finance	Corporate Finance	Portfolio Analysis and Management	Structured Finance
Major (Mandatory)	Accounting and Financial Reporting	Financial Markets and Institutions	Derivatives	Risk Management
Major (Mandatory)	Practical 1: Quantitative Tools for Finance	Practical 2: Econometrics and Financial Modelling	Corporate Governance & Regulatory Environment	
Major Elective	Financial Management	Fixed Income Securities	AI & Fintech	International Finance
RM	Research Methodology		Research Project I (Internship based)	Research Project II (Dissertation)
OJT/FP/CEP/CC/ RP		–		

PH.D. CENTRE IN COMMERCE (WITH SPECIALIZATION IN BUSINESS ECONOMICS)

A new milestone in the history of Mulund College of Commerce was the start of Ph.D. centre in Commerce with specialization in Business Economics in June 2014 recognized by University of Mumbai. The College Library has a wide collection of books in the subjects of Commerce, Management, and Economics. In addition, adapting to the digital era, the library is suitably equipped with access to E-books, E Journals and OERs. This has enabled the college faculty to achieve academic advancement in their chosen field.

Research forms a strong base for academic progress. Keeping this in mind, the college encourages, motivates and guides the students in their pursuit of research right from their under-graduate programs through projects, assignments, events and competitions. Once the students fulfill their basic eligibility for Ph.D., the college encourages them to pursue high research.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FEE STRUCTURE OF B.COM. (Aided Section) 2024-2025

Fee Head (A)	FYBCOM			SYBCOM			TYBCOM		
	Open	PTC/ SST/ Ex-Ser.	OBC/SB C/VJNT/ SC/ST	Open	PTC/ SST/ Ex-Ser.	OBC/SBC /VJNT/SC /ST	Open	PTC/ SST/ Ex- Ser.	OBC/SBC/ VJNT/SC/ ST
Tuition Fee	800	0	0	800	0	0	800	0	0
Lib.Fee	200	200	0	200	200	0	200	200	0
Gym Fee	200	200	0	200	200	0	200	200	0
Oth.ECA Fee	250	250	0	250	250	0	250	250	0
Magazine Fee	100	100	0	100	100	0	100	100	0
Utility Fee	250	250	250	250	250	250	250	250	250
Development Fee	500	500	0	500	500	0	500	500	0
Examination Fees	3000	3000	3000	3000	3000	3000	3250	3250	3250
Enrolment Fee	220	220	0	0	0	0	0	0	0
Univ.Sports & Cul.Fee	30	30	0	30	30	0	30	30	0
E charges Fee	20	20	20	20	20	20	20	20	20
E Suvidha Fee	50	50	50	50	50	50	50	50	50
Project Fee	100	100	100	100	100	100	0	0	0
Adm.Processing Fee	200	200	0	200	200	0	200	200	0
Alumni Assoc. Fee	25	25	25	25	25	25	25	25	25
Disaster Relief Fund	10	10	10	10	10	10	10	10	10
Insurance Fee	50	50	50	50	50	50	50	50	50
I.Card & Lib Card Fee	50	50	0	50	50	0	50	50	0
Ashwamedh Fee	30	30	0	30	30	0	30	30	0

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

SMAF/Student Welfare Fees	50	50	0	50	50	0	50	50	0
VC Fund	20	20	20	20	20	20	20	20	20
NSS Fee	30	30	30	30	30	30	30	30	30
Library Deposit	250	250	250	0	0	0	0	0	0
Caution Money	150	150	150	0	0	0	0	0	0
Adm.Form & Prospectus	100	100	100	100	100	100	100	100	100
Student Database Mgt. Fees	300	300	300	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150	150	150	150
E-Governance Fees	150	150	150	150	150	150	150	150	150
I/A/OJT/PT Training Fee	1000	1000	1000	1500	1500	1500	0	0	0
TOTAL (A)	8435	7635	5805	8315	7515	5905	6965	6165	4555
Elective Courses Fees (B)	3000	3000	3000	3000	3000	3000	0	0	0
TOTAL (B)	3000	3000	3000	3000	3000	3000	0	0	0
TOTAL A+B	11435	10635	8805	11315	10515	8905	6965	6165	4555
Fee Head	FYBCOM OUTSIDERS			SYBCOM OUTSIDERS			TYBCOM OUTSIDERS		
	Open	PTC/ SST/ Ex-Ser.	OBC/SBC/ VJNT/SC/ ST	Open	PTC/ SST/ Ex-Ser.	OBC/SBC/ VJNT/SC/ST	Open	PTC/ SST/ Ex-Ser.	OBC/SBC/VJNT/SC/ ST
Reg .Fees	11435	10635	8805	11315	10515	8905	6965	6165	4555
Caution Money	0	0	0	150	150	150	150	150	150
Library Deposit	0	0	0	250	250	250	250	250	250
TOTAL	11435	10635	8805	11715	10915	9305	7365	6565	4955

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

For Computer Students :

Laboratory Fee	800
Laboratory Deposit	400
Computer Practical Fee	600
TOTAL	1800

For TYBCOM Optional subjects Fee	
D.T./Comp	
Computer Fee :	1800
DT Tuition Fee :	300
	2100

D.T. / O.R.	
DT Tuition Fee :	300
OR Tuition Fee :	300
	600

D.T. / Exp. Mgt.	
DT Tuition Fee :	300
	300

Export/Comp	
Computer Fee :	1800
	1800

Export/ O.R.	
OR Tuition Fee :	300
	300

Comp\OR	
Computer Fee :	1800
OR Tuition Fee :	300
	2100

Other than Maharashtra State Board Students have to pay extra fee for Document Verification Fee Rs. 400/- & Eligibility Fee Rs.320/-

TYBCOM Students need to pay additional sum towards elective subjects as per the chosen electives. Direct and Indirect Tax = INR 300 Elements of Operation Research= INR 300

Export Marketing = 300

CSA = 1800 (inclusive of 400 refundable deposit)

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

M.Com Advanced Accountancy (Aided)

Fee Head (A)	M.Com - I Accountancy	M.Com - II Accountancy
	Open	Open
PG Tuition Fee College	150	150
PG Tuition Fee Univ.	850	850
Lib.Fee	1000	1000
Gym Fee	200	200
Oth.ECA Fee	250	250
Magazine Fee	100	100
Utility Fee	250	250
Development Fee	500	500
Univ. Exam Fee	4100	4350
PG Registration Fees	800	0
PG Registration Form Fees	25	0
Univ.Sports & Cul.Fee	30	30
E charges Fee	20	20
E Suvidha Fee	50	50
Internet Fees	1500	1500
Adm.Processing Fee	200	200
Disaster Relief Fund	10	10
Insurance Fee	50	50
I.Card & Lib Card Fee	50	50
Ashwamedh Fee	30	30

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

SMAF/Student Welfare Fees	50	50
VC Fund	20	20
NSS Fee	30	30
Library Deposit	250	0
Caution Money	150	0
Lab Deposit	400	0
Adm.Form & Prospectus	100	100
Project Fee	0	2000
Student Database Mgt. Fees	300	300
Infrastructure Upgradation Fees	150	150
E-Content Development Fees	150	150
E-Governance Fees	150	150
I/A/OJT/PT Training Fee	1500	1500
Total A	13415	14040
Elective Courses Fees (B)	3000	3000
Total B	3000	3000
TOTAL A+B	16415	17040

Document Verification Fee Rs. 400/- to be charged for the student who have passed the HSC Examination other than Maharashtra State Board.

