

University of Mumbai

No. REG/ICD/2021-22/12

CIRCULAR :-

Ref. : शासन बैठक -२०२१/प्र.क्र.१३७/विशी-३ दिनांक ३० जून, २०२१

All the Principals of affiliated colleges, Heads and Co-ordinators of all University Teaching Departments, Director of J.J. College of Architecture, Director of JBIMS, Director of ADMIFMS, Director of GICED, Coordinators of Vijayalakshmi Dalvie Model College of Talere and Bharatratna Dr. Babasaheb Ambedkar Model College, Ambadave, Directors of Sub-Campus (Ratnagiri & Thane) and Director of School of Engineering and Applied Sciences, Kalyan are hereby informed that as per the directives of the Government of Maharashtra, Joint Director of Higher Education and the recommendations of the committee constituted by the Hon'ble Vice-Chancellor, University of Mumbai the reduction in the fees only for the Academic Year 2021-2022 has been recommended for the students of UG and PG Courses/Programs of Arts, Science and Commerce disciplines who are adversely affected due to pandemic situation of Covid-19.

Following are the guidelines for the reduction in fees:-

1. The 100% fees waiver should be given to the students who have lost their Father/Mother or both parents due to pandemic situation of Covid-19.
2. Considering the Covid-19 pandemic situation, the reduction in the fees for the students should be followed as per the following table.

Sr. No.	Name of the Fees	Reduction in the Fees
1.	Library Fees	50%
2.	Laboratory Fees	50%
3.	Gymkhana Fees	50%
4.	Extra-Curricular Fees	50%*
5.	Examination Fees	25%
6.	Industrial Visit Fees	100%
7.	Magazine Fees	100%**
8.	Student Welfare Fund	100%
9.	Development Fund	25%
10.	Caution Money Deposit	100%
11.	Library Deposit	100%
12.	Laboratory Deposit	100%
13.	Any Other Deposit	100%

*

Those colleges who have conducted Extra Curricular Activities should collect 50% of Extra Curricular Activities fees and the colleges who have not conducted any Extra Curricular Activities should not charge any amount under this heading.

**The colleges who have published online magazine will collect 25% of the magazine fees and those who have not published any magazine should not charge any amount under this heading.

3. In addition to the above, the colleges may consider giving reasonable number of instalments in paying the course / program fees of the students by taking written applications from them.
4. Optimistically, if the pandemic situation normalises soon and students are allowed to attend the colleges physically, the proportionate fee component under different heads as mentioned herein above including hostel fees may be charged separately.

Mumbai – 400 032
4th August, 2021

(Prof. Baliram Gaikwad)
Registrar (I/c.)

To,

All the Principals of affiliated college, Heads and Co-ordinators of all University Teaching Departments, Director of J.J. College of Architecture, Director of JBIMS, Director of ADMIFMS, Director of GICED, Coordinators of Vijayalakshmi Dalvie Model College of Talere & Bharatratna Dr. Babasaheb Ambedkar Model College, Ambadave, Directors of Sub-Campus (Ratnagiri & Thane) and Director of School of Engineering and Applied Sciences, Kalyan.

Copy for information :-

Deputy Registrar, College Affiliation and Development,

Deputy Registrar, Admission and Enrollment Section

Deputy Registrar, Academic Authority Meeting and Services,

P.A. 1) Hon'ble Vice-Chancellor, 2) Hon'ble Pro-Vice-Chancellor 3) Registrar