
1

2

3

From the Desk of the Vice Chancellor

Namaskar and Season’s Greetings!

Many congratulations to you on your excellent academic

journey so far. You are warmly welcome to the Gujarat

University family. Since its inception in 1949 and banking on

our glorious alumni tradition, the University strives to excel in

various disciplines like Humanities, Management, Law,

Education, Sciences, Medical and Paramedical.

This e-booklet details various courses following the UGC

and Government of Gujarat guidelines. The credit system for

each subject is the core component of the education system at

Gujarat University. This will be especially beneficial for those

who wish to pursue higher studies at the institutes and

universities of national and international repute. These

programmes include wide range of core, compulsory, core

electives, subject electives and soft skill and foundation

courses.

4

The motto of Gujarat University is Education-

Innovation-Skill with Culture. The Gujarat University also

provides a progressive platform to young entrepreneurs

/researchers /scholars/faculties. The University has a strong

and innovative initiative like Gujarat University Startup and

Entrepreneurship Council (GUSEC), Gujarat University

Consultancy Foundation (GUCF) and an upcoming APJ

Abdul Kalam Centre for Extension, Research and Innovation

(CERI), Research Park (RP), DST- Technology Business

Incubator (TBI), Atal Incubation Centre (AIC). The affiliated

colleges of this University also provide various opportunities

and a platform to the students to blossom in curricular and

extra-curricular activities like cultural, social, sports, NSS and

NCC, etc. We encourage and strive for all round development

of the students for a better culture – individual and nation.

Let me put some light on a few key and remarkable

achievements of the University during the last year. GU

became the first university in India to sign a cooperation

agreement with the Indian Army to collaborate on innovation,

training of soldiers and solving challenges faced by the Indian

army. GU also signed MoU with Canada's Launch Academy

during the Vibrant Gujarat Start-up Summit. During the year,

GU also undertook a program named her START to boost

5

women-led start-ups and women entrepreneurship, paving way

for more than 35 women- led start-ups emerging from the

program.

These initiatives are only a few out of dozens that the

University has taken in the last year, and your joining in this

historical and the largest University of the state will also make

you a part of this family and your contribution will be a part

of such groundbreaking innovations.

Gujarat University has a strong and inspiring legacy. You

all are welcome once again to be a part of the unique combina-

tion of tradition & modern innovation to make India more vibrant.

Prof. (Dr.) Himanshu A. Pandya

Vice Chancellor

Gujarat University,

Ahmedabad 380009,

Gujarat, India

6

From the Desk of the Pro Vice Chancellor

નમસ્ત ે! સૌ પહલેા તો જે મમત્રો એમની શાળા અભ્યાસની – ૧૨ વર્ષની લાાંબી યાત્રા પરૂી કરીને

કોલેજ જીવનમાાં પ્રવેશ કરી રહ્યા છે તેમને અને તેમના માતા-મપતા તથા તમેના સ્વજનોન ેગજુરાત

યમુનવમસિટી તરફથી અભિનાંદન સાથે આવકારુ છાં.

મમત્રો, ગજુરાત યમુનવર્સિટીના િવ્ય ઈમતહાસ તરફ નજર નાખીએ તો ૨૩ નવેમ્બર, ૧૯૪૯ ના

રોજ પ્રારાંિ થયેલ આ ગજુરાત યમુનવર્સિટીના સ્વપ્નદ્રષ્ટામા મહાત્મા ગાાંધી, સરદાર વલ્લિિાઈ

પટેલ, આચયાષ આનાંદશાંકર ધ્રવુ, દાદા સાહબે માવલાંકાર, કસ્તરુિાઈ લાલિાઈ જેવા ગૌરવશાળી

અનેક મહાનિુાવોના નામ ગણી શકાય, જેમની દીધષદ્રષ્ષ્ટ અને કાયષની આહુતીએ િારત દેશની એક

સમયની સૌથી મોટી યમુનવર્સિટીને જન્મ આપ્યો છે તેમા તમે જોડાવાના છો જે તમારા માટે પણ

ગવષની વાત બનશ.ે

િગવદ્ ગીતાના બીજા અધ્યાયના ૫૦મા શ્લોકને ગજુરાત યમુનવર્સિટીનો મદુ્રાલેખ બનાવવામાાં

આવ્યો છે જે તેના લોગોમાાં દશાષવેલ છે જેનો અથષ છે “કમષની કુશળતા એ જ યોગ છે”, મતલબ તમે જે

પણ કામ કરો અથવા તમારી જે કામ કરવાની જવાબદારી છે તેમાાં શ્રેષ્ઠ કરો એ જ યોગ છે અને

કૌશલનો અથષ છે કોઈ પ્રકારના લગાવ વગર, સખત મહનેત અને લાાંબા કલાકો નહહ પરાંત ુ

સમપષણિાવ પવૂષક પોતાનુાં કામ કરવુાં. મમત્રો કામ કરવાનો આ અથષ તમે જીવનમાાં ઉતારશો તો હુાં

ચોક્કસ પણે માનુાં છાં કે તમારી કારહકદી તમને એક એવી જબરજસ્ત ઊંચાઈ પર લઇ જશે, જેની કદાચ

તમે કલ્પના પણ નહહ કરી હોય.

7

હડજીટલ ઇન્ડીયા તરફના કદમમાાં ગજુરાત યમુનવર્સિટી દ્વારા ૨૦૧૪થી તૈયાર થયેલ આ ઈ બકુ

તમને તમારી પ્રવેશ પ્રહિયાની રજેરજ માહહતી આપશે, જેનુાં મખુ્ય ધ્યાન તમે ઓનલાઈન

એડમમશનની સમગ્ર પ્રહિયા કેવી રીતે કરી શકો તે છે, જેમાાં એક બાજુ ઉપયોગી Key Words અને

Abbreviations છે, તો બીજી બાજુ ગજુરાત યમુનવર્સિટી સાંલગ્ન કોમસષ, બી.બી.એ., બી.સી.એ.,

ઇન્ટીગ્રેટેડ એમ.બી.એ. અન ેઇન્ટીગ્રેટેડ એમ.એસ.સી. (સી.એ. & આઈ.ટી.) ને લગતી કૉલેજના નામ,

સરનામા, મમડીયમ, મવર્ય, સીટની સાંખ્યા પણ બતાવેલ છે, જે તમારા એડમમશનના મનણષયમાાં ખબુ

ઉપયોગી છે.

અંગ્રેજીના મહાન લેખક અને સાહહત્યકાર જ્યોર્જ બ્નાડષ શોનુાં એક સરસ વાક્ય છે “Progress is

never possible without change and those who cannot change their minds, cannot change

anything”. જે બહુ સરસ સમજ આપે છે કે દુમનયામાાં પરીવતષન જ કાયમ છે માટે તમે તમારા

વક્તતત્વને સમય સાથે જોડતા અને બદલતા રહજેો, તો જ તમે પ્રોફેશનલ લાઈફમાાં સફળ થશો.

કોલેજકાળમાાં અભ્યાસની પરુતી સમજ સાથેનુાં સારુાં પહરણામ અને કોલેજમાાં થતી મવમવધ પ્રવમૃતઓમાાં

િાગ લેવો, તમારા સમગ્ર વક્તતત્વને મવકસાવશે. જે છેવટે સમાજન ેઅને મવશ્વમાાં ખબુ મોટુ યવુા ધન

ધરાવતા આપણા િારત દેશન ેગૌરવ અને પ્રગમત અપાવશે.

આશા રાખુાં છાં કે તમને આ ઈ બકુ ખબુ ઉપયોગી બને અને તમે આ ગજુરાત યમુનવર્સિટીમાાં

એડમમશન લઇ અમારા સૌ કોઈમાાં જે મવશ્વાસ મકુ્યો છે તેન ેઅમે વધમુાાં વધ ુ મનિાવીએ અને તમારા

જીવનની સુાંદર પ્રગમતમાાં વધમુાાં વધ ુફાળો આપીએ.