*** Specialization subject fee will be charged at Rs. 300/- per subject per semester**

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FEE STRUCTURE OF SELF - FINANCING COURSES 2024-2025

FEE HEADS	BAF			BFM			BBI		
	FY	SY	TY	FY	SY	TY	FY	SY	TY
Tuition Fee	10000	10000	10000	10000	10000	10000	10000	10000	10000
Library Fee	600	600	600	600	600	600	600	600	600
Gym. Fee	400	400	400	400	400	400	400	400	400
Other Fee	1365	1365	1365	1365	1365	1365	1365	1365	1365
Exam Fee	3000	3000	3250	3000	3000	3250	3000	3000	3250
Comp. Practical /Internet Fee	1000	1000	1000	1000	1000	1000	2000	1000	1000
Insu. Fee	50	50	50	50	50	50	50	50	50
Proj. Fee	0	0	500	0	0	500	0	0	500
Lab. Fee	1000	1000	1000	1000	1000	1000	1000	1000	1000
Ind. Visit Fee	500	500	500	500	500	500	500	500	500
Utility Fee	250	250	250	250	250	250	250	250	250
Devl. Fee	500	500	500	500	500	500	500	500	500
Enrol. Fee	220	*	*	220	*	*	220	*	*
Caution Money	150	*	*	150	*	*	150	*	*
Library Dep.	250	*	*	250	*	*	250	*	*
Laboratory Dep	400	400	400	400	400	400	400	400	400
Admission Form Fees	100	100	100	100	100	100	100	100	100
Specialization Subject Fees	*	*	*	*	*	*	*	*	*

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Student Database Management Fees	300	300	300	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150	150	150	150
E-Governance Fees	150	150	150	150	150	150	150	150	150
Document Verification	---	---	---	---	---	---	---	---	---
I/A/OJT/PT Training Fee	1000	1500	---	1000	1500	---	1000	1500	---
B Elective Courses Fees	3000	3000	---	3000	3000	---	3000	3000	---
A+B	24535	24415	20665	24535	24415	20665	25535	24415	20665

FEE HEADS	BMS			BAMMC			BBA	
	FY	SY	TY	FY	SY	TY	FY	SY
Tuition Fee	10000	10000	10000	10000	10000	10000	40000	40000
Library Fee	600	600	600	600	600	600	2000	2000
Gym. Fee	400	400	400	400	400	400	400	400
Other Fee	1365	1365	1365	1365	1365	1365	1340	1340
Exam Fee	3000	3000	3250	3000	3000	3250	3000	3000
Comp. Practical /Internet Fee	1000	1000	1000	1000	1000	1000	1000	1000
Insu. Fee	50	50	50	50	50	50	50	50
Proj. Fee	0	0	500	0	0	500	6000	6000
Lab. Fee	1000	1000	1000	1000	1000	1000	1000	1000
Ind. Visit Fee	500	500	500	500	500	500	500	500
Utility Fee	250	250	250	250	250	250	250	250

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Devl. Fee	500	500	500	500	500	500	500	500
Enrol. Fee	220	0	0	220	0	0	220	0
Caution Money	150	0	0	150	0	0	150	0
Library Dep.	250	0	0	250	0	0	250	0
Laboratory Dep	400	400	400	400	400	400	400	400
Admission Form Fees	100	100	100	100	100	100	100	100
Specialization Subject Fees	0	1200	2400	0	0	2400	0	
Student Database Management Fees	300	300	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150	150	150
E-Governance Fees	150	150	150	150	150	150	150	150
Document Verification	---	0	--	---	3000	--	---	0
I/A/OJT/PT Training Fee	1000	1500	--	1000	--	--	1000	1500
B Elective Courses Fees	3000	3000	--	3000	--	--	3000	3000
A+B	24535	25615	23065	24535	24415	23065	61910	61790

FEE HEADS	B.Sc. - CS.			B.Sc. DS			BCA	
	FY	SY	TY	FY	SY	TY	FY	SY
Tuition Fee	16000	18000	20000	30000	30000	30000	30000	30000
Library Fee	600	600	600	2000	2000	2000	2000	2000
A Gym. Fee	400	400	400	400	400	400	400	400
Other Fee	1365	1365	1365	1640	1640	1640	1640	1640
Exam Fee	3000	3000	3250	3000	3000	3250	3000	3000

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Comp. Practical /Internet Fee	2000	2000	2000	4200	4200	4200	4200	4200
Insu. Fee	50	50	50	50	50	50	50	50
Proj. Fee	2000	2000	2000	1000	1000	1000	2000	2000
Lab. Fee	3000	3000	3000	15000	15000	15000	10000	10000
Ind. Visit Fee	500	500	500	500	500	500	500	500
Utility Fee	250	250	250	250	250	250	250	250
Devl. Fee	500	500	500	500	500	500	500	500
Enrol. Fee	220	0	0	220	0	0	220	0
Caution Money	150	0	0	150	0	0	150	0
Library Dep.	250	0	0	250	0	0	250	0
Laboratory Dep	400	400	400	400	400	400	400	400
Admission Form Fees	100	100	100	100	100	100	100	100
Student Database Management Fees	300	300	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150	150	150
E-Governance Fees	150	150	150	150	150	150	150	150
Document Verification	400	400	400	---	0	0	---	0
I/A/OJT/PT Training Fee	1000	1500		1000	1500		1000	1500
B Elective Courses Fees	3000	3000		3000	3000		3000	3000
A+B	35935	37815	35565	64410	64290	60040	60410	60290

Document Verification Fee Rs. 400/- to be charged for the student who have passed the HSC Examination other than Maharashtra State Board.

*** Specialization subject fee will be charged at Rs. 300/- per subject per semester**

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FEE HEADS		B.Sc. - IT		
		FY	SY	TY
A	Tuition Fee	10000	10000	10000
	Library Fee	1200	1200	1200
	Gym. Fee	400	400	400
	Other Fee	1665	1665	1665
	Exam Fee	3000	3000	3250
	Comp. Practical /Internet Fee	1000	1500	2500
	Insu. Fee	50	50	50
	Proj. Fee	1000	1000	1900
	Lab. Fee	6000	6000	6000
	Ind. Visit Fee	500	500	500
	Utility Fee	250	250	250
	Devl. Fee	500	500	500
	Enrol. Fee	220	--	--
	Caution Money	150	--	--
	Library Dep.	250	--	--
	Laboratory Dep	400	400	400
	Admission Form Fees	100	100	100
	Student Database Management Fees	300	300	300
	Infrastructure Upgradation Fees	150	150	150
	E-Content Development Fees	150	150	150
E-Governance Fees	150	150	150	
Document Verification	--	--	--	
Specialization Subject Fees	--	*	*	
I/A/OJT/PT Training Fee	1000	1500	--	
B	Elective Courses Fees	3000	3000	--
A+B		31435	31815	29465

Document Verification Fee Rs. 400/- to be charged for the student who have passed the HSC Examination other than Maharashtra State Board.

