

State Public University since 1985 Recognized by UGC u/s 12-B (Accredited by NAAC with A Grade) Goa University Taleigao Plateau 403206 Goa, India

> Email: <u>guart@unigoa.ac.in</u> Website: <u>www.unigoa.ac.in</u>

Date: 10/07/2020

Tel: 8669609058

GU/94/Acad-PG/CAC/2020-21/553

NOTIFICATION - PG ADMISSIONS -GUART ROUND III 2020-21

Goa University Admissions Ranking Test (GU-ART) Round-I and Round II for admission to various Post Graduation Degree Programmes at Goa University and its Affiliated Colleges offering Post Graduation programmes for the academic year 2020-21 was held in January and March 2020 respectively.

Based on the GU-ART Round-I and Round-II, selected candidates have confirmed their seats as per the Ranking for various Programmes.

Goa University has decided to implement EWS Reservation Policy as mandated by the Government and to invite applications for admissions to the various Programmes to fill the EWA Quota and consequential additional seats created under the reserved category.

Applications for admission to PG Programmes will be accepted through the online mode only from <u>10th July</u> <u>2020 to 16th July 2020 6.00 P.M.</u>

Candidates who have already answered GU-ART 2020-21 Round I and Round II for a particular programme are not required to answer again. However, those candidates who had applied for Round I and Round II and wish to apply under EWS category are required to fill up Google Form and upload a valid EWS certificate. Link: <u>https://forms.gle/SEtLrK1vrXmcEAqV6</u>

Eligibility:

Admissions to the Post Graduate Programmes shall be entirely based on the **Goa University Admissions Ranking Test (GU-ART)**. The marks/percentage obtained by the students while graduating would only be used to ascertain the eligibility of candidates for the Programme. The purpose of the GU-ART is only to rank the prospective students and not for determination of pass/ fail.

Candidates who have completed their Graduation or are in their Final Year of Graduation are eligible to apply.

Selected candidates who are in the Final Year of Graduation shall be granted Provisional Admission. Their admission will be confirmed after the results are declared based on the eligibility. In case a candidate fails to clear the Graduation Examination, the admission shall be cancelled and the fees shall be refunded.

For ELIGIBILITY for admission to the various programmes and for Change in Faculty /Subject please refer <u>Annexure I.</u>

GU-ART Coverage:

- 1. Admission to **Post Graduate** Programmes which are based on GU-ART are available at <u>Annexure II &</u> <u>Annexure III</u>)
- 2. For fees applicable for Academic year 2020-21 please refer Annexure V.
- 3. Admission to following Post Graduation Degree Programmes will not be based on GU-ART:
 - M.A. Wellness and Counseling (Nirmala Institute of Education)

- M.B.A. (Goa Business School)
- M.B.A.-Executive (Goa Business School)
- Integrated M.B.A. (Goa Business School)
- M.Sc. Marine Biotechnology (Department of Biotechnology)

Filling up of the application form:

- a) The LAST DATE for submission of application online is 16th July 2020 6 P.M.
- **b)** Candidates are advised in their own interest to apply online much before the closing dates and not to wait till last date for applying/payment of application fee to avoid possibility of disconnection/inability/ failure to log on to the website on account of heavy load on internet or website.
- **c)** Goa University does not assume any responsibility for the candidates not being able to submit their application within the last date on account of aforesaid reasons or for any other reason beyond the control of the Goa University.
- d) The Printout of the application form is not to be sent to the Goa University.

Admissions Portal Link: http://admissionportal.unigoa.ac.in/admissionportal/#/admissionAnnouncements

Application Fees (To be paid online through the GUMS portal only):

- INR 600 per subject/specialization [Except MCA & MBA-FS];
- INR 300 in case of SC/ST of Goa [Except MCA & MBA-FS];
- INR 1,000/- for MCA & MBA-FS, INR 500 in case of SC/ST of Goa;
- No fees shall be charged from differently abled candidates.

<u>GU-ART</u>: Candidates are requested to note the following details regarding the GU-ART.