 ડૉ. જગદીશ િાવસાર

 ઉપકુલપમતશ્રી,
 ગજુરાત યમુનવર્સિટી, અમદાવાદ – ૩૮૦ ૦૦૯, ગજુરાત, િારત

8

Contents

From the Desk of the Vice Chancellor .. 3

From the Desk of the Pro Vice Chancellor .. 6

Keywords and Definitions ... 10

Abbreviations .. 11

Preamble ... 12

1 Admission Rules .. 15

1. Short Title and Commencement ... 15

2. Definitions .. 17

3. Abbreviations .. 19

4. Admission to Various Programmes ... 20

5. Seats Available for Admission .. 20

6. Eligibility for Admission .. 20

7. Reservation of Seats .. 24

8. Reservation for Physically Disabled Students ... 27

9. Distribution of Seats between Students of Gujarat Board and Other Boards ... 28

10. Supernumerary Seats ... 28

11. Preparation of Merit List ... 28

12. Correction of Marks ... 30

13 Registration for Admission .. 30

14 Admission Procedure .. 31

15. Fees .. 33

16. Documents to be attached with the Application .. 34

17 Ineligibility for Admission on Submitting False Documents ... 36

18 Cancellation of Admission and Refund of Fees .. 36

19 Vacant Seats ... 37

20 Penalty .. 37

21 Interpretation .. 37

22 Help Centres (All Colleges are Help Centres) .. 38

23 Prevention and Prohibition of Ragging ... 38

24. Appendix - I: Affidavit by the Student ... 44

25. Format of Affidavit by the Student: Pass out student other than 2021 .. 48

9

26. Fees Details & Instructions: .. 50

27. Marks Calculation of Other Boards ... 54

28. College Details: Seat Matrix .. 56

10

 Keywords and Definitions

Key Word Definition

Bank A bank designated by GUAC for collection of registration charges and

tuition fees

Course Course under which student would be offered a seat

Counseling Counsel the students for admission process

Help Centre A college / institution providing help to the candidate for training,

registration, choice selection, locing etc.

Intake Sanctioned seats as per Gujarat University

Inter –Se- Merit Merit list prepared by the college / institute on the basis of

applications received by respective college /institute

Merit Number

(Rank)

Unique position of the counselee

Mock Round Trial round shows tentative admission status

Open Category Seats available for all Students participating in the Counseling.

Participating

College/ Institution

A college or an institute participating in counseling

Reserved

Categories

SC, ST, SEBC, (Sub Categories - DS, PH); EWS

Seat Matrix A table showing the available seats and its bifurcation among different

categories as per the reservation policy of the state. The seat matrix is

prepared by college or institute, course and category-wise.

Stream Various streams like General / Commerce, Science

Web based

Counseling

Online form filling and submission of choices from any

internet print

11

Abbreviations

 A.I.M.L. Artificaial Intelligance and Machine Learning

B. B. A. Bachelor of Business Administration

B. C. A. Bachelor of Computer Applications

B. Com. Bachelor of Commerce

C.A. & I.T. Computer Applications & Information Technology

CBSE Central Board of Secondary Education

CCR Central Control Room of GUAC, Behind Gujarat University Library

DS Defense Service (Ex./ In Personnel of Defense Service)

EWS Economically Weaker Section

GEN General

GU Gujarat University

GUAC Gujarat University Admission Committee

IB International Baccalaureate – International School Board

Integrated A student can get the entry after 12th standard and gets two degree, one after

graduation (After three years) and second after post graduation (After five years).

Integarated course has also an exit option after graduation (After three years)

ISCE Indian School Certificate Examination

MBA Master of Business Administration

MHRD Ministry of Human Resource Development

M. Marks Merit Marks

M. Sc. Master of Science

NIOS National Institute of Open Schooling

NRI Non Resident Indian

PH Physically Handicapped (A Person with Physical Disability)

PI Participating Institute

SC Schedule Caste of Gujarat State

SEBC Socially and Educationally Backward Class of Gujarat State

SFI Self-Finance Institution

ST Schedule Tribe of Gujarat State

12

 Preamble

The Gujarat University is established in the year 1949 by The Gujarat

University Act, 1949. As per the powers conferred in the said Act, Gujarat

University has constituted “Gujarat University Admission Committee” to

regulate the admission of student to the certain programmes as mentioned in

“The Gujarat University Admission Rules, 2021 (Commerce Stream)”.

The mission assigned to the Committee is to carry out the counseling

process in a fair and transparent manner. The admission process is

conducted by this Committee strictly on the basis of merit and the preference

of the student. The functions of the Committee are as below:

• The Committee shall supervise, monitor and control the entire process of

admission to the student seeking admissions to the affiliated colleges or

institutions.

• The Committee shall prepare the merit list in accordance with the

provisions of the rules made there under.

• The Committee shall advocate the Government, Grant- In-Aid or Unaided

seats in accordance with the provisions of the rules made there under.

• The Committee shall ensure that admission in the Government, Grant- In-

Aid or Unaided seats are made as per the merit list prepared.

• The Committee shall perform such other functions as may be assigned to it

by the Gujarat University.

The GUAC (Commerce Stream) deals with admissions of

1. Bachelor of Commerce (B.Com.),

2. Bachelor of Business Administration (B.B.A.),

13

3. Bachelor of Computer Applications (B.C.A.),

4. Master of Business Administration (M.B.A. – Five Years Integrated),

5. Master of Science in Computer Applications and Information Technology

(M. Sc. in C.A. & I.T.- Five Years Integrated),

6. Five Years Integrated M.Sc. in Artificial Intelligence & Machine Learning.

7. Five Years Integrated M.Sc. in Actuarial Science,

8. Five Years Integrated M.Sc. in Data Science,

9. Bachelor in Design Fashion & Communication (4 year)

10. Bachelor in Interior and Spatial(4 year)

11. Bachelor in New Media & Entertainment(4 year)

12. M.Sc. IT Animation & VFX (5 year)

13. M.Sc. IT Digital Design (5 year)

14. M.Sc. IT Infrastructure Management Services (IMS) & Cyber Security (5 year)

15. M.Sc. IT Software Development (Web + Mobile) (5 year)

16. M.Sc. IT Data Management & Visual Insight (5 year)

17. M.Sc. IT Game Design & Development (5 year)

18. M.Sc. IT Fintech (IT in Finance) (5 year)

19. Integrated MBA in Business Intelligence (5 Years, (BBA+MBA) - BK

20. Integrated MBA in Advertising and Public Relations (5 Years, (BBA+MBA)

21. Integrated MBA in International Business (5 Years, (BBA+MBA)

22. Integrated MBA in Cyber Security Management (5 Years, (BBA+MBA)

23. Integrated MBA in Public Health & Hospital Management (5 Years, (BBA+MBA))

24. Integrated MBA in Finance (5 Years, (BBA+MBA)

25. Integrated MBA in HR and Public Administration (5 Years, (BBA+MBA))

26. Integrated MBA in Business Economics & Management (5 Years, (BBA+MBA))

27. M.Sc. Computer Science (5 year)

28. M.Sc. Cyber Security & Forensics

14

Gujarat University has launched online admission procedure since 2014-15

and performing successfully. Online web-based admission process proved

to be most accurate, transparent and time and cost effective.

15

1 Admission Rules

In exercise of the powers conferred by Section 4 read with Section 22 of the

Gujarat University Act, 1949, the Gujarat University hereby makes the

following rules to regulate admissions to various programmes mentioned in

1.2 as follows, namely:

1. Short Title and Commencement

1.1 These rules may be called the “The Gujarat University Admission

Rules, 2021 (Commerce Stream)”.

1.2 These rules shall be applicable for admission in the First Year

Commerce / Management / IT and Computer Science programmes

as follows:

1.2.1 Bachelor of Commerce (B. Com.)

1.2.2 Bachelor of Business Administration (B.B.A.)

1.2.3 Bachelor of Computer Applications (B.C.A.)

1.2.4 Master of Business Administration – (M.B.A.) Five Years

Integrated Programme

1.2.5 Master of Science- Computer Applications and Information

Technology (M. Sc. – C. A. & I. T.) – Five Years Integrated

Programme

1.2.6 Master of Science in Artifical Intelligance (M.Sc. Five

Years Integrated Programme)

1.2.7 Master of Science in Data Science (M.Sc. Five Years

Integrated Programme)

1.2.8 Master of Science in Acturail Science (M.Sc. Five Years

Integrated Programme)

1.2.9 Bachelor in Design Fashion & Communication (4 years)

16

1.2.10 Bachelor in Interior and Spatial (4 years)

1.2.11 Bachelor in New Media & Entertainment (4 years)

1.2.12 M.Sc. IT Animation & VFX (5 years)

1.2.13 M.Sc. IT Digital Design (5 years)

1.2.14 M.Sc. IT Infrastructure Management Services (IMS) &

 Cyber Security (5 years)

1.2.15 M.Sc. IT Software Development (Web + Mobile) (5 years)

1.2.16 M.Sc. IT Data Management & Visual Insight (5 years)

1.2.17 M.Sc. IT Game Design & Development (5 years)

1.2.18 M.Sc. IT Fintech (IT in Finance) (5 years)

1.2.19 Integrated MBA in Business Intelligence

 (5 Years, (BBA+MBA)

1.2.20 Integrated MBA in Advertising and Public Relations

 (5 Years, (BBA+MBA)

1.2.21 Integrated MBA in International Business

 (5 Years, (BBA+MBA)

1.2.22 Integrated MBA in Cyber Security Management

 (5 Years, (BBA+MBA)

1.2.23 Integrated MBA in Public Health & Hospital

 Management (5 Years, (BBA+MBA))

1.2.24 Integrated MBA in Finance (5 Years, (BBA+MBA)

1.2.25 Integrated MBA in HR and Public Administration

 (5 Years, (BBA+MBA))

1.2.26 Integrated MBA in Business Economics & Management

 (5 Years, (BBA+MBA))

1.2.27 M.Sc. Computer Science (5 Years)

1.2.28 M.Sc. Cyber Security & Forensics (5 Years)

17

1.3 They shall come into force from the 1st August, 2021 and the earlier

ordinances, rules and regulations will stand null and void for the

programme mentioned in 1.2.