*** Specialization subject fee will be charged at Rs. 300/- per subject per semester**

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FEE TO BE TAKEN FROM THE RESERVED CATEGORY STUDENTS

Fee Head	BAF			BBI			BFM		
	FY	SY	TY	FY	SY	TY	FY	SY	TY
Exam Fees	3000	3000	3250	3000	3000	3250	3000	3000	3250
Insu. Fee	50	50	50	50	50	50	50	50	50
Caution Money	150	*	*	150	*	*	150	*	*
Library Dep.	250	*	*	250	*	*	250	*	*
Laboratory Dep	400	400	400	400	400	400	400	400	400
oProject Fees	0	0	500	0	0	500	0	0	500
Library Fees	0	0	0	0	0	0	0	0	0
Utility Fees	250	250	250	250	250	250	250	250	250
VC fund	20	20	20	20	20	20	20	20	20
E-Charges	20	20	20	20	20	20	20	20	20
Disaster Relief Fund	10	10	10	10	10	10	10	10	10
Alumni Association fee	25	25	25	25	25	25	25	25	25
NSS Fee	30	30	30	30	30	30	30	30	30
Admission Form Fees	100	100	100	100	100	100	100	100	100
Student Club Fees	500	500	500	500	500	500	500	500	500
Journal	---	0	0	---	0	0	---	0	0
Specialization Subject Fees	*	*	*	*	*	*	*	*	*
Ind. Visit Fee	500	500	500	500	500	500	500	500	500
E-Suvidha	50	50	50	50	50	50	50	50	50
Student Database Management Fees	300	300	300	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150	150	150	150
E-Governance Fees	150	150	150	150	150	150	150	150	150

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

I/A/OJT/PT Training Fee	1000	1500	0	1000	1500	0	1000	1500	0
Elective Courses Fees	3000	3000	0	3000	3000	0	3000	3000	0
Document Verification	---	0	0	---	0	0	---	0	0
Total	10105	10205	6455	10105	10205	6455	10105	10205	6455

*Specialization subject fee will be charged at Rs. 300/- per subject per semester

FEE HEADS	B.SC - IT			B.SC - COMP.SCI		
	FY	SY	TY	FY	SY	TY
Exam Fees	3000	3000	3250	3000	3000	3250
Insu. Fee	50	50	50	50	50	50
Caution Money	150	0	0	150	0	0
Library Dep.	250	0	0	250	0	0
Laboratory Dep	400	400	400	400	400	400
Project Fees	1000	1000	1900	2000	2000	2000
Library Fees	0	0	0	0	0	0
Utility Fees	250	250	250	250	250	250
VC fund	20	20	20	20	20	20
E-Charges	20	20	20	20	20	20
Diaster Relief Fund	10	10	10	10	10	10
Alumni Association fee	25	25	25	25	25	25
NSS Fee	30	30	30	30	30	30
Admission Form Fees	100	100	100	100	100	100
Student Club Fees	500	500	500	500	500	500
Journal	300	300	300	---	0	0
Specilazation For Subject Fees	0	0	*	0	0	*
Ind. Visit Fee	500	500	500	500	500	500
E-Suvidha	50	50	50	50	50	50
Student Database Management Fees	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150
E-Goverance Fees	150	150	150	150	150	150
I/A/OJT/PT Training Fee	1000	1500	0	1000	1500	0
Elective Courses Fees	3000	3000	0	3000	3000	0
Document Verification	---	0	0	400	400	400
	11405	11505	8155	12505	12605	8355

* Specialization subject fee will be charged at Rs. 300/- per subject per semester

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FEE HEADS	BMS			BAMMC		
	FY	SY	TY	FY	SY	TY
Exam Fees	3000	3000	3250	3000	3000	3250
Insu. Fee	50	50	50	50	50	50
Caution Money	150	0	0	150	0	0
Library Dep.	250	0	0	250	0	0
Laboratory Dep	400	400	400	400	400	400
Project Fees	0	0	500	0	0	500
Library Fees	300	300	300	300	300	300
Utility Fees	250	250	250	250	250	250
VC fund	20	20	20	20	20	20
E-Charges	20	20	20	20	20	20
Diaster Relief Fund	10	10	10	10	10	10
Alumni Association fee	25	25	25	25	25	25
NSS Fee	30	30	30	30	30	30
Admission Form Fees	100	100	100	100	100	100
Student Club Fees	500	500	500	500	500	500
Journal	---	0	0	---	0	0
Specilazation For Subject Fees	0	1200	2400	0	0	2400
Ind. Visit Fee	500	500	500	500	500	500
E-Suvidha	50	50	50	50	50	50
Student Database Management Fees	300	300	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150	150	150
E-Content Development Fees	150	150	150	150	150	150
E-Goverance Fees	150	150	150	150	150	150
I/A/OJT/PT Training Fee	1000	1500	0	1000	1500	0
Elective Courses Fees	3000	3000	0	3000	3000	0
Document Verification	---	0	0	---	0	0
	10405	11705	9155	10405	10505	9155

* Specialization subject fee will be charged at Rs. 300/- per subject per semester

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Fee Structure of PG Courses 2024-25

FEE HEADS	M.Sc. - IT		M.Sc. Finance		Ph. D	
	PART I	PART II	PART I	PART II	PART I	PART II
Tuition Fee	15000	15000	50000	50000	8000	8000
Library Fee	1000	1000	2000	2000	3000	3000
Gym. Fee	400	400	400	400	400	400
Other Fee	1340	1340	1340	1340	810	810
Exam Fee	4100	4350	4100	4350	650	650
Comp. Practical /Internet Fee	1500	1500	4200	4200	1000	2000
Insu. Fee	50	50	50	50	50	50
Proj. Fee	0	2000	0	2000	0	0
Lab. Fee	13500	13500	7000	7000	0	0
Ind. Visit Fee	500	500	500	500	0	0
Utility Fee	250	250	250	250	250	250
Devl. Fee	500	500	500	500	1000	1000
Laboratory Dep	400	400	400	400	0	0
Caution Money	150	0	150	0	150	0
Library Dep.	250	0	250	0	250	0
P.G.Registration Fee	1025	0	1025	0	1025	0
Admission Form Fees	100	100	100	100	100	100
Student Database Management Fees	300	300	300	300	0	0
Infrastructure Upgradation Fees	150	150	150	150	0	0
E-Content Development Fees	150	150	150	150	0	0
E-Governance Fees	150	150	150	150	0	0
I/A/OJT/PT Training Fee	1500	1500	1500	1500	0	0
Elective Courses Fees	6000	6000	6000	6000	0	0
Total	48315	49140	80515	81340	16685	16260

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

FEE HEADS	M.Com Bus. Mgmt		M.Com Bank & Fin	
	PART I	PART II	PART I	PART II
Tuition Fee	6000	6000	6000	6000
Library Fee	1000	1000	1000	1000
Gym. Fee	400	400	400	400
Other Fee	1340	1340	1340	1340
Exam Fee	4100	4350	4100	4350
Comp. Practical /Internet Fee	1500	1500	1500	1500
Insu. Fee	50	50	50	50
Proj. Fee	0	2000	0	2000
Lab. Fee	0	0	0	0
Ind. Visit Fee	0	0	0	0
Utility Fee	250	250	250	250
Devl. Fee	500	500	500	500
Laboratory Dep	0	0	0	0
Caution Money	150	0	150	0
Library Dep.	250	0	250	0
P.G.Registration Fee	825	0	825	0
Admission Form Fees	100	100	100	100
Student Database Management Fees	300	300	300	300
Infrastructure Upgradation Fees	150	150	150	150
E-Content Development Fees	150	150	150	150
E-Governance Fees	150	150	150	150
I/A/OJT/PT Training Fee	1500	1500	1500	1500
Elective Courses Fees	3000	3000	3000	3000
Total	21715	22740	21715	22740