- 1. Candidates shall be permitted to apply for a maximum of three subjects/specializations only for the PG Programmes.
- **2.** Candidates who wish to apply for more than one programme are required to **use the same login details**. No changes shall be entertained after the application is submitted online.
- 3. Candidates who have already answered GU-ART 2020-21 Round I and Round II for a particular programme are not required to answer again.
- 4. The GU-ART shall be of one paper of 100 marks, containing 50 objective Multiple Choice Questions (MCQ) of 2 marks each. There shall be negative marking, where half a mark shall be deducted for each wrong answer. No marks will be deducted for unanswered questions. The duration of the GU-ART will be of 90 minutes.
- 5. The breakup of 100 marks for the GU-ART Question paper shall be as follows:
 - a. Section I (Least difficult) 15 Questions
 - b. Section II (Difficult) 15 Questions
 - c. Section III (Most difficult) 20 Questions
- 6. In case of candidates who have answered the GU-ART and have secured equal marks in the ranking list:
 - Section III scores shall be the first level of tie breaker, followed by Section II
 - In case the tie still exists, the University shall decide the order of merit.
- 5. The GU-ART syllabus of respective programmes is available on the University website at: <u>https://tinyurl.com/GUART20-21</u>.
- 6. A Common GU-ART shall be conducted for admission to M.Sc. Marine Microbiology and Microbiology Programmes.

 Candidates answering GU-ART Round III shall be ranked after the previous Round candidates. Example: If 100 candidates apply for Round I, all 100 will be assigned a rank based on the marks scored. For Round II, candidates shall be ranked from 101 onwards. The candidate scoring highest marks at GU-ART Round II will be ranked 101 and similarly for Round III.

GU-ART Schedule:

The Third Round of GU-ART will be held on 20-07-2020 and 21-07-2020. Detailed Guidelines for conduct of Examination shall be issued subsequently.

Admission Process:

- 1. The results of **GU-ART Round III** will be declared on the University Website by **22nd July 2020.**
- 2. After the Results of Round III are declared, for Programmes offered only at the University Departments or at a single College, seats shall be allotted to candidates based on their performance in the Third Round of GU-ART. For Rules/Guidelines for Selection may kindly refer <u>Annexure VI</u>.
- 3. For Programmes offered at both the University as well as the affiliated colleges or at multiple colleges, seats shall be allotted through **COUNSELLING** which will be held at the Goa University Campus. The rankers shall confirm their course selection (In case candidates have applied for GU-ART in multiple subjects/specialization) and selection of seat at University Department or at affiliated college.
- 4. All Candidates including those who are Selected/Allotted/Offered seats at the Goa University Department or affiliated colleges shall be required to pay the seat confirmation fee of Rs.5,000/- online on the GUMS Portal at the time of Counselling.
- 5. The Seat Confirmation fee of INR 5,000 paid by candidates shall be transferred if the candidate joins another programme or refunded if s/he fails to pass the qualifying examination or decides to withdraw the admission.
- 6. Post Second Round of GU-ART, if any of the seats at University Department or at affiliated college remain vacant, additional rounds of GU-ART will be held. Additional rounds will be held only for subjects/specialization for which the seats remain vacant.
- 7. Reserved Category Seats remaining vacant shall be transferred to the General Category.

The Admission for the academic year 2020-21 shall be based on the following Ordinances. Hyperlink to refer the following Ordinances: <u>https://www.unigoa.ac.in/uploads/confg_docs/20200630.165810</u>~Ordinances_Part_A_30_Jun_2020.pdf

OA-20	Ordinance relating to the Policy of Admission to the Post Graduate Academic Programmes of Goa University (Applicable for candidates who registered from the academic year 2018-19 onwards)
OA-18A	Ordinance governing the M.A., M.Sc. M.Com., M.S.W. and M.T.T.M. programmes of study conducted by the on-campus Departments of the Goa University and its affiliated colleges in the Faculties of Languages and Literature, Social Sciences, Natural Sciences, Life Sciences and Environment, and Commerce and Management, based on the Choice Based Credit System of Instruction (Effective from 31st August, 2018)

RESERVATION UNDER VARIOUS CATEGORIES

As per the revised guidelines of the UGC, reservation of seats in case of Scheduled Caste (SC) and Scheduled Tribe (ST) candidates for admission to various programmes of study in the University shall be on the basis of the reservation policy of the State Government.

Candidates applying for admission under reserve categories shall be required to submit a valid certificate to that effect issued by the Officer of the rank of the Deputy Collector or any other authorized Officer as notified by the Government of Goa.