2. Definitions

2.1 In these rules, unless the context otherwise requires:

2.1.1 “University” means the Gujarat University constituted under the

Gujarat University Act, 1949;

2.1.2 “UGC” means University Grants Commission constituted under

the University Grants Commission Act, 1956;

2.1.3 “Rules” means “The Gujarat University Admission Rules, 2021

(Commerce Stream);

2.1.4 “Admission Committee” means “Gujarat University Admission

Committee” framed for centralized online admission of Gujarat

University for programmes mentioned in 1.2.

2.1.5 “Admission” for the purpose of these rules means admission of

student in the programmes mentioned in 1.2.

2.1.6 “Gujarat Board” means the Gujarat Secondary and Higher

Secondary School Examination Board established under section

3 of the Gujarat Secondary and Higher Secondary School Board

Act, 1972 (Guj. 18 of 1973);

2.1.7 “School” means a higher secondary school (XII, 10 + 2 Pattern);

2.1.8 “University School” means a “University School” as defined in

18

the Gujarat University Act, 1949;

2.1.9 “Department” means a “University Department” as defined in

the Gujarat University Act, 1949;

2.1.10 “College” or “Institution” means a “University College”,

“Degree College”, “Constituent College”, “Affiliated College”

or “College” as defined in the Gujarat University Act, 1949;

2.1.11 “Help Center” means the centre notified by the admission

committee for facilition of the student for off campus online

admission process / inquiry:

2.1.12 “Theory Subjects” means those theory subjects which are

considered by the respective board to award class, grade or

percentage;

2.1.13 “Merit Marks” or “Percentage of Marks” means the total marks

obtained by the student in his/her board in theory subjects

(papers) only, which will be divided by total marks of theory

subjects (papers) multiplied by 100;

2.1.14 “Qualifying Examination” means the Higher Secondary School

Certificate Examination, (Standard XII, 10 + 2 Pattern) passed

in the General, Commerce or Science Stream or equivalent

examination and English as one of the subjects;

2.1.15 “Website” means the official website of the Gujarat University

Admission Committee to carry out off campus online admission

process;

19

2.1.16 “Supernumerary Seats” means the seats which are termed as

such by the University, UGC or other statutory body and which

are over and above the sanctioned intake of the programmes;

2.1.17 “Unaided” means self-financed;

2.1.18 “PI” means Participating Institution;

2.2. The words and expressions used in these rules but are not defined shall

have the same meanings as assigned to them in the rules.

3. Abbreviations

3.1 B.B.A. – Bachelor of Business Administration

3.2 B.C.A. – Bachelor of Computer Applications

3.3 B. Com. – Bachelor of Commerce

3.4 CBSE – Central Board of Secondary Education

3.5 CISCE – Council of Indian School Certificate Examination

3.6 EWS – Economically Weaker Section

3.7 GU – Gujarat University

3.8 IB – International Baccalaureate - International Board

3.9 MBA – Master of Business Administration

3.10 M. Sc. – Master of Science

3.11 NIOS – National Institute of Open Schooling

3.12 NRI – Non Resident Indian

3.13 PEC – Provisional Eligibility Certificate

3.14 PIO – Persons of Indian Origin

3.15 SC – Scheduled Caste

20

3.16 SEBC – Socially and Educationally Backward Class

3.17 ST – Scheduled Tribe

3.18 UGC – University Grants Commission

3.19 AIML – Artificaial Intelligance and Machine Learning

4. Admission to Various Programmes

Admission to the first year of the programmes mentioned in 1.2 shall be

given on all the government, grant-in-aid and unaided seats on the basis of

merit list prepared by the admission committee.

5. Seats Available for Admission

For the purpose of admission to the first year of the programmes, available

seats shall include all the sanctioned government, grant-in-aid and

un-aided seats of the programmes mentioned in 1.2 in the government,

grant-in-aid and un-aided university school, department, government

college or institution,

6. Eligibility for Admission

6.1 For the purpose of admission, a student who has passed the qualifying

examination in the subjects prescribed by Gujarat University from

time to time from –

6.1.1 The Gujarat Higher Secondary Education Board;

6.1.2 The Central Board of Secondary Education;

6.1.3 The Council of Indian School Certificate Examination,

 New Delhi;

6.1.4 The International Baccalaureate;

6.1.5 National Institute of Open Schooling;

6.1.6 A student who has passed the qualifying examination from

21

any State other than Gujarat;

6.2 A student who has passed the qualifying examination after appearing

in the supplementary examination conducted by the Board shall be

eligible for admission in the current academic year on vacant seats

declared under rule 20.

6.3 A student who has passed the qualifying examination from other

than Gujarat Board or other than CBSE schools of Gujarat State

shall be required to submit the Provisional Eligibility Certificate

(PEC) from Gujarat University before registration. The link is

given below :

https://fees.gujaratuniversity.ac.in

6.4 Following shall be eligibility criteria for admission in first year of

the programmes mentioned in 1.2,

6.4.1 B.Com.: A student should have passed the qualifying

examination with the following subjects:

6.4.1.1 English and

6.4.1.2 Accountancy

Student, who has not opted Accountancy as a subject in

standard 12 and taken admission in B. Com. Course, has to

submit assignment of Accountancy subject before completion

of First Semester by paying Rs. 500 as additional fees at

Gujarat University Admission Committee (GUAC). The

Student has to submit assignment in School of Commerce,

Gujarat University.

https://fees.gujaratuniversity.ac.in/

22

6.4.2 B.B.A. /B.C.A.: A student should have passed the

qualifying examination with the following subjects:

6.4.2.1 English and

6.4.2.2 Mathematics or Business Mathematics or Statistics or

 Physics or Chemistry or Biology or Accountancy or

 Elements of Accountancy

6.4.2.3 Economics or Statistics or Psychology or Sociology

 or Philosophy or Geography or History

23

Student other than rule number 6.4.2.2 seeking admission in B.B.A./B.C.A.

Course, has to submit assignment of Accountancy subject before

completion of First Semester by paying Rs. 500 as an additional fees at

Gujarat University Admission Committee (GUAC). The Student has to

submit assignment in School of Commerce, Gujarat University.

Five Years Integrated Courses like

• M.B.A. / M.Sc. (C.A. & I.T.)

• M.Sc. in Actuarial Science,

• Data Science,

• Artificial Intelligence & Machine Learning,

• Cyber Security & Forensics,

• Computer Science,

• M.Sc. IT in Animation & VFX,

• Digital Design,

• Infrastructure Management Services & Cyber Security,

Software Development,

• Data Management & Visual Insight,

• Game Design & Development,

• Fintech (IT in Finance),

• Integrated MBA in Business Intelligence,

• Advertising and Public Relations,

• International Business,

• Cyber Security Management,

24

• Public Health & Hospital Management,

• Finance, HR and Public Administration,

• Business Economics & Management,

• Bachelor in Design Fashion & Communication,

• Interior and Spatial, New Media & Entertainment:

A student should have passed the qualifying examination with

the following subjects:

6.4.4.1 English and

6.4.4.2 Mathematics or Physics or Chemistry or Biology or

Statistics or Accountancy

7. Reservation of Seats

7.1 For the purpose of admission, the seats shall be reserved for the

students who are of Gujarat origin and falling under the respected

categories and in the following proportion, namely-

7.1.1 Scheduled Caste: 7 %

7.1.2 Scheduled Tribe: 15 %

7.1.3 Socially and Educationally Backward Classes 27%.

7.1.4 Physically disabled students: 3%

7.1.5 Economically Weaker Section: Supernumerary Seats 10 %

(33% for Girls)

7.1.6 Sports/NSS/NCC/Cultural Quota: 2% Supernumerary Seats

7.1.7 Ex. Serviceman and Defense:1% Supernumerary Seats

• One percent of available seats shall be reserved for the

children of Defense personnel and Ex-Serviceman for

25

admission.

• A student claiming admission against Ex-Serviceman category

shall be required to submit a certificate to that effect duly

issued by the Director, Sainik Welfare Board or by the District

Sainik Welfare Officer. In-Service Defence personnel shall be

required to submit certificate to that effect duly issued by the

Commanding Officer of the respective unit in which they are

serving.