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

DETAILS FOR OTHER FEE FOR SFC PROGRAMMES 2024-25

Fee Heads	BAF/BBI/BF M/ BMS/ BAMMC			BSC. IT			BSC. DATA SCIENCE.	M.Sc.- IT/ MCom Bus. Mgmt /M.Com B & F		M.Sc. - FINANCE	Ph.D
	FY	SY	TY	FY	SY	TY	FY	PART-1	PART-2	PART-1	
Other Fee / E.C.A.	250	250	250	250	250	250	250	250	250	250	250
Admi. Proc.	200	200	200	200	200	200	200	200	200	200	200
Magazine fee	100	100	100	100	100	100	100	100	100	100	100
ID card & Lib. Card Fee	50	50	50	50	50	50	50	50	50	50	50
Student Welfare Fund	50	50	50	50	50	50	50	50	50	50	50
VC fund	20	20	20	20	20	20	20	20	20	20	20
Uni. Sports and Cultural	30	30	30	30	30	30	30	30	30	30	30
E-charges	20	20	20	20	20	20	20	20	20	20	20
Diaster Relief Fund	10	10	10	10	10	10	10	10	10	10	10
E-Suvidha	50	50	50	50	50	50	50	50	50	50	50
Alumni Association Fee	25	25	25	25	25	25	0	0	0	0	0
Ashwamedh	30	30	30	30	30	30	30	30	30	30	30
Student Club Fees	500	500	500	500	500	500	500	500	500	500	0
Journal	---	----	----	200	200	200	----	----	----	----	----
NSS Fee	30	30	30	30	30	30	30	30	30	30	30
TOTAL	1365	1365	1365	1565	1565	1565	1340	1340	1340	1340	810

Document Verification Fee Rs. 400/- to be charged for the student who have passed the HSC Examination other than Maharashtra State Board.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

REFUND OF FEES

Rules regarding refund of fees in case of any cancellation of admission for all undergraduate courses are applicable as per University norms (University Circular No. UG/412 of 2008 dated 11th September, 2008).

Fee Deduction on cancellation of admission

Period and percentage of deduction charges					
(I)	(II)	(III)	(IV)	(V)	(VI)
* Prior to commencement of academic term and instruction of the program	Upto 20 days after the commencement of academic term of the program	From 21st day upto 50 days after commencement of academic term of the program	From 51st day upto 80 days after commencement of academic term of the program or August 31st whichever is earlier.	From September 1st to September 30th	After September 30th.
Rs. 500/- lump sum	20% of the total amount of fees.	30% of the total amount of fees.	50% of the total amount of fees.	60% of the total amount of fees.	100% of the total amount of fees.

Ordinance 2859 of University of Mumbai

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

The candidates who have taken admission in under graduate courses in Govt. colleges, in Govt. aided and SFC courses conducted by affiliated colleges, and recognised Institutions may request for refund of fees after applying in writing for cancellation of their admission to the course. The refund of fees as applicable shall be made on or before 30th day after the date of cancellation and thereafter. The percentage of fee for the course shall be refunded to the candidate after deducting charges as follows: The total amount considered for the refund of fees from the commencement of academic term of the program includes the following:

- i) All the fee items chargeable for one year are as per relevant University circulars for different faculties (excluding) the program for which the total amount is fixed by other competent authorities).
- ii) The fee charged towards group insurance and all fee components to be paid as university share (including Vice-Chancellor fund, University fee for sports and cultural activities, E-charge, disaster management fund, exam fee and Enrolment fee) are non-refundable.
- iii) Fee collected for Identity card and Library card, admission form and prospectus, enrolment and any other program specific fee are not refundable after the commencement of the academic term.

All refundable deposits (Laboratory, Caution Money and Library etc.) shall be fully returned when a student leaves the college or cancels the admission on production of original fee receipt. Deposits not claimed within one year of leaving the college or cancellation of admission will be forfeited. For the students who are leaving the college after completion of studies, schedule

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

for the refund of deposit will be put up on the college notice board after the declaration of the University result of the relevant program. For the students who cancel their admission in the middle of the course, the amounts of deposits will be

refunded to the student after 30 days from the date of receipt of their application duly signed by student and NOC from departments concerned.

RULES FOR FEE REFUND FOR POST GRADUATE COURSES (Vide University Circular UG/253 of 1996.)

- A. The registration fees once paid for the PG course will not be refunded for any reason.
- B. The Tuition fee paid by the candidate for the course in which he/she is registered as a PG student will be refunded to him/her if he/she leaves the said program without attending any lectures, seminars or practical, subject to a deduction of 25% of the tuition fee. The application by the candidate for such refund will only be entertained if it is received by the Principal/Registrar/ Head of Department within fifteen days of the date of commencement of the lectures of the academic year in which the fees is paid.
- C. The Tuition fee paid by the candidate for the program in which he/she is registered as a PG student will be refunded to him/her if he/she leaves the said program and joins another program of Mumbai University for which he/she applied and the admission is made later, subject to a deduction of 25% of the tuition fee.

ADMISSION GUIDELINES

Admission to all undergraduate and postgraduate programmes will be strictly on a merit basis and as per the applicable reservation policy. The learners need to apply at the University of Mumbai Admission portal and select the college and programme. This pre-admission form of University Admission Portal needs to be saved. The learners also need to apply at the college admission portal and wait for the merit list to be displayed. Once selected, the learners need to pay the fees for the desired programme within the due date & time to confirm admission. Claims over seats will not be entertained if a student fails to pay the fees within the due period.

In-House quota seats are available only for B. Com programme. Every learner who would be passing HSC exam in first attempt from Mulund College of Commerce can get admission to B.Com. (aided programme), irrespective of the score at HSC. However, failure to pay the fee within the due date will render such in-house students ineligible for claiming a seat in B. Com later. The applicants are required to keep themselves informed about the admission process through the notices put up on the college website from time to time.

The Management or the college does not accept any donation or capitation fee for admission to any program offered by the college. The public is cautioned not to fall prey to any misleading information regarding admission in the college against donation. In case, any person approaches the students/ parents for donation/ capitation fee, the same should be reported to the Principal immediately.

In the year 2021, University also entered its 4th Cycle of NAAC Accreditation with a CGPA of 3.26 and "A" grade. Academic Autonomy allows college to have its own Board of Studies and design its own programme, courses and syllabus. The final degree certificate of every programme will carry the name of University of Mumbai. For the academic year 2022-23, autonomous structures will be applicable only for PG programmes, FY & SY of UG programmes.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

The learners will now be able to earn a higher number of credits alongside the credits earned through the regular courses in each programme. A basket of credit based short-term courses are being offered to students to upskill themselves and increase their employability. The learners get the advantage of customising their education by choosing courses of their liking and needs.

This year the college will be offering two highly specialised job oriented UG and PG programme namely B.Sc. (Data Science) and M.Sc. (Finance)

Under Autonomy the college has adopted a continuous evaluation system. For each course (subject), learners are continuously evaluated for their academic participation for 40 Marks (internal assessment) and a semester end theory examination is held for 60 Marks. Individual passing of 40% in both internal assessment and semester end exam is needed for students to be successful in each course (subject)

Learners will be promoted to higher classes irrespective of the number of heads in which they pass. Promotion to higher class does not eliminate the need of passing the courses/subjects of earlier semesters. Final Semester grade-card and degree certificate will not be given unless the learners clear all their back-logs of all the semesters.