2% of seats in each of the Post Graduate programmes of study, subject to a **minimum of one** seat, shall be reserved for candidates belonging to SC Category of Goa State.

12% of seats in each of the Post Graduate programmes of study, subject to a **minimum of one seat**, shall be reserved for candidates belonging to **ST Category of Goa State**. Candidates applying for admission under these categories shall be required to submit a certificate to that effect issued by the officer of the rank of the Deputy Collector or above.

27% of total seats, subject to a minimum of two seats, for admission to various programmes of study, shall be reserved for candidates belonging to other backward classes (OBC) of the State of Goa as per the directives of the State Government. Candidates applying under this category shall be required to submit a certificate issued to that effect by the officer of the rank of the Mamlatdar or above.

5% of total seats, subject to minimum one seat for admission to various programmes of study shall be reserved for **differently abled** candidates (as per State Government directives).

10% of seats, subject to a **maximum of two seats and a minimum of one seat** in each programme of study, except the MCA & MBA programmes of study, shall be made available for candidates of **other Universities**.

1% of total seats shall be reserved for Children of Ex- servicemen.

Seats falling vacant under any of the above reserved categories shall be filled from the general category candidates with the approval of the Vice Chancellor.

15% of seats, over and above the allotted number of seats, shall be reserved as supernumerary seats for the overseas candidates, who are eligible for admission and are recommended by Govt. of India under scholarship from Govt. of India or under exchange programme (ICCR Programme). These seats shall be filled in accordance with the UGC guidelines. Out of the 15% supernumerary seats, one seat in each program will be reserved for Kashmiri Migrants (KM) as per directives of the UGC.

10% of total seats shall be reserved for Economically Weaker Section of General Category (EWS) as per the directives of the State Government. Candidates applying under this category shall be required to submit a certificate issued to that effect by the officer of the rank of the Mamlatdar or any other authorized Officer as notified by the Government of Goa.

Percentage of seats mentioned above is subject to change depending upon the directives of the State Government.

REFUND OF COURSE FEES

a) If a student chooses to withdraw from the programme of study in which he/she is enrolled, the following five tier system shall be followed for the refund of fees remitted by him/her.

Sr.	Point of time when notice of withdrawal of admission is served to the	% of refund of
No.	College/University	Aggregate fees*
1.	15 days or more before the formally notified last date of admission.	100%
2.	Less than 15 days before the formally notified last date of admission.	90%
3.	15 days or less after the formally notified last date of admission.	80%
4.	30 days or less, but more than15 days after the formally notified last date of admission.	50%
5.	More than 30 days after the formally notified last date of admission.	00%

* (Inclusive of tuition fees and non-tuition fees but exclusive of Caution Deposit and Security Deposit)

- b) In case of (1) in the table above, 5% of the aggregate fees paid by the student, subject to a maximum of Rs. 5,000/- shall be deducted as processing charges from the refundable amount.
- c) Fees shall be normally refunded to an eligible student within fifteen days from the date of receiving a written application from him/her along with proof of payment in this regard.
- d) The fees of students who have already been admitted to a programme of the University and have paid the fees and are subsequently admitted to another programme shall have to pay the fees for the final admission and claim the refund of fees paid earlier, in which case no administrative charges shall be deducted from fees paid earlier by the student.

However, if the fees payable for the both the programmes are the same, the fees paid earlier shall be transferred to the final programme where admission is sought.

e) All other cases of the refund of the fees will be decided on case to case basis on its merit.

ANNEXURE I

ELIGIBILITY FOR ADMISSION TO PG PROGRAMMES

A] Faculty of Languages & Literature: M.A. in English, French, Hindi, Konkani, Marathi, and Portuguese

For being eligible for admission to the Programmes leading to the Degree of Master of Arts (M.A.) a candidate shall have passed the examination of Degree of Bachelor of Arts (B.A.) of the University with minimum of 32 credits or three units in the subject for which admission is sought or an examination of any other University recognised as equivalent thereto

B] Faculty of Social Sciences:

i) M.A. in History, Philosophy, Political Science, Sociology,

For being eligible for admission to the Programmes leading to the Degree of Master of Arts (M.A.) a candidate shall have passed the examination of Degree of Bachelor of Arts (B.A.) of the University with minimum of 32 credits or three units in the subject for which admission is sought or an examination of any other University recognised as equivalent thereto.

ii) M.A. in Women's Studies, International Studies and B.Lib.Sc.