• The seats remaining vacant against the category of Defence

personnel and Ex-Serviceman shall be filled up by the merit

list of unreserved category students.

7.2 A student seeking admission on reserved seat shall be required to

produce a Certificate of Caste:

Provided that the student belonging to SEBC shall be required to

produce a certificate to the effect of non-inclusion in creamy layer in

addition to the Caste Certificate.

7.3 No Caste Certificate shall be valid unless it is duly stamped, signed

and issued by the authority empowered by the government of

Gujarat.

7.4 No certificate to the effect of non-inclusion in creamy layer shall be

valid unless it is duly stamped signed and issued by the authority

empowered by the government of Gujarat. This certificate issued

by the competeant authority is valid for the period of 3 years

from the date of issue.

7.5 If a student fails to submit the certificates as required within the

26

stipulated time, his/her admission shall be considered under

unreserved/respective category for the next admission round.

7.6 The admission of a student from a reserved category on a reserved

seat shall be valid on the subject to the verification of caste certificate

by the authority empowered by the State Government on this behalf.

In case the caste certificate is found invalid on verification, he/she

shall not have right to claim his/her admission on reserved seat and if

he/she has already been granted admission, such admission shall be

cancelled. Admission of such student may be continued in case of

availability of vacant unreserved seats, subject to the condition of

eligibility of merit.

7.7 After granting admission to all the students of reserved categories on

 respective reserved seats, the remaining vacant reserved category

seats of Scheduled Caste (SC) shall be transferred to Scheduled

Tribe (ST) and similarly the remaining vacant seat of Scheduled

Tribe (ST) shall be transferred to Scheduled Caste (SC) by the

Admission Committee after having obtained sanction from the

competent authority of the Gujarat University.

7.8 After granting admission to all the students of EWS categories on

 respective reserved seats, the remaining vacant reserved category

 seats of female students (of EWS category) shall be transferred to

 male students (of EWS category) by the admission committee after

 having obtained sanction from the competent authority of the

 Gujarat University.

7.9 After granting admission to all the students as mentioned in 7.7

27

 above, the remaining reserved category vacant seats (if any) shall be

 transferred to the unreserved category seats by the Admission

 Committee after having obtained sanction from the competent

 authority of the Gujarat University.

7.10 Dr. A.P.J. Abdul Kalam Government College, Silvasa reservation

quota of seats will be as per the regulations of the Union Territory.

(That is 43% for ST, 2% for SC, 5% for OBC (Non Creamy layer),

5% Physically Heandicapped (From each Category), 48% for

General Domicile, 1% for Kashmiri Migrants, 1% Children of Ex-

defence Personnel).

8. Reservation for Physically Disabled Students

3 % of the available seats in each category shall be reserved, in accordance

with the provisions of the Persons with Disabilities (Equal Opportunities,

Protection of Rights and Full Participation) Act, 1995 (1 of 1996), for the

persons with disability who can perform the academic activities in the

respective programmes.

A student with disability shall have to submit certificate of disability

issued and duly signed by the Civil Surgeon.

Explanation: “Person with Disability” means a person suffering from not

less than 40 % of any disability as certified by a competent medical

authority.

28

9. Distribution of Seats between Students of Gujarat Board and

Other Boards

For the purpose of admission, the available seats shall be distributed based

on the merit list prepared in 12.1:

(A) 90 % of available seats for admission shall be reserved for

students who have passed qualifying examination from GSHSEB and

CBSE Schools from Gujarat State.

(B) 10 % of available seats for admission shall be reserved for

students who have passed qualifying examination other than 10(A).

10. Supernumerary Seats

2% Supernumerary seats will be allotted to the student of NSS, NCC,

 Sports and having cultural achievements. The criteria and verification

 will be done by competent committee constituted by Gujarat University.

 To claim admission under this category a student has to fill up a

 google form (if required) with supporting documents within the

 stipulated time. (The link will be declared later on)

11. Preparation of Merit List

The merit list of the students, who have applied for admission in the

manner prescribed by the Admission Committee, within the prescribed

time limit and who are found eligible for admission under these rules,

shall be prepared in the following manner , namely –

11.1 For the student who has passed the qualifying examination

from any of the Boards mentioned in the 6.1, percentage of

marks up to four decimal points obtained in the external theory

shall be the merit marks.

11.2 The criteria for deciding merit order in case of students having

29

equal merit marks shall be based on the following sequence,

namely –

11.3 Aggregate marks obtained in qualifying examination

11.4 English subject marks in qualifying examination

11.5 Aggregate marks of SSC Examination or equivalent

examination

11.6 Date of Birth (Higher age will be given preference)

11.7 For students other than Gujarat Secondary & Higher

Secondary Education Board, Gandhinagar and Gujarat

University, Ahmedabad

11.7.1 The Boards / Universities who have issued the

 marksheet with theory and practical as well as external

 and internal (if any) marks must produce certificates

 issued by School / Board / University which clearly

 indicate classification of theory and practical (and

 external – internal if any) marks otherwise their

 registration form will not be accepted. The merit list

 will be strictly on external theory marks only.

11.7.2 A student whose marksheet includes CGPA /Grade

only and does not include marks / percentage has to

produce equivalent certificate issued by the School /

Board / University showing the conversion of Grade /

CGPA into marks or percentage, otherwise he/she will

not be eligible for the admission process.

30

12. Correction of Marks

12.1 In case of change in marks of a student in the qualifying examination,

such student shall produce a letter to that effect by the competent

authority or the corrected mark sheet issued by the Board, before the

Admission Committee at least one day before the commencement of

admission process but not later than seven days from the receipt of

letter, or as the case may be. In such case he/she shall be placed at an

appropriate order in the merit list.

12.2 The student who was declared failed initially in the qualifying

examination, but later on declared passed after rechecking of marks by

the Board, such student shall, not withstand any time limit prescribed,

be allowed to apply for the admission, provided he/she produces a

letter to that effect by the competent authority of the corrected mark

sheet issued by the Board, within seven days of the receipt of letter, or

as the case may be. In such case, he/she shall be placed at an

appropriate order in the merit list.

12.3 If the mark sheet indicates the combined marks of theory and practical,

student has to produce a certificate from the school principal

indicating bifurcation of practical and theory marks separately,

otherwise form cannot be verified.

12.4 If the mark sheet indicates grade or CGPA instead of marks /

percentage, student has to produce equivalent certificate indicating

percentage of marks.

13 Registration for Admission

13.1 The Admission Committee shall, by advertisement in the prominent

newpapers widely circulated in the State, or by web-site or by such

31

other means, as it may consider convenient, publish the date of

registration, list of help centers, last date for submission of registration

form, programmes offered and such other information as may be

necessary in this behalf.

13.2 As student seeking admission will have to apply on-line, for the

registration of his/her candidature, on the web-site, within the time limit

specified by the Admission Committee.

13.3 After having successfully registred, a student shall be required to make

payment of Rs. 125/- at the time of submition of admission form.

 Only after successful payment a student will enter in the

admission proccess and he/she can take print out and save the

admission form.

13.4 Where a student has made more than one registrations, the registration

made at the later stage shall be taken into consideration for admission

purpose and the other registration shall be treated as cancelled.

13.5 Provided that any student, who has passed out his /her 12th standard

Board exam before July 2021, must upload an affidavit in the

prescribed format which is given in content 11.

14 Admission Procedure

 The admission procedure shall be online in the following manner:

14.1 The Admission Committee shall prepare merit lists of the eligible

students who have applied, after online verification of the documents

submitted.

14.2 The merit lists shall be displayed on the Gujarat University web-site.

14.3 The Admission Committee shall publish the schedule of admission

32

process on Gujarat University web-site.

14.4 The student shall be required to indicate minimum 25 college

preferences in his/her order of choices of programmes and university

schools, departments, colleges or institutions, online.

14.5 Provisional Merit shall be made on the basis of marks and category

of the student. The students shall be required to report online through

e-mail, querycommerce@gujaratuniversity.ac.in, in case of any

discrepancy in merit with proof. Then Final Merit List shall be made.

14.6 Allotment of seats for Mock Round shall be made on the basis of

students’ college preferences, merit, category and availability of seats.

Mock Round is a trial round which shows tentative admission

status and if the students are not willing to accept the allotment of

seats, they may make change in college preferences online for actual

round i.e. Round-1.

14.7 Allotment of seats for Round-1 shall be made on the basis of Final

merit, students’ college preferences, category of the student and

availability of seats. The allotment of seats shall be published on the

web-site of the Gujarat University. The students are required to pay

tuition fees online only. If a student is willing to take admission in the

allotted college, he/she has to report to the allotted college as and

when informed by the college with the print out of the Allotment

Letter, Bank Fee Receipt copy and with all required documents.