Learners who are not satisfied with the assessment can apply for revaluation and photocopy of their answer booklets as and when the notice of the same is given and as per University & College Guidelines.

ATTENDANCE NORMS

A) UNIVERSITY NORMS

The students must strictly follow the University norms of maintaining minimum 75% Attendance in every semester failing which they are not eligible to appear for the semester end exam. The relevant University Ordinance 0.6086 relating to Attendance is as follows

- 1) Every bonafide learner shall ordinarily be allowed to keep terms for the given semester in a program of his enrolment, only if he fulfils at least seventy five percent (75%) of the attendance taken as an average of the total number of lectures, practical, tutorials etc. wherein short and/or long excursions/ field visits/study tours organized by the college and supervised by the teachers as envisaged in the syllabus shall be
- 2) The same ratio shall be applied for computing the attendance of the learners by crediting the number of periods which are missed while participating in an extracurricular/co-curricular activity/competition/camp/ workshop/convention/symposium /seminar etc. where the said learner is of officially representing the college/University/District/State/Country with the permission of the Principal/ Director/Head of the College/Institute/University Department or by the direction of the University Oficer as the case may be wherein for the purpose of computing the average attendance the periods missed for what is envisaged here-in- above, at Sr. No 2, shall be deemed to have been attended by the said learner.

B) GENERAL RULES PERTAINING TO ATTENDANCE

- a) Students who request leave of absence from lectures / Practical/Tutorials for participating in sports, cultural should submit application or any other activity countersigned by the respective Co-ordinator.
- b) Parents of Degree/Junior College students are required to contact the Coordinator, Vice Principal or the

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Principal, at-least once in a term, to keep themselves appraised of their ward's attendance and progress.

- c) All decisions pertaining to grant of terms will be decided by an Attendance Committee consisting of the principal & senior members of the teaching staff.

COLLEGE FESTIVALS

The vibrancy, energy and vibes of colleges manifest through their festivals which are held through immense dedication of students. The pulse of Mulund College of Commerce can be experienced through the festivals that we organise each year. The gist is as under-

Emporio- The Economics Department keeps the students on their toes in this festival of economics and finance. If money matters to you, this should as well! **Insta handle-mcc_emporio.**

Inspira Management Club- is for the students and by the students of Department of Management Studies. INSPIRA Management Club is formed to instil the theoretical learnings into a practical setting. Students plan, organize and execute various Management oriented activities for the Management and business administration students. The students of BMS and BBA are divided into four Management houses - Zenith, Emyrean, NextGen and Enigma. Each of these houses will conduct one Management activity and compete to secure the rolling winner's trophy. The activities are based on leadership skills, communication skills, teamwork, logical thinking etc. The teams and participants learn to face challenges, come up with creative ideas, decision making and also develop the personality.

Manthan- Churning of thoughts is a literary event organised by the Department of BAF, BBI and BFM. Manthan organizes three events, Speechify-elocution competition, Karwan-Poetry writing and recitation and, WARTalap-debate competition.

Math Wonder- The wonderful world of numbers is made more interesting and exciting by the department of Computer Science. Even the school students from the neighbourhood take a huge interest in attending this exhibition!

Muse- Films have huge influence on our lives. Muse under the Department of Media Studies organises film screenings to learn about the intricacies of film making from media perspectives. The screenings help students enrich their own contents.

Quantomania – The Mathematics Department entertains the maniacs of quantitative skills and keeps people enthralled in the world of numbers! **Insta handle- mcc_quantomania**

Shodh- The Department of Banking and Insurance organizes research competitions for young researchers where they are trained and mentored to present their research projects evaluated by the experts. The competition is a wonderful platform for young research enthusiasts.

Spectrum- The college organizes inter-collegiate cultural and sports festival around December each year. The festival receives a huge response from the colleges across University of Mumbai. It is a festival that defines the vibe of the college. You can explore more on the **insta handle- mcc_spectrum**

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

Techno beat – It is a festival organised by the Department of Information Technology and Computer Science. It has events that cover the latest in Information Technology and Computer Science. Join the festival for fun, frolic and learning! **Insta handle- mcc_technobeat**

COLLEGE PUBLICATIONS

Writing is an essential skill to build a career and create identity. The college offers multiple avenues for students to channelize their writing flare and spell the charm of words.

Commercium- It is a periodical published by the Department of Commerce and helps students write analytical pieces on the world of commerce and business.

E-cognisance- Department of Law annually publishes this e newsletter which helps students express their legal opinions in an articulate manner.

Finanza- The department of Financial Markets publishes this periodical which covers the nuances from the world of finance and investments.

Inspira- This bi-annual newsletter from the Department of Management Studies covers news, articles, poems and essays that are contributed and edited by the students of the department.

Pratibimb- Departments of BAF and BBI bring out this bi-monthly theme-based publication. It is a highly encouraging space for budding writers to get a wide readership.

Shutterspeed- It is a bi-annual Newsletter from the Department of Media Studies. The newsletter has a team of skilled student editors who mentor budding student writers, bloggers, and photographers to report the events and activity of college in a way that captures the inherent richness and vibrancy of college life.

Vision- The college annual magazine – Vision is the forum for students to express their creativity and writing skills. It also highlights the achievements of the college and its students. It reflects the year that passed.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

ACADEMIC, CO-CURRICULAR AND EXTRA CURRICULAR

The smooth functioning of various activities of the college requires meticulous planning, co-ordination, and teamwork. The list of various committees and their respective heads is given here under.

LIST OF ACTIVITIES COMMITTEES FOR THE YEARS

2023-2024 & 2024-2025

	Committee		Committee
1.	STUDENTS COUNCIL	2.	Cultural Forum
	Ms. Riya Dhamapurkar (C)		Ms. Pooja Patil (C)
	Dr. Vaishali Patil		Ms. S. Pagare (C)
	CA Vinaya Marathe		Dr. Kanchana Sattur
	Dr. Kanchana Sattur		Mr. Nitin Pawar
	Mr. Prathamesh Bobhate		Ms. Sipra Routray
			Ms. Komal Bhat
			Ms. Shweta Ghare
			Ms. Soumya Jaiswal
3.	Marathi Vangmaya Mandal	4.	Gymkhana
	CA Snehal Chavan (C)		Mr. Nitin Pawar (C)
	Mr. C.A. Waghmode (C)		Dr. R.D. Mishra (C)
	Dr. Rajashri Deshpande		Ms. Siddhi Kambli
	Ms. Pooja Patil		Mr. Jayanta Ghorpade
	Ms. Madhura Dalvi		Ms. Shilpi Jawake
			Mr. Prathamesh Bobhate
			Mr. Sudhakar Gite
			Ms. Reena Issac
5.	Vision & Prospectus	6.	NSS
	CA Vinaya Marathe (C)		Mr. Nikhil Karkhanis (C)
	Dr Shayeree Ghosh		Ms. Gopika Pal
	Dr. Rajashri Deshpande		Mr. Prathamesh Bobhate
	Ms. Swapna Acharya		Ms. Neha Pal
	Ms. Madhura Dalvi		Ms. Archana Kadam
	Ms. Sipra Routray		Dr. Priti Pathak
	Ms. Kalpana Talele (C)		
	Mr. Suvarna Rajput		