Graduates in any discipline of the University any of any other University recognised as equivalent thereto shall be eligible to apply for admission

iii) M.Lib. Sc.

Graduates in Library and Information Science with a minimum 40% of aggregate marks from any recognized university in India or abroad shall be eligible to apply.

For students of other universities in India and abroad, the relevant rules of this University pertaining to eligibility will apply.

C] Faculty of Natural Sciences:

i) M.Sc. in Mathematics, and Physics

(a) A candidate for being eligible for admission to a course leading to the degree of Master of Science in Mathematics, and Physics, must have passed the examination of the degree of Bachelor of Science of the University or from any other recognized University, with at least 32 credits in the first, second and third years taken together under Choice Based Credit System (CBCS) in the subject for which admission is sought In Semester system of examination the number of papers or units shall be 14, with a total of 1400 marks, out of which eight papers are studied in F.Y. and S.Y. taken together and minimum 6 papers in T.Y. for being eligible for PG admission in that subject.

(b) A candidate passing the T.Y.B.Sc. Examination with two subjects will be considered eligible to apply for admission to the M.Sc. programme in either of the said two subjects.

ii) M.Sc in Electronics

(a) A candidate for being eligible for admission to a course leading to the degree of Master of Science in Electronics must have passed the examination of the Degree of Bachelor of Science with Physics/ Computer Science/ Electronics of the University or from any other recognised University.

D] Faculty of Life Sciences & Environment

i) M.Sc. in Microbiology, Marine Microbiology, Biochemistry, Botany, Zoology, Biotechnology, Marine Biotechnology.

(a) A candidate for being eligible for admission to a course leading to the degree of Master of Science in Microbiology, Botany and Zoology must have passed the examination of the degree of Bachelor of Science of the University or from any other recognized University, with at least 32 credits in the first, second and third years taken together under Choice Based Credit System (CBCS) in the subject for which admission is sought. In Semester system of examination, the number of papers or units shall be 14, with a total of 1400 marks, out of which eight papers are studied in F.Y. and S.Y. taken together and minimum 6 papers in T.Y. for being eligible for PG admission in that subject.

(b) A candidate passing the T.Y.B.Sc. Examination with two subjects, will be considered eligible to apply for admission to the M.Sc. programme in either of the said two subjects.

ii) M.Sc. in Biochemistry: A candidate for being eligible for admission to a course leading to the Degree of Master of Science in Biochemistry shall have passed the examination of the Degree of Bachelor of Science of this University or from any other recognized University with Chemistry as principal subject with 6 units (or 3 units) at T.Y.B.Sc. and at least 8 papers of 100 marks each in the Semester pattern of examination of Biological Sciences (Botany, Zoology, Microbiology, Biochemistry, Biotechnology and allied subjects) in the first, second and third years taken together, OR any of the Biological Sciences as principal subject with 6 units (or 3 units) at T.Y. B.Sc. and at least 8 papers of 100 marks each in the Semester pattern.

iii) M.Sc. in Biotechnology

Candidates having Bachelor's degree in Natural / Biological & Clinical Sciences, Agricultural / Veterinary / Fishery Sciences / Pharmacy / Engineering / Technology or 4-years B.Sc. (Physician Assistant) or Medicine (MBBS) or B.D.S., with at least 55% marks, shall be eligible for the **M.Sc. in Biotechnology** Programmes.

E] School of Chemical Sciences

M.Sc. in Chemistry

(a) A candidate for being eligible for admission to a course leading to the degree of Master of Science in Chemistry, must have passed the examination of the degree of Bachelor of Science of the University or from any other recognized University, with at least 32 credits in the first, second and third years taken together under Choice Based Credit System (CBCS) in the subject for which admission is sought. In Semester system of examination the number of papers or units shall be 14, with a total of 1400 marks, out of which eight papers are studied in F.Y. and S.Y. taken together and minimum 6 papers in T.Y. for being eligible for PG admission in that subject.

(b) A candidate passing the T.Y.B.Sc. Examination with two subjects, will be considered eligible to apply for admission to the M.Sc. programme in either of the said two subjects.

(c) Candidates passing B.Pharm shall also be eligible to apply for M.Sc. in Chemistry and considered for

admission as per provisions notified in the concerned Department from time to time.