14.8 After Round-1 vacant seats will be displayed on the University Web

Site. Reshuffling Round will be declared in which all the Students,

whose names have been included in the Final Merit List including

those who have reported in Round-1, can take part by giving consent.

33

Note: The student, for securing his/her admission, shall produce at the

 allotted college or institution only, the allotment letter, receipt of fee, all

 original documents and testimonials, for verification, within the specified

 time limit. In case, the student produces false the documents or

 fails to produce the documents within prescribed time limit, the

 admission offered to him/her shall be treated as cancelled.

15. Fees
15.1 A student, who gets admission in the government, grant-in

aid or unaided university school, department, college or

institution, shall have to pay such fees, as listed on the page

number – 52.

15.2 If a student, after getting his/her admission confirmed, gets it

cancelled, his/her fees shall be deposited after deducting

10% of the fees paid in his/her account after completion of the

admission process.

15.3 In case of admission, benefits of Free ship card will be availed

to only un-aided (i.e. – self- financed) /higher payment

programmes.

15.3.1 In a sudent who has paid the fees in first round after

getting admission and does not report to the respective

colleges he/she has to pay prescribed fees to the college

during admission in subsequent round/s. Fees paid in 1st

round will be refunded to the student by GUAC after

deducting 10 % of admin charges after completion of

admission process of 2021-22.

34

16. Documents to be attached with the Application

16.1 The student shall submit the self-attested copies of the

 following documents along with the print out of the registration form

 and copy of allotment letter at time of taking admission in allotted

 college, at the time of reporting, namely –

16.1.1 SSC Examination (Std.X) Mark-sheet.

16.1.2 HSC Examination (Std. XII) Mark-sheet.

16.1.3 School Leaving Certificate or Transfer Certificate or

Migration Certificate

16.1.4 Caste certificate for a student belonging to Scheduled Caste

(SC), Scheduled Tribes (ST), Socially and Educationally

Backward Classes (SEBC) issued by the authority

empowered by Gujarat state government in this behalf along

with valid Non – Creamy layer (NCL) certificate.

16.1.5 Economically Weaker Sections (EWS) issued by the

authority empowered by the State Government.

16.1.6 Valid Non – Creamy layer (NCL) certificate of the family,

issued by the authority empowered by the state government

in this behalf.

16.1.7 SEBC student must produce a certificate of non-inclusion in

creamy layer issued by the competent authority having

validity for the period of 3 years from the date of issuance or

as per the latest amendment made by Government of Gujarat

with this regard to avail the benefit of category.

16.1.8 Certificate of Physical Disability, issued and duly signed by

35

the Civil Surgeon/competent Medical Authority, in case of a

Physically Handicapped student.

16.1.9 Certificate of Ex-Serviceman, duly issued by the Director,

Sainik Welfare Board or by the District Sainik Welfare

Officer.

16.1.10 A copy of certificate of In-Serviceman duly issued by

the Commanding Officer of the respective unit in which

 he/she is serving.

16.1.11 A copy of Provisional Eligibility certificate for student

of other than Gujarat Board. (Excluding CBSE school

 situated in Gujarat)

16.2 The allotted university school, deparment, college or institute

may retain any original certificate or testimonial, which it

considers necessary until the admission process is completed.

Such allotted college or institute shall return the original

certificate or testimonial to the student after completion of the

admission process.

16.3 The student who is unable to submit original certificates and

testimonials necessary for the purpose of admission within the

time-limit, may be granted provisional admission, subject to the

following conditions:

16.3.1 On payment of Rs. 5000/- (Rupees Five Thousand) to the

Admission Committee as security deposit by the student.

If the student submits the required documents within a

period of seven working days, (before last date of fee

payment) the remaining amount of the security deposit

36

shall, after deducting Rs. 500/- (Rupees Five Hundred)

towards the administrative expenditure, be refunded;

16.3.2 In the event of failure to submit original certificates and

testimonials within the time limit as aforesaid, the

provisional admission may be cancelled and security

deposit may be forfeited.

17 Ineligibility for Admission on Submitting False

Documents

During verification of documents or subsequently, if the Admission

Committee or the allotted college or institute finds any certificate or

testimonial or information submitted by any student, incorrect or

false, the studentship of such student shall be cancelled for that year

and he/she shall be disqualified for admission for the period of next

two years.

18 Cancellation of Admission and Refund of Fees

18.1 A student who has already reported and cancels his/her admission

within 10 days from the date of reporting, his/her fees will be

refunded after deduction of 10% fees for admin charges. If admission

is cancelled after 10 days from the date of reporting date, no fees will

be refunded.

18.2 In such cases fee collected by GUAC or Colleges will be refunded

after deducting 10% of fees.

37

18.3 Student admitted through GUAC shall not be eligible to get refund of

fees in any circumstances, if he/she cancels his/her admission after

01/10/2021.

19 Vacant Seats
19.1 After offering admission to all the students included in the merit

list or after completion of the admission process, the vacant seats

(if any) will be filled by the college or institution on offline

process on the basis of by inviting application from the eligible

students and prepare an inter-se merit-list as per the instructions

of Gujarat University authority.

19.2 Such college or insitute shall invite applications from the eligible

students after completion of admission process and prepare an

iner-se common merit list of all boards.

20 Penalty
Any one who breaches any of the provisions of the rule or any

directions issued by the GUAC time to time, by any person shall be

liable to penalty which shall be decided by the GUAC.

21 Interpretation

In implementation of the provisions of these rules, if any difficulty or

 question arises as to the interpretation of any provision, the decision of

 the GUAC shall be final. If any dispute arises, it will fall under Ahmedabad

 City Jurisdiction only.

38

22 Help Centres (All Colleges are Help Centres)

Looking at current COVID-19 pendamic situation, to avoid the

mass gathering in college/institute, Gujarat University has

declared all its affiliated Colleges/Institutions/University

Departments as help centers, So Students can approach to any near

by college for necessary help. List of colleges is given on the last

pages of college list.

23 Prevention and Prohibition of Ragging

 Objectives:

In view of the directions of the Honorable Supreme Court in SLP No.

 24295 of 2006 dated 16-05-2007 and in Civil Appeal number 887 of 2009,

 dated 08-05-2009 to prohibit, prevent and eliminate the scourge of ragging

 including any conduct by any student or students whether by words spoken

 or written or by an act which has the effect of teasing, treating or handling

 with rudeness a fresher or any other student, or indulging in rowdy or

 undisciplined activities by any student or students which causes or is likely

 to cause annoyance, hardship or psychological harm or to raise fear or

 apprehension thereof in any fresher or any other student or asking any

 student to do any act which such student will not in the ordinary course do

 and which has the effect of causing or generating a sense of shame, or

 torment or embarrassment so as to adversely affect the physique or psyche

 of such fresher or any other student, with or without an intent to derive a

 sadistic pleasure or showing off power, authority or superiority by a student

39

over any fresher or any other student, in all higher education institutions in the

country, and thereby, to provide for the healthy development, physically and

psychologically, of all students.

 What Constitutes Ragging?

Ragging constitutes one or more of any of the following acts:

1. Any conduct by any student or students whether by words spoken or

written or by an act which has the effect of teasing, treating or handling

with rudeness a fresher or any other student;

2. Indulging in rowdy or undisciplined activities by any student or students

which causes or is likely to cause annoyance, hardship, physical or

psychological harm or to raise fear or apprehension thereof in any fresher or

any other student;

3. Asking any student to do any act which such student will not in the ordinary

course do and which has the effect of causing or generating a sense of shame,

or torment or embarrassment so as to adversely affect the physique or psyche

of such fresher or any other student;

4. Any act by a senior student that prevents, disrupts or disturbs the

regular academic activity of any other student or a fresher;

5. Exploiting the services of a fresher or any other student for

completing the academic tasks assigned to an individual or a group

of students.

6. Any act of financial extortion or forceful expenditure burden put on

a fresher or any other student by students.

40

7. Any act of physical abuse including all variants of it: sexual abuse,

homosexual assaults, stripping, forcing obscene and lewd acts,

gestures, causing bodily harm or any other danger to health or

person.

8. Any act or abuse by spoken words, emails, posts, public insults

which would also include deriving perverted pleasure, vicarious or

sadistic thrill from actively or passively participating in the

discomfiture to fresher or any other student.

9. Any act that affects the mental health and self-confidence of a

fresher or any other student with or without an intent to derive a

sadistic pleasure or showing off power, authority or superiority by a

student over any fresher or any other student.

 MANDATORY DISCLOSURE:

1. Ragging is totally banned and anyone found guilty of ragging and/or

abetting ragging is liable to be punished.