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

7.	Dramatics	8.	Nature Club and Green Campus
	Ms. Archana Kadam (C)		Ms. Shilpi Jawake (C)
	Ms. Riya Dhamapurkar		Ms. Soumya George
	Ms. Nimisha Gadkari		Ms. Sneha Prajapati
			Mr. Kailas Ariwale
9.	Career Guidance & Counselling/ Placement Cell	10.	SMAF
	Ms. Alpa Katira (C)		Mr. B.M. Kadali (C)
	Ms. Sanyuja Kurkure (C)		Ms. Seema Attarde
	Dr. Vaishali Patil		Dr. Arjun Lakhe
	Ms. Abhilasha N		
	Ms. Sneha Prajapati		
	Ms. Shweta Ghare		
11.	Alumni Association	12.	Planning Forum / Commerce Association / Management Club
	CA Dr. Anuradha Ganesh (C)		CA Dr. Anuradha Ganesh (C)
	Ms. Alpa Katira		Ms. Shweta Ghare
	Ms. Komal Bhat		Ms. Gopika Pal
	Dr. Jyotika Chheda		Ms. Abhilasha N.
			Ms. Leena Abhyankar
13.	Feedback Committee (Parents, Students, Teachers, Non-Teaching Staff)	14.	Research Assessment & Promotion Committee
	Ms. Seema Ashar (C)		Dr. Kanchana Sattur (C)
	Ms. Seema Attarde		Dr. Reena Nagda
	Dr. Vishal Borude		Dr. Arjun Lakhe
	Ms. Shriya Shenoy		Dr. Jyotika Cheda
	Ms. Saumya George		
	Ms. Pratiksha Harwalkar		
	Ms. Shweta Ghare		

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

15.	Website maintenance Committee	16.	Examination (Degree & SFC)
	Dr. Hiren Dand (C)		Dr. Pramila D'Souza (C)
	Ms. Seema Attarde		Mrs. Riya Dhamapurkar
	Dr. Reena Nagda		Dr. Sulbha Dey
	Dr. Priti Pathak		Mr. Amit Yadav
	Ms. Komal Bhat		Mr. Nikhil Karkhanis
	Ms. Pratiksha Harwalkar		Dr. Hiren Dand
			Mrs. Shilpa Thakur
			Dr. Viji Kannan
			Dr. Reena Nagda
			Dr. Rajashri Deshpande
			Examination Junior College
			Ms. Snehal Pagare (C)
			Mr. B.A. Kadali
			Mr. Rupesh Panchal
17.	Maintenance, Vigilance, Safety & General Discipline	18.	Unfair Means Inquiry Committee
	Mr. Amit Yadav (C)		Dr. Jyotika Chheda (C)
	Dr. Arjun Lakhe		Dr. Vaishali Patil
	Ms. Archana Kadam		CA Vinaya Marathe
			Ms. Archana Kadam
19.	Library	20.	Purchase Committee
	Ms. Seema Ashar (C)		Dr. Hiren Dand (C)
	Mr. V.H. Chaudhari (C)		Mr. Nitin Pawar
	Dr. Vaishnavi Assar		Dr. S.A. Pawar
	Dr. Shayeree Ghosh		
21	Canteen & Cleanliness	22.	Admission
	Dr. Kanchana Sattur (C)		Dr. S.A. Pawar (C)
	Ms. Siddhi Kambli		CA Dr. Anuradha Ganesh
	Ms. Neha Pal		Mr. Nikhil Karkhanis
	Ms. Soumya George		Dr. Shayeree Ghosh
	Ms. Sneha Prajapati		Dr. Hiren Dand
	Ms. Mohini Mistry		Ms. Shilpa Thakur
			Dr. Viji Kanan
			Dr. Reena Nagda
			Dr. Rajashree Deshpande

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

23.	IQAC / NAAC / NIRF	24.	Attendance Committee
	Dr. Arjun Lakhe (C)		Ms. Riya Dhamapurkar (C)
	Dr. Rajashri Deshpande		Ms. Gopika Pal
	Dr. Sulbha Dey		Ms. Pooja Patil
	Mr. Nikhil Karkhanis		Dr. Priti Pathak
	Dr. Viji Kanan		Ms. Shilpi Jawake
	Dr. Hiren Dand		Ms. Bhumika Nakum
	CA Dr. Anuradha Ganesh		
	Mr. Amit Yadav		
	Dr. Vaishali Patil		
25.	Scholarships & Prizes / DDC	26.	Entrepreneurship Development Cell & Innovation
	Ms. Seema Attarde (C)		Dr. Viji Kannan (C)
	Ms. Neha Pal		Mr. Nikhil Karkhanis
	Ms. Madhura Dalvi		Mr. Nitin Pawar
	Dr. Priti Pathak		Ms. Shilpi Jawake
	Ms. Soumya George		Ms. Shriya Shenoy
	Ms. Abhilasha N		Ms. Sipra Routray
	Ms. Bhumika N		Ms. Pratiksha Harwalkar
	Mr. Sudhakar Gite (C)		
	Ms. Seemali Nikalje		
27.	Grievance Redressal Cell	28.	Women Development Cell
	Dr. Pramila D'Souza (C)		Ms. Gopika Pal (C)
	Ms. Seema Ashar		Mr. Jayanta Ghorpade
	Dr. Vishal Borude		CA Vinaya Marathe
	Ms. Swapna Acharya		Ms. Pooja Patil
	Ms. Suvarna Rajput		
29.	Internal Complaints' Cell	30.	NEP Implementation Cell
	Mrs. Shilpa Thakur (C)		Dr. S.A. Pawar
	Dr. Pramila D'Souza		Dr. Arjun Lakhe
	Ms. Swapna Acharya		Dr. Sulbha Dey
	Dr. Vishal Borude		Mr. Nikhil Karkhanis
			Dr. Shayeree Ghosh
			Mr. Jayanta Ghorpade
31.	Student Exchange Program		Dr. Pramila D'Souza
	Ms. Shilpa Thakur (C)		Mr. Amit Yadav
	Dr. Hiren Dand		CA Snehal Chavan
	CA Dr. Anuradha Ganesh		Dr. Hiren Dand

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

	Dr. Viji Kanan		Ms. Shilpa Thakur
	Dr. Rajashri Deshpande		Dr. Viji Kanan
	Ms. Nivedita Payannawar		Dr. Reena Nagda
32.	E-Content & Learning	33.	Academic Calendar Committee
	Dr. Rajashri Deshpande (C)		Dr. Shayeree Ghosh (C)
	Ms. Abhilasha N		Mr. Sudhakar Gite (C)
	Ms. Komal Bhat		CA Snehal Chavan
	Dr. Vaishnavi Assar		Dr. Vaishnavi Assar
			Ms. Seema Ashar
34.	Prevention of Ragging	35.	Remedial Coaching
	Dr. Jyotika Cheda (C)		Mr. Jayanta Ghorpade (C)
	Mrs. Shilpa Thakur		Mr. K.B. Ariwale (C)
	Ms. Alpa Katira		Mr. Amit Yadav
	Mr. Prathamesh Bobhate		Ms. Neha Pal
			Mr. C.A. Waghmode
36.	Special Cell Committee	37.	Staff Club
	Dr. Sulbha Dey (C)		Dr. Vaishali Patil (C)
	CA Snehal Chavan		Ms. Sanyuja Kurkure (C)
	Ms. Riya Dhamapurkar		Ms. Vaishnavi Assar
	Ms. Pratiksha Harwalkar		Ms. Swapna Acharya
38.	Additional Credit Committee	39.	Time table Committee (Junior College)
	Dr. Reena Nagda (C)		Ms. Seemali Nikalje (C)
	Dr. Pramila D'Souza		Mrs. Leena Abhyankar
	Dr. Sulbha Dey		Ms. Reena Issac
	Dr. Arjun Lakhe		
	Ms. Seema Ashar		
	CA Vinaya Marathe		
40.	Intensive Coaching	41.	Commerce Association (Junior)
	Mr. Lathish		Mr. Rupesh Panchal (C)
	Mr. B. Kadali		
42.	Economics Association (Junior)	43.	Maths Association (Junior)
	Mr. K.B. Ariwale (C)		Mr. V.H. Chaudhari (C)
			Mr. M.V. Lathish
			Mrs. S.S. Kurkure
44.	English Literary Circle	45.	Hindi Literary Circle
	Mr. B.A. Kadali		Ms. Kalpana Talele (C)
	Mrs. Suvarna Rajput		

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

46.	German Literary Circle	47.	French Literary Circle
	Ms. Nivedita Payannawar (C)		Ms. Manisha Dand (C)
		48.	Sanskrit Literary Circle
			Ms. Snehal Koli (C)

STUDENTS' COUNCIL

Students Council is a statutory body that is constituted as per the instructions received from the University of Mumbai and State Government of Maharashtra. The Students' Council has a fair representation of the students' community. The Council actively participates in organising various events and activities in the college and is a strong link between the administration and student community.

NATIONAL SERVICE SCHEME (NSS)

The degree college has a full- ledged NSS Unit, functioning under the NSS wing of University of Mumbai. The objective of the NSS Programme is to bring holistic development in the personality of students through community work. After completing the programme, the students receive a certificate from Government of India. Students who are interested in social work are encouraged to join the NSS Unit. The Unit enrolls 300 students every year, who enthusiastically participate in several community welfare projects. The Unit organises area-based projects on varied socially relevant areas like environment conservation, health awareness, de-addiction, Swachha Bharat Abhiyan, AIDS Awareness Projects, Road Safety Drives, Communal Harmony etc. The unit also organises various social awareness programs by joining hands with several NGOs who bring in the much-needed expertise and resources on the table. Th NSS Unit organises several blood donation camps and rallies aimed at civic consciousness. Every year the Unit conducts a 7-days residential camp in a rural area to acquaint the students with challenges of rural areas. Each year many NSS volunteers also participate in various University, District, State and National Level Camps organised by University and Government. Our NSS unit and the programme Officer have received accolades and appreciation for being one of the best at University and State Level. **Insta handle- nss unit of mcc.**

INTERNAL COMPLAINT COMMITTEE

Internal Complain Committee is constituted as per legal requirements. The committee legally addresses complaints of sexual harassment within the institution.

WOMEN DEVELOPMENT CELL

Women Development Cell actively works towards creating awareness and sensitivity about gender issues. Events and activities are organised around the theme of Gender Justice, Laws for Women, Health of Women, Self-Defence etc. Staff and Students actively participate in to build more inclusive, fair and just society.

MARATHI VANGMAY MANDAL

This student organisation was founded as a platform to promote various aspects of Maharashtra culture at the collegiate level. The basic thrust area of the MVM is the promotion of Maharashtra culture & literature amongst the youth. MVM conducts events such as “Marathi Bhasha Din”, “Mai Marathi, My Marathi” etc.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

COUNSELLING CELL

In an increasingly competitive environment, personal and professional challenges of students cause a lot of stress. To cope with this, the college has set up a Counselling Cell. Counselling is provided by a professional counsellor, who helps the students in sorting out conflicting demands and in managing stress. Confidential assistance is given to help students understand their feelings and overcome challenges of interpersonal relationships. Depending upon the nature of intervention required, family members are also included in the counselling process.

PLACEMENT CELL

The Placement Cell works with the objective of imparting employability in our students & providing them with career opportunities. The Placement Cell also takes great efforts in providing internship opportunities to the students. The purpose of the Cell is to provide employment readiness that will meet the demands of a highly skilled workforce, thus creating interest and professionalism in the students.

INDUSTRIAL VISITS

Regular industrial visits are arranged every year to give practical exposure to students. This exposure helps students to relate theoretical knowledge obtained in classrooms with actual processes in Industry.

COMMERCE & MANAGEMENT ASSOCIATION

Giving practical exposure to the theoretical concepts learnt in the classrooms and making students employable is the main objective of the Commerce Association. Seminars & workshops are conducted on various contemporary issues. Industry experts are called to address students with a view to bridge the gap between industry demands and academics. Students are taken to educational tours and visits to places like SEBI and RBI monetary museums. Quiz, poster making, debate and PowerPoint presentation competitions are conducted regularly to make students think and apply theoretical concepts learnt. Teachers have developed E-content to introduce flipped classrooms. The association has also made commerce books written in Marathi available in the college library.

CULTURAL COMMITTEE

The Cultural Forum celebrates various activities and events like Friendship Day, Independence Day, Teachers' Day and Republic Day along with the College Annual Cultural Fest – 'Spectrum'.

SPORTS ACTIVITIES

A Committee, consisting of teachers and the Director of Physical Education & Sports, manages the activities of the Gymkhana. The MCC students excel at international and national level in sports like Fencing, Squash, Swimming, Chess, Table Tennis, Football, Volleyball, Gymnastic etc. The previous years' Sports/Games champion of the Degree College will be the Gymkhana Secretary. In case of his non-availability, another student whose all-round performance during the previous year has been found satisfactory, will be nominated by the Gymkhana Committee as the Secretary.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

NATURE CLUB

The Nature Club of the college works to create and increase the sensitivity among the students of the college about contemporary environmental issues. The activities of the club include field-visits, excursions, lectures, film -screenings, workshops, seminars and competitions related to environmental subjects. Students are encouraged to contribute to the activities of the club.

REMEDIAL COACHING

Remedial coaching is conducted with the objective of improving academic skills and linguistics proficiency of the students in various subjects and to raise their level of comprehension of basic subjects to provide a stronger foundation for further academic work.

CAREER KATTA (Career & Entrepreneurship counselling, Skill development, Internships, Placements, etc)

Career Katta is an initiative of Department of Higher and Technical Education, Govt of Maharashtra and in coordination with Maharashtra Information Technology Support Centre. The college conducts various activities to guide students about Career, Competitive Examinations (UPSC, MPSC, Banking, SSB, SSC, Police, LIC, etc.), Entrepreneurship, Skill Development; Credit Earnings under new CBCS and NEP Curriculum Framework, Internship and Placement Opportunities, etc. Any student admitted for any regular course in the college or college alumni referred by College Coordinator can join this. **Registration Fees -** One Time Rs. 365 for Three-year degree period (Rs. 0.36 per day), which will be reimbursed in the form of subsidy on examination charges of CBCS. It includes free access to all the activities, courses, State Level Competitive Exams, etc. **To Register**, download the MITSC application from Google Play Store and pay fees using any online payment mode.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

SCHOLARSHIPS AND FREESHIPS

The college facilitates and encourages all the students to apply for various scholarships and Freeships schemes of Government of Maharashtra as well as Central Government. The students can approach college office to get further details on the same.

The college collects subsidized fees from the learners belonging to eligible reserved categories. The balance amount of fees is received by the college from the government after the application for the same gets sanctioned. The learners who fail to apply for the scholarship/Freeships or those whose applications get rejected by the Government, are required to pay the difference between the actual and the subsidized fee. If the sanction comes for part of the amount, the remaining part will also be recovered from the student.

There are also open merit scholarships, scholarships for girls and scholarships for learners with disabilities. Learners can explore any of the applicable schemes and apply for the same.

The details of the application deadlines, process and eligibility of these schemes can be explored at <https://mahadbtmahait.gov.in/>

<https://scholarships.gov.in/>

<https://disabilityaffairs.gov.in/content/page/scholarship.php>

STUDENT WELFARE SCHEMES

STUDENT	WHO CAN APPLY	INCOME LIMIT RREQUIREMENTS
SCHEDULED CASTE STUDENTS	Students (Boys, Girls) belonging to the SC Category	No income limit-: 1. one photo copy (attested) of first and last page of ration. 2. One photo copy (attested) of the last examination passed. 3. Valid original income certificate. 4. Attested photo copy of caste certificate.
SCHEDULED TRIBES	Students (Boys, Girls) belonging to the ST Category	Same as above
SPECIAL BACKWARD CLASS (SBC)	Students (Boys, Girls) belonging to the SBC Category	Same as above
V. J. N. T STUDENTS	Students (Boys, Girls) belonging to the V. J. N. T Category	Same as above

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

STUDENT	WHO CAN APPLY	INCOME LIMIT REQUIREMENTS
MINORITY COMMUNITY STUDENTS	Students belonging to Muslim, Sikh, Christian, Buddhist and Parsi Communities.	*Students who have secured not less than 50% marks in previous final exam. Income limit -: 2,00,000/* Requirements -: *1) Self attested passport size photograph with signature. 2) Copy of the Marks statements of earlier examination (attested) 3)Income Certificate should be by the way of an affidavit on non-judicial stamp paper for self-employed parents and employed parents. 4)Proof of permanent residence. 5) Minority community declaration-affidavit on non-judicial stamp paper by the student that he/she belongs to any one of the minority communities notified by the Central Government.
WARDS OF EX-SERVICEMEN	Students whose parents (Mother/Father) have retired from Military Services.	No Income Limit:- 1) Copy of Current year ID. 2) Copy of Current year fee receipt. 3) Copy (attested) of Marksheet of last two years. 4) Copy of students own bank passbook of any nationalized bank. 5) Copy of Aadhar Card. 6) Copy of Domicile certificate. 7) Copy of Ration card. 8) Copy of Parent's ID of ex-servicemen.

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

STUDENT	WHO CAN APPLY	INCOME LIMIT REQUIREMENTS
Children of Primary School/ Secondary School	Parents (Father/Mother) of the students working in Government recognized Primary aided school/ Corporation school/ Z.P school/ junior college attached to secondary college/ degree college under grant -in Aid for salary.	No income limit-: 1) Copy of current year college ID. 2) Copy of current year fee receipt. 3) Copy (attested) of first and last page of ration card. 4) Copy (attested) of Mark sheet of last examination passed. 5) Certificate from school (on school letterboard) with date of super annuation (original copy)
Economically Backward class (EBC) (Rajashri Shahu Maharaj Scholarship)	Students who belong to EBC Category	1) Copy of Current year ID. 2) Copy of Current year fee receipt. 3) Copy (attested) of Marksheet of last year. 4) Copy of students own bank passbook of any nationalized bank. 5) Copy of Aadhar Card. 6) Copy of Caste Certificate.
GIRLS FREE STUDENTSHIP	Girls who have taken admission in XI std.	No income limit. Photo copy of Ration Card first page and last page.
NATIONAL MERIT SCHOLARSHIP	Students who have secured 75% and above in SSC.	Below RS. 2,50,000 per year.
OPEN MERIT SCHOLARSHIP	Only for FYJC/ FY.Bcom. Open Category students (Students who have secured 60% and above marks)	1) Copy of Current year ID. 2) Copy of Current year fee receipt. 3) Copy (attested) of Marksheet of last year. 4) Copy of students own bank passbook of any nationalized bank. 5) Copy of Aadhar Card. 6) Copy of Domicile Certificate.

Note:

- 1) Submission of forms: Within 1 month from the date of starting the college.
- 2) If a student is eligible for Freeships/Scholarship he/she must open a saving bank account with Union Bank of India Mulund (W) Branch and the account number must be given to college for administrative purpose.
- 3) For parents having income above 1 lac, the student has to submit valid original income certificate issued by Tahsildar office, Aadhar Card, Domicile Certificate, Copy of Passbook, Non-Creamy layer except for SC / ST / OBC / SBC / NT

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

ARRANGEMENT OF TERMS

First Term- 12th June, 2024 to 20th October 2024 (Both days inclusive)

Second Term- 5th November, 2024 to 1st May 2025 (Both days inclusive)

1. Mid Term Break from 07th September, 2024 to 11th September, 2024 (Both days inclusive)
Ganpati Vacation
2. Diwali Vacation from 21th October, 2024 to 04th November, 2024 (Both days inclusive)
3. Winter Break from 25th December, 2024 to 1st Jan, 2025 (Both days inclusive)
4. Summer vacation from 2nd May, 2025. **ACADEMIC CALENDAR**

Academic Calendar for the year 2024-2025		
TERM - I		
	Dates	Particulars
Jun-24	12th June 2024	Reopening of College
	13th June 2024	Commencement of lectures-Sem III & V-UG, PG sem3
	3rd Week	Deeksharambh- Students Orientation Program for FY Semester I
	3rd week	Commencement of lectures-Sem I
	3rd week	Commencement of PG lectures Sem I
	4th week	Internal exam -UG
	All weeks	Continuous Internal Evaluation for Semester III & V (Aided & SFC) -UG
Aug-24	1st August	Foundation day
	15th August	Independence Day
	4th week	Internal exam-UG & PG

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

		Mid Term break (Ganpati)
	2nd and 3rd week	Internal Examination for Semester I (Aided & SFC) -UG
	4th week of September	Semester End ATKT Examination-UG
Oct-24	2nd October	Gandhi Jayanti
	1st week	Governing Body meeting
	1st week	Last Teaching Day
	2nd week	Semester End Examination Semester I, III and V -UG
	21th Oct-4th Nov	Diwali Vacation

TERM - II

Nov-24	4th Nov	Commencement of lectures-UG, PG sem4
	1st week	Declaration of Results odd semester-UG
	2nd week	Semester end exam PG (I & III)
	3rd week	Commencement of PG lectures (Sem II)
Dec-24	3rd week	Annual College Fest - Spectrum & Annual Sports Day
	4th week (25 th Dec to 1 st Jan)	Winter Break
Jan-25	1st/2nd week	Annual Academic Prize Distribution & Annual Gymkhana Prize Distribution
	2nd week Jan	Continuous Internal Evaluation for Semester II, IV & VI (Aided & SFC) - UG

MULUND COLLEGE OF COMMERCE (AUTONOMOUS)

	3rd week	Continuous Internal Evaluation for Semester II, IV -PG
	26th January	Republic Day
Feb-25	All weeks	Continuous Internal Evaluation for Semester II, IV & VI (Aided & SFC) & PG Semester II & IV
Mar - 25	2nd Week	Degree Distribution Ceremony
		Last teaching day
		Semester End ATKT Examination-UG
	3rd 4th week mar	Semester End Examination Semester II, IV, VI -UG& PG (Sem II & IV)
	4th week	Result Declaration and Admissions
May-25		Summer Break

The Academic Calendar is tentative and is subject to changes as per circumstances