(d) Candidates applying for admission to the M.Sc. Programme in Chemistry shall be eligible to be admitted to only one of the various specialisations at M. Sc., Part II, as notified in the University Prospectus.

(e) Allotment of seats under various specializations of the Master's Programme in Chemistry, shall be as notified.

F] Earth, Ocean and Atmospheric Sciences

(i) M.Sc. in Earth Science (Applied Geology)

(a) A candidate for being eligible for admission to a course leading to the degree of Master of Science in Earth Science, must have passed the examination of the degree of Bachelor of Science of the University or from any other recognized University, with at least 32 credits in the first, second and third years taken together under Choice Based Credit System (CBCS) in the subject for which admission is sought. In Semester system of examination, the number of papers or units shall be 14, with a total of 1400 marks, out of which eight papers are studied in F.Y. and S.Y. taken together and minimum 6 papers in T.Y. for being eligible for PG admission in that subject.

(b) A candidate passing the T.Y.B.Sc. Examination with two subjects, will be considered eligible to apply for admission to the M.Sc. programme in either of the said two subjects.

(ii) M.Sc. in Marine Science:

A candidate, for admission to M.Sc. (Marine Science) Programme, must have passed the examination of the degree of Bachelor of Science of the University or from any other recognized University, with at least 32 credits in the first, second and third years taken together under Choice Based Credit System (CBCS) in any of the following subjects: microbiology, botany, zoology, chemistry, physics, mathematics, earth sciences. In Semester system of examination the number of papers or units shall be 21, with a total of 2100 marks, in any of the above subjects, individually or taken together, in the six semesters programme of B.Sc.

G] Goa of Business School:

(i) Master of Arts in Economics (MA)

For being eligible for admission to the Programmes leading to the Degree of Master of Arts (M.A.) a candidate shall have passed the examination of Degree of Bachelor of Arts (B.A.) of the University with minimum of 32 credits or three units in the subject for which admission is sought or an examination of any other University recognised as equivalent thereto.

ii) Master of Computer Applications (MCA)

- (a) Admission to three-year, six semester, full time course leading to the degree of Master of Computer Applications, is open to any graduate with first degree in any discipline at first degree examination.
- (b) The candidate must have opted Mathematics as one of the subjects at the HSSC (10+2) level or at a higher level.

iii) Masters of Commerce (M.Com).

For being eligible for admission to the programme leading to the degree of Master of Commerce (M.Com.) a candidate shall have passed the examination for a degree of B.Com/BBA/BBA (FS), of this University or an examination of any other University recognized as equivalent thereto.

iv) MBA (Financial Services) Graduates in any stream including Commerce, Science, Arts, Engineering, Management and Professionals like CS, CA, ICWA, CMA, CAIIB and CFA who have completed their graduation from Goa University or any other recognized University in India or abroad are eligible to apply for the course.

CHANGE OF FACULTY /SUBJECT

Candidates who have passed Bachelor's degree examination in any subject of this University or any other recognized University and secured at least 40% of the aggregate marks in their qualifying examination may seek admission to the **Master of Arts Degree Programme** in a subject of their choice.

These candidates will have to apply to the Registrar, in the prescribed form, on or before the date specified in the University Notification/ Prospectus for such change of subject or faculty.

Candidates are required to select "Change of Faculty" option while filling the online application form.(Applicable for Language/Social Science subjects only)

The candidates desirous to be admitted under the scheme of Change of Faculty/Subject for admission to the Master's Degree Programme shall have to appear for the Ranking Test in the concerned subject.

Under the scheme of Change of Faculty/Subject, candidates who have answered the Ranking Test shall be considered eligible for admission against vacant seats available, if any, after students from the merit lists of the concerned programme are given admission.

Under the scheme of Change of Faculty/Subject, up to two seats may be made available as supernumerary with the approval of Vice-Chancellor, if no vacant seats are available for the qualified candidates.