2. The Appendix-I (AFFIDAVIT TO BE DONE BY THE STUDENT) should be filled

up and signed by the to the effect that he / she is aware of the law regarding

prohibition of ragging as well as the punishments, and that he/she, if found

guilty of the offence of ragging and / or abetting ragging, is liable to be

punished appropriately.

3. The Affidavit-II (AFFIDAVIT TO BE DONE BY THE PARENT/GUARDIAN) should

 be signed by the parent/guardian of the applicant to the effect that

 he/she is also aware of the law in this regard and agrees to abide by the

41

 punishment meted out to his/her ward in case the latter is found guilty

 of ragging and / or abetting ragging.

4. A student seeking admission to the hostel shall have to submit another

affidavit along with his/her application for hostel accommodation that he /

she is also aware of the law in this regard and agrees to abide by the

punishments meted out if he / she is found guilty of ragging and / or

abetting ragging.

5. The first year students should desist from doing anything against their will

even if ordered by the seniors, and that they have nothing to fear as the

institution cares for them and shall not tolerate any atrocities against them.

6. A student securing admission to a particular institute shall have to submit

concern affidavits to the principal of institute.

 Actions to be taken against students for indulging and abetting ragging in all

Government, Grant-in-Aid and un-aid Colleges/ Institutes and all schools and

departments of the University:

1. The punishment to be meted out to the persons indulged in ragging has to be

exemplary and justifiably harsh to act as a deterrent against recurrence of

such incidents.

2. Every single incident of ragging a First Information Report (FIR) must be

filed without exception by the institutional authorities with the local police

authorities.

3. The Anti-Ragging Committee of the institution shall take an appropriate

decision, with regard to punishment or otherwise, depending on the facts of

42

each incident of ragging and nature and gravity of the incident of ragging.

4. Depending upon the nature and gravity of the offence as established the

possible punishments for those found guilty of ragging at the institution

level shall be any one or any combination of the following,

5. Cancellation of admission

6. Suspension from attending classes

7. Withholding / withdrawing scholarship / fellowship and other benefits

8. Debarring from appearing in any test / examination or other evaluation

process

9. Withholding results

10. Debarring from representing the institution in any regional, national

or international meet, tournament, youth festival, etc.

11. Suspension / expulsion from the hostel

12. Rustication from the institution for period ranging from 1 to 4 semesters

13. Expulsion from the institution and consequent debarring from admission to

any other institution.

14. Collective punishment: when the persons committing or abetting the crime

of ragging are not identified, the institution shall resort to collective

punishment as a deterrent to ensure community pressure on the potential

raggers.

 An appeal against the order of punishment by the Anti-Ragging Committee

 shall lie,

43

1. In case of an order of an institution, affiliated to or constituent part, of

the University, to the Vice-Chancellor of the University;

2. In case of an order of a University, to its Chancellor.

3. In case of an institution of national importance created by an Act of

Parliament, to the Chairman or Chancellor of the institution, as the case may

be.

The institutional authorities shall intimate the incidents of ragging occurred in their

premises along with actions taken to the University form time to time.

Note: In addition to the above information students are advised to see

 https://antiragging.in for latest provisions of it.

https://antiragging.in/

44

24. Appendix - I: Affidavit by the Student

I, (full name of student with

admission / registration / enrolment number) s/o - d/o Mr. ____________.

a. having been admitted to __________________________________

 (Name and address of the institute) have received a copy of the

UGC regulations on Curbing the menace of Ragging in Higher

Educational Institutions, 2009, (hereinafter called the “Regulations”)

carefully read and fully understood the provisions contained in the said

Regulations.

b. I am aware as to what constitutes ragging.

c. I am fully aware of the penal and administrative action that is liable to

be taken against me in case I am found guilty of or abetting ragging,

actively or passively, or being part of a conspiracy to promote ragging.

d. I hereby solemnly aver and undertake that

e. I will not indulge in any behavior or act that may be constituted as

ragging under the Regulations.

f. I will not participate in or abet or propagate through any act of

commission or omission that may be constituted as ragging under the

Regulations.

g. I hereby affirm that, if found guilty of ragging, I am liable for

punishment according to the Regulations, without prejudice to any

other criminal action that may be taken against me under any penal

law or any law for the time being in force.

h. I hereby declare that I have not been expelled or debarred from

45

admission in any institution in the country on account of being found

guilty of, abetting or being part of a conspiracy to promote, ragging;

and further affirm that, in case the declaration is found to be untrue, I

am aware that my admission is liable to be cancelled.

Declared this Day of Month of Year.

Signature of Deponent

Name:

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and

no part of the affidavit is false and nothing has been concealed or misstated

therein.

Verified at

(place) on this the (day) of (month)

 (year)

Signature of

Deponent

Solemnly affirmed and signed in my presence on this the (day) of

(month) (year) after reading the contents of

this affidavit.

OATH COMMISSIONER

46

APPENDIX - II: AFFIDAVIT BY PARENT / GUARDIAN

I, Mr./Mrs./Ms. (full name of parent/

guardian) father/mother/guardian of _

(full name of student) having admission /registration/enrolment number

(1) Having been admitted to ____________________________(name of

the College or Institution), have received a copy of the UGC regulations

on Curbing the menace of Ragging in Higher Educational Institutions,

2009, (hereinafter called the “Regulations”) carefully read and fully

understood the provisions contained in the said Regulations.

(2) I am aware as to what constitutes ragging.

(3) I am fully aware of the penal and administrative action that is liable to be

taken against my ward in case he/she is found guilty or abetting ragging,

actively or passively, or being part of a conspiracy to promote ragging.

(4) I hereby solemnly aver and undertake that

• My ward will not indulge in any behavior or act that may be

constituted as ragging under the Regulations.

• My ward will not participate in or abet or propagate

through any act of commission or omission that may be

constituted as ragging under the Regulations.

(5) I hereby affirm that, if found guilty of ragging, my word is liable for

punishment according to the Regulations, without prejudice to any other

criminal action that may be taken against my ward under any penal law

or any law for the time being in force.

(6) I hereby declare that my word has not been expelled or debarred from

47

admission in any institution in the country on account of being found

guilty of, abetting or being part of a conspiracy to promote, ragging; and

further affirm that, in case the declaration is found to be untrue, I am

aware that my admission my word is liable to be cancelled.

Declared this day of month of _ year.

 Signature of Deponent

Name :

Address:

Telephone/Mobile No.:

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and

no part of the affidavit is false and nothing has been concealed or misstated

therein.

Verified at _ (place) on

this _____________(day) of _______ (month) (year)

 Signature of Deponent

Solemnly affirmed and signed in my presence on this the (day)

of_________(month) (year) after reading the

contents of this affidavit.

 OATH COMMISSIONER

48

25. Format of Affidavit by the Student: Pass out student other

than 2021

(This format must be printed on Non-Judicial Stamp paper of Rs. 20)

For the Students who have passed 12th standard Exam before March 2021 and

seek admission in [B.Com./ B.B.A./B.C.A./M.B.A.-(Integrated)/M.Sc.-CA & IT

(Integrated)] through centralized Admission Process at The Gujarat University.

I, (Name), Son of

(Father/Mother’s Name), (religion), and aged ____

(years), resident of City/Village, do hereby declare on solemn

affirmation as under:-

1. That I have passed the Examination of 12th standard from (Board)

in __________ (Month) _________(Year).

2. I declare that due to the following reason after having passed my 12th standard

exam, I could not apply for admission in (Commerce Stream)

semester. I, in the subsequent year:

Reason (Please Specify the reason in short)

 .

I hereby declare that I have not taken admission in any stream of the Gujarat

University/other University after 12th standard and my terms of any program

is not in continuation at any university. I also declare that I have not been

debarred from admission or restrained to appear for university exam by way

of punishment for having caught in the misconduct/copy at the exam by the

competent authority of any university

49

3. I further declare that after having passed my 12th standard exam; I have not

taken admission in any stream at any other University/ after having taken

admission in _________(specify) at Gujarat University, the same has been

cancelled by me. I declare on oath that at present I am not pursing any other

program/course in any university.

4. I state and submit that I am fully aware of the fact as per the Gujarat

university Centralized (Commerce Stream) Admission Program Rules 2021, I

cannot apply / get admission in any programme during continuation of other

programme at the Gujarat university or other university and if I am found to

pursue other program/course in continuation of the BA program offered by

the Gujarat university , the admission committee will be having full discretion

to cancel my admission/remove my name from the merit list or take any such

other action against me.

5. I also declare that whatever stated here in above is true to the best of my

knowledge, information and belief. I am also aware of the fact that to file

a false affidavit is punishable as an offence.

Solemnly affirmed on this ___ (day) of _(month) of the______ (Year)

at (Place).

Signature of the Student

50

26. Fees Details & Instructions:

1. The admission will be subject to intake sanctioned by the Gujarat

University, Ahmedabad.

2. There is no tuition fee for female students in Government and Grant-in-

Aid colleges.

3. Non commerce student should also pay Rs. 500/- as a Assignment.

(rule no. 6.4.1 and 6.4.2)

4. The above information is for reference only and subject to

change. Latest information will be available at GUAC website :

www.gujaratuniversity.ac.in

http://www.gujaratuniversity.ac.in/

51

Table - 1

Fee Details of Self Finance Colleges

Sr College Name Course Fees

1 Chaudhri Commerce College BCOM 3500

2 FD Arts and Commerce College for Women BCOM 3500

3 Mahila Vanijya Mahavidhyalay BCOM 3500

4 President Commmerce College BCOM 3500

5 Samparan Science and Commerce College BCOM 3500

6 Shankarsinh Vaghela Bapu Institute of Commerce BCOM 3500

7 Smt Ramilaben Bachubhai Patel Arts & Commerce College BCOM 3500

8 Asia Pacific Commerce College BCOM 4750

9 Piyuni Goswami College of Commerce BCOM 4750

10 Sarlaben Chaturbhai Institute of Commerce BCOM 4750

11 Government BBA College BBA 7000

12 Shri Bramhanand Institute of Business Administration BBA 7000

13 Asia Pacific Institute of Business Administration BBA 9000

14 Divaba Institute of Business Administration BBA 9000

15 SHRI MJM BBA College BBA 9000

16 Government BCA College BCA 9000

17 Shri Akhil Anjana Kelvani Mandal College of Computer Application BCA 9000

Special Note: The remaining fees (if any) shall be paid by the student to the respective college.

52

Table – 2 : Per Semester Fees

Other than mentioned in Table: 1 Colleges only

No. Programme GIA SFI

1. B.Com. 500 5750

2. B.B.A. - 11000

3. B.C.A. - 13000

4.
Integrated M.B.A – (BBA+MBA) (5 year)
K.S.School of Business Management

9050

5.
Integrated M.Sc. (C.A. & I.T.) – (B.Sc.+M.Sc.) (5 year)
K.S.School of Business Management

-
9050

6.
5 Years M.Sc. in Artificial Intelligence & Machine Learning
Department of AIML & Data Science

37600

7.
5 Years M.Sc. in Data Sciences

 Department of AIML & Data Science

-
37600

8.
5 Years M.Sc. in Actuarial Sciences
Department of Applied Mathematical Science, Actuarial

Science and Analytics

-
37600

9.
 Bachelor in Design Fashion & Communication (4 year)

 School of Design

-
90000

10.
 Bachelor in Interior and Spatial (4 year)

 School of Design

-
90000

11.
 Bachelor in New Media & Entertainment (4 year)

 School of Design

-
90000

12.
 M.Sc. IT Animation & VFX (5 year)

 Department of Animation, IT-IMS & Mobile Application

- UG-40000

PG-55000

13.
 M.Sc. IT Digital Design (5 year)

 Department of Animation, IT-IMS & Mobile Application

- UG-40000

PG-55000

14.

 M.Sc. IT Infrastructure Management Services (IMS) & Cyber

Security (5 year)

 Department of Animation, IT-IMS & Mobile Application

-
UG-40000

PG-55000

15.
 M.Sc. IT Software Development (Web + Mobile) (5 year)

 Department of Animation, IT-IMS & Mobile Application

- UG-40000

PG-55000

16.
 M.Sc. IT Data Management & Visual Insight (5 year)

 Department of Animation, IT-IMS & Mobile Application

- UG-50000

PG-65000

17.
 M.Sc. IT Game Design & Development (5 year)

 Department of Animation, IT-IMS & Mobile Application

- UG-50000

PG-65000
18.

 M.Sc. IT Fintech (IT in Finance) - (5 year)

 Department of Animation, IT-IMS & Mobile Application

- UG-50000

PG-65000

19.
 Integrated MBA in Business Intelligence (5 Year)

(BBA+MBA)

 B.K. School of Professional and Management Studies

-
20000

20.
 Integrated MBA in Advertising and Public Relations (5 Year,

(BBA+MBA)

 B.K. School of Professional and Management Studies

-
20000

21.
 Integrated MBA in International Business (5 Year)

(BBA+MBA)

-
20000

53

No. Programme GIA SFI

 B.K. School of Professional and Management Studies

22.
 Integrated MBA in Cyber Security Management (5 Year)

(BBA+MBA)

 B.K. School of Professional and Management Studies

-
20000

23.
 Integrated MBA in Public Health & Hospital Management

 (5 Year) (BBA+MBA))

 B.K. School of Professional and Management Studies

-
20000

24.
 Integrated MBA in Finance (5 Year) (BBA+MBA)

 B.K. School of Professional and Management Studies

-
20000

25.
 Integrated MBA in HR and Public Administration

 (5 Years) (BBA+MBA))

 B.K. School of Professional and Management Studies

-
20000

26.
 Integrated MBA in Business Economics & Management

(5 Year) (BBA+MBA))

 B.K. School of Professional and Management Studies

-
20000

27.
 M.Sc. Computer Science (5 year) (B.Sc.+M.Sc.)
Department of Computer Science, Rollwala Computer Centre.

-
30000

28.
 M.Sc. Cyber Security & Forensics (5 Year)

 Department of Biochemistry & Forensic Science

-
29600

54

27. Marks Calculation of Other Boards

FOR STUDENTS OTHER THAN GUJARAT SECONDARY &

HIGHER SECONDARY EDUCATION BOARD, GANDHINAGAR

AND GUJARAT

UNIVERSITY, AHMEDABAD

1. The boards / Universities who have issued the mark sheet with theory and

practical marks must produce certificates issued by school / board / University

which clearly indicateclassification of theory and practical marks otherwise

their registration form will not be accepted. The merit list will be prepared

strictly on external theory marks only.

 For e.g.

1.1 In subject of statistics 40 marks are for theory and 22 marks are for

practical should indicate in the following manner.

 Statistics: 40 / 70 (Theory) 22 / 30 (Practical) 62 / 100 (Total)

1.2 If there is inclusion of theory / practical as well as external /

internal should be classified as follows:

40 Marks

(out of 70)

External Marks : 25

(out of 50)

22 Marks

(out of 30)

External Marks : 15

(out of 20)

Internal Marks : 15

(out of 20)

Internal Marks : 07

(out of 10)

2. Those students whose mark sheet include CGPA / Grade only and does not

include marks / percentage have to produce equivalent certificate issued by the

school / board / university showing the conversion of grade/ CGPA into marks

or percentage otherwise their registration form will not be accepted.

55

ગજુરાત યરુ્િવર્સિટટ પ્રવેશ સર્િર્ત

ગુજરાત યુર્િવર્સિ ટટ , િવરંગપુરા , અિદાવાદ – 380 009.

Visit us: www.gujaratuniversity.ac.in

http://oas2021.gujaratuniversity.ac.in

http://www.gujaratuniversity.ac.in/
http://oas2021.gujaratuniversity.ac.in/

56

28. College Details: Seat Matrix

All colleges mentioned below will function as Help Centers during their college hours:

Morning : 8:00 a.m. to 12:00 Noon | Noon : 12:00 Noon to 4:00 p.m.
Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