ANNEXURE II

Admission to the following Post Graduate Programmes will be based on GU- ART

Sr No.	Programmes		Seats							
		Total	SC	ST	OBC	DA	OU	Ex- Ser	UR	EWS
Faculty of Languages ar	d Literature				•	•	•	•		
а.	M.A. English	14	1	2	3	0	0	0	2	6
b.	M.A. French	11	0	1	1	0	0	0	7	2
с.	M.A. Hindi	20	1	1	4	3	2	1	3	5
d.	M.A. Konkani	26	1	2	10	3	2	1	1	6
е.	M.A. Marathi	19	1	2	7	2	2	0	1	4
f.	M.A. Portuguese	17	0	1	1	0	0	0	13	2
Faculty of Social Science	es	•								
а.	M.A. History	17	1	1	4	0	0	0	4	7
b.	M.A. Philosophy	18	0	1	1	0	0	0	14	2
с.	M.A. Political Science	8	0	1	2	0	0	0	1	4
d.	M.A. Sociology	6	0	1	1	0	0	0	1	3
е.	M.A. International Studies	11	0	1	1	0	0	0	7	2
f.	Bachelor of Library and Information Science (B.L.I.Sc)	6	0	1	2	0	0	0	0	3
g.	Master of Library and Information Science (M.L.I.Sc)	16	0	1	2	0	0	0	10	3
h.	M.A. Women's Studies	17	0	1	1	0	0	0	13	2
Faculty of Natural Scien	ces				•	•	•			
а.	M.Sc. Electronics	5	0	1	1	0	0	0	1	2
b.	M.Sc. Mathematics	13	1	1	2	2	2	0	1	4
С.	M.Sc. Physics	11	0	1	3	1	0	0	1	5
Faculty of Life Sciences	& Environment				•	•	•	•	•	•
а.	M.Sc. Botany	8	0	1	2	1	0	0	0	4
b.	M.Sc. Biotechnology	5	0	1	1	0	0	0	0	3
С.	M.Sc. Microbiology	6	0	1	1	1	0	0	0	3
d.	M.Sc. Zoology	8	0	1	2	1	0	0	0	4
School of Chemical Scie	nces	•				•				•
а.	M.Sc. Chemistry	30	1	2	5	5	0	0	7	10
b.	M.Sc. Biochemistry	8	0	1	1	0	0	0	3	3
Goa Business School	1		•			•				
а.	M.A. Economics	34	1	3	6	1	0	0	17	6
b.	M.Com	20	1	2	4	2	4	0	0	7
с.	M.B.A. (Financial Services)	28	1	2	4	1	0	0	13	7
d.	Master of Computer Applications (MCA)	18	1	2	4	0	1	0	3	7
School of Earth, Ocean	& Atmospheric Sciences	-	•	•		•	<u>.</u>			•
а.	M.Sc. Applied Geology	12	0	1	2	0	0	0	6	3
b.	M.Sc. Marine Microbiology	10	0	1	1	0	0	0	5	3
с.	M.Sc. Marine Science	7	0	1	2	0	0	0	1	3

Annexure III

	DETAILS OF PG PROGRAMMES OFFE	RED AT AFFILIATED COLLEGES		
Sr. No.	Name of the College & Address	Name of Post Graduate Programmes	Seats	
1	Dhempe College of Arts & Science, Miramar, Panaji.	M.Sc. Analytical Chemistry	8	
2	Govt. College of Arts, Science & Commerce,	M.Com	14	
	Quepem, Goa.	M.A. Konkani	8	
		M.Sc. Mathematics	11	
3	GVM College of Commerce & Economics, P.O. Box No. 102, Farmagudi, Ponda, Goa.	M.Com	32	
4	P.E.S.'s R.S.N. College of Arts & Science,	M.Sc. Organic Chemistry	18	
	Farmagudi, Ponda, Goa.	M.Sc. Microbiology	9	
5	Rosary College of Commerce & Arts, Navelim, Goa.	M.Com	16	
6	St. Xavier College of Arts, Science & Commerce,	M.A. Psychology	1	
	Mapusa, Bardez, Goa – 403507.	M.Sc. Physical Chemistry	4	
		M.Com	29	
7	Carmel College of Arts, Science & Commerce,	M.A. Counselling Psychology	2	
	Nuvem, Salcete, Goa – 403713.	M.Com	23	
8	MES College of Arts & Commerce, Zuarinagar, Goa.	M.Com	27	
9	Govt. College of Arts, Science & Commerce,	M.Com	21	
	Khandola, Marcela	M.A. Geography	6	
		M.Sc. Inorganic Chemistry	13	
		M.Sc. Microbiology	7	
10	DM's College and Research Centre, Assagao,	M.Sc. Organic Chemistry	14	
	Bardez, Goa.	M.Sc. Pharmaceutical		
		Chemistry	17	
		M.Com	42	
11	VVM's Shree Damodar College of Commerce & Economics, Margao, Goa.	M.Com	34	
12	Narayan Zantye College of Commerce, Bicholim, Goa.	M.Com	30	
13	S.S. Dempo College of Commerce & Economics,	M.Com	39	
	Cujira, Bambolim, Goa.	MTTM	25	
14	Sant Sohirobanath Ambiye Govt. College of Arts &	M.Com	43	
	Commerce, Pernem, Goa.	M.A. Marathi	25	
15	Govt. College of Arts, Science & Commerce,	M.A. Economics	29	
	Sanquelim, Goa.	M.Sc. Mathematics	19	
		M.A. Hindi	18	
16	Don Bosco College, Panjim, Goa.	Master of Social Work (MSW)	28	

Annexure IV

RULES FOR SELECTION/ COUNSELLING BASED ON RANK

1. For programmes which are offered at single location.

Rank lists shall be declared on the website by **25th July 2020** along with List of Selected Candidates as per the reservation policy of the State Government.

No Counseling will be held for these programmes and hence candidates are not required to visit Goa University campus for admissions at this stage. Selected candidates are required to pay the Seat confirmation fees on GUMS latest by 5th August 2020. Balance fees for the respective are to be paid after successful completion of qualifying examination. For Programmes offered at single Colleges, candidates are requested to approach the respective College.

2. For programmes which are offered at multiple locations.

Rank lists shall be notified on the website by 25th July 2020.

Candidates are required to fill-up Google form and provide their preferences available at the following link: <u>https://forms.gle/TYS1t6oTxgZZ4WA2A</u>

Based on the preferences, seats shall be allotted and list of selected candidates will be announced by 29th July 2020. Selected candidates are required to pay the Seat Confirmation Fee on GUMS latest by 5th August 2020.

Seats under the un-reserved category will be filled first, followed by respective reserve category. If a candidate after securing admission to a programme wishes to transfer his seat from a University Department to another and from a College programme to University department and vice versa her/his fee shall be is transferred or refunded as per UGC Rules. Each candidate will be given three preferences for subject/programme and place of admission.

Reserved category seats are to be transferred to General Category only after the first Session of 2nd Round of Counselling.

Vacancies arising under the reserved category due to transfer/withdrawal/any other reason to be offered to the aspiring candidates of the same reserved category. If no reserved category candidates are available, then these seats are to be opened and filled from the General Category based on the order of Rank.

No face to face Counseling will be held and hence candidates are not required to visit Goa University campus for admissions at this stage.

Annexure V

Schedule of Fees for the Academic Year 2020-21 at Goa University					
Sr. No.	Particulars	Amount in INR			
1.	Tuition Fee (Annual)				
a)	M.A./M.Com/M.Sc (Mathematics)	6,205.00			
b)	M. Sc. (Other than Mathematics & Electronics)	12,390.00			
c)	M. Sc. Electronics	16,230.00			
d)	M. Sc. Biochemistry	88,200.00			
e)	M.B.A.(Financial Services)	1,19,364.00			
f)	M.B.A.	1,19,364.00			
g)	I.M.B.A.	80,262.00			
h)	M.C.A.	17,990.00			
	Course Development Fees for M.C.A.	20,286.00			
i)	M.Phil	12,390.00			
j)	M.Phil (for Sciences)	13,980.00			
k)	Post Graduate Diploma in Medical Lab Techniques	42,834.00			
I)	Ph.D.	12,155.00			
m)	Ph.D. Administrative Fees	12,130.00			
n)	M.L.I.Sc.	26,790.00			
o)	B.L.I.Sc.	22,974.00			
р)	B.A.(French & Portuguese)	1,690.00			
q)	Certificate Course	4,200.00			
2.	Gymkhana, Student Union, ID Card Fee	520.00			
3.	Student Aid Fund	150.00			
4.	Laboratory Fee/Computer Fee				
a)	Applicable for Ph.D. students	1,215.00			
b)	Applicable for other than Ph.D. Students	980.00			
5.	Annual Internet Fee	550.00			
6.	Annual Library Fee				
a)	Applicable for Ph.D. Students	1,215.00			
b)	Applicable for other than Ph.D. Students	570.00			
7.	Caution Deposit (Refundable)	2,130.00			