1

65

Ahmedabad Arts & Commerce College,

GB Shah Campus, Vasna,

Ahmedabad

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

300

BCOM

Co-

Education

2

65

Ahmedabad Arts & Commerce College,

GB Shah Campus, Vasna,

Ahmedabad

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

3

335

Aroma College of Commerce,

Usmanpura,

Ahmedabad-13

079-27560408

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

English

Self-

Financed

450

BCOM

Co-

Education

4

335

Aroma College of Commerce,

Usmanpura,

Ahmedabad-13

079-27560408

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

5 71

B.V.D Arts & Commerce

College, Vidhyanagar High

School,Surjeet

society,Thakkarbapa Road

Bapunagar, Ahmedabad.
07922771100

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

57

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

6

85

Bhavan`s R A College. of Arts &
Commerce, Khanpur,

Ahmedabad-380001
9227487416

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

300

BCOM

Co-

Education

7

85

Bhavan`s R A College. of Arts &

Commerce, Khanpur,

Ahmedabad-380001
9227487416

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

8

147

C C Sheth College of Commerce,

Navgujarat Campus,

Ashram Road,Ahmedabad-14

Advanced

Accounting and

Auditing &

Basic

Statistics

Noon

English

Grant in Aid

450

BCOM

Co-

Education

9

147

C C Sheth College of Commerce,

Navgujarat Campus,

Ashram Road,Ahmedabad-14

Advanced

Accounting and

Auditing &

Basic Statistics

Noon

Gujarati

Grant in Aid

150

BCOM

Co-

Education

10

45

C U Shah City Commerce College, Lal

Darwaja,

Ahmedabad-380001
 9426048955 , 25506934

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Grant in Aid

50

BCOM

Co-

Education

11

45

C U Shah City Commerce College, Lal

Darwaja,

Ahmedabad-380001
9426048955 , 25506934

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

English

Grant in Aid

300

BCOM

Co-

Education

12

45

C U Shah City Commerce College, Lal

Darwaja,

Ahmedabad-380001
9426048955 , 25506934

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

250

BCOM

Co-

Education

58

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

13

111

C U Shah Commerce College,

Ashram Road, Ahmedabad-14
9426048955 , 25506934

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Grant in Aid

300

BCOM

Co-

Education

14

111

C U Shah Commerce College,

Ashram Road, Ahmedabad-14
9426048955 , 25506934

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

15

184

F D Arts & Commerr College for

Women, Jamalpur Chakla, Ahmedabad-1
079 25322098, 9825702673

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Self-

Financed

285

BCOM

Women

16

184

F D Arts & Commerr College for

Women, Jamalpur Chakla, Ahmedabad-1
079 25322098, 9825702673

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Self-

Financed

15

BCOM

Women

17

66

G B Shah Commerce College,

Nr. Telephone Exchange ,

Vasna Road, Ahmedabad-380007
07926605232, 9825412346

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Grant in Aid

50

BCOM

Co-

Education

18

66

G B Shah Commerce

College, Nr. Telephone

Exchange ,Vasna Road,

Ahmedabad-380007
07926605232, 9825412346

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

English

Grant in Aid

300

BCOM

Co-

Education

19

66

G B Shah Commerce

College, Nr. Telephone

Exchange ,

Vasna Road, Ahmedabad-380007
07926605232, 9825412346

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

Gujarati

Grant in Aid

250

BCOM

Co-

Education

59

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

20

340

Government .Commerce College (Shri K

K Shastri),

Bihiri Mill Compound , Khokhra Road

, Maninagar(E), Ahmedabad-8

079- 22933660, 9898020891

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

English

Government

300

BCOM

Co-

Education

21

340

Government .Commerce College (Shri K

K Shastri),

Bihiri Mill Compound , Khokhra Road

, Maninagar(E), Ahmedabad-8

079- 22933660, 9898020891

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Government

300

BCOM

Co-

Education

22

511

Government Commerce College, B/H Jan

Seva Kendra, Nickol-Naroda Road,
Opp, Manhar Villa Society,
B/H Shiv Vandan Residency
Naroda, Ahmedabad

079 22980772, 9426999174

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Government

300

BCOM

Co-

Education

23

206

Gujarat Arts & Commerce

College(Evening), Ellisbridge, Ahmedabad-6

07926447295, 9427177118

Advanced

Accounting and

Auditing &

Basic

Statistics

Evening

English

Government

750

BCOM

Co-

Education

24

206

Gujarat Arts & Commerce

College(Evening), Ellisbridge, Ahmedabad-6
07926447295, 9426392367

Advanced

Accounting and

Auditing &

Basic
Statistics

Evening

Gujarati

Government

150

BCOM

Co-

Education

25

208

Gujarat Commerce College,

Ellisbridge, Ahmedabad-6

07926430546, 9737178086

Advanced

Accounting and

Auditing &

Advanced

Business

Management

Morning

English

Government

20

BCOM

Co-

Education

60

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

26

208

Gujarat Commerce College,

Ellisbridge, Ahmedabad-6
07926430546, 9737178086

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Government

580

BCOM

Co-

Education

27

208

Gujarat Commerce College,

Ellisbridge, Ahmedabad-6
07926430546, 9737178086

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Government

280

BCOM

Co-

Education

28

208

Gujarat Commerce College,

Ellisbridge, Ahmedabad-6

07926430546, 9737178086

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Government

20

BCOM

Co-

Education

29

25

H A College.of Commerce, Law Garden,

Ellisbridge, Ahmedabad-6

079 26445459, 9824019103

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

English

Grant in Aid

450

BCOM

Co-

Education

30

25

H A College.of Commerce, Law Garden,

Ellisbridge, Ahmedabad-6
079 26445459, 9824019103

Advanced

Accounting and

Auditing &

Basic

Statistics

Noon

Gujarati

Grant in Aid

125

BCOM

Co-

Education

31

25

H A College.of Commerce, Law Garden,

Ellisbridge, Ahmedabad-6
079 26445459, 9824019103

Advanced

Accounting and

Auditing &

Secretarial

Practice

Noon

Gujarati

Grant in Aid

25

BCOM

Co-

Education

61

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

32

99

H K Commerce College, Ashram Road,

Ahmedabad-380009
07926589961,
9328078001

Advanced

Accounting and

Auditing &

Basic

Statistics

Noon

English

Grant in Aid

150

BCOM

Co-

Education

33

99

H K Commerce College, Ashram Road,

Ahmedabad-380009

07926589961,

9328078001

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

Gujarati

Grant in Aid

500

BCOM

Co-

Education

34

99

H K Commerce College, Ashram Road,

Ahmedabad-380009

07926589961,

9328078001

Advanced

Statistics and

Secretarial
Practice

Noon

Gujarati

Grant in Aid

50

BCOM

Co-

Education

35

99

H K Commerce

College, Ashram Road,

Ahmedabad-380009

07926589961,

9328078001

Advanced

Statistics &

Advanced

Accounting and
Auditing

Noon

Gujarati

Grant in Aid

50

BCOM

Co-

Education

36

4

 H L College of Commerce, Navrangpura,

Ahmedabad-380009
 07926462820,
9879742503

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

English

Grant in Aid

410

BCOM

Co-

Education

37

4

 H L College of Commerce,

Navrangpura, Ahmedabad-

380009, 07926462820,

9879742503

Advanced

Accounting and

Auditing &

Computer
Application

Noon

English

Grant in Aid

25

BCOM

Co-

Education

62

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

38

4

 H L College of Commerce,

Navrangpura, Ahmedabad-

380009
 07926462820,
9879742503

Advanced

Statistics &

Advanced

Accounting and

Auditing

Noon

English

Grant in Aid

15

BCOM

Co-

Education

39

4

 H L College of Commerce,

Navrangpura, Ahmedabad-

380009

 07926462820,9879742503

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

Gujarati

Grant in Aid

120

BCOM

Co-

Education

40

4

 H L College of Commerce,

Navrangpura, Ahmedabad-

380009
 07926462820,
9879742503

Advanced

Accounting and

Auditing &

Computer

Application

Noon

Gujarati

Grant in Aid

15

BCOM

Co-

Education

41

4

 H L College of Commerce,

Navrangpura, Ahmedabad-380009
 07926462820,
9879742503

Advanced

Statistics &

Advanced

Accounting and
Auditing

Noon

Gujarati

Grant in Aid

15

BCOM

Co-

Education

42

258

J G College of Commerce,

Asia Campus, Drive-in

Road, Ahmedabad-380054

079-26856448, 9979973133

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

English

Self-

Financed

750

BCOM

Co-

Education

43

105

 L V Upadhyay Arts & Commerce

College, Sabarmati, Ahmedabad-5

7927506851

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

150

BCOM

Co-

Education

63

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

44

105

L V Upadhyay Arts & Commerce

College, Sabarmati, Ahmedabad-5

7927506851

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

45

334

Lokmanya Commerce College,

Satellite Road, Nr. Shivranjani Char Rasta

, Ahmedabad
07926920259, 7203061010

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

English

Self-

Financed

900

BCOM

Co-

Education

46

59

Prin. M C Shah Commerce College,

Navgujarat Campus, Ashram Road.,

Ahmedabad-14

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

450

BCOM

Co-

Education

47

59

Prin. M C Shah Commerce College,

Navgujarat Campus, Ashram Road.,

Ahmedabad-14

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

48

215

M.P. Arts & M. H.

Commerce College for

Women,

Raipur Darwaja, Ahmedabad-22
079 25453128, 9824295381

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Grant in Aid

150

BCOM

Women

49

215

M.P. Arts & M. H.

Commerce College for

Women,

Raipur Darwaja, Ahmedabad-22
079 25453128, 9824295381

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Women

64

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

50

205

Menaba Bababhai Patel Rashtrabhasha

Vinayan

and Vanijya Mahavidyalaya,

Opp. Nagari Hospital,

Ellishbridge, Ahmedabad380006

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

51

205

Menaba Bababhai Patel Rashtrabhasha

Vinayan
and Vanijya Mahavidyalaya,
Opp. Nagari Hospital,
Ellishbridge, Ahmedabad380006

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Grant in Aid

150

BCOM

Co-
Education

52

205

Menaba Bababhai Patel Rashtrabhasha

Vinayan

and Vanijya Mahavidyalaya,

Opp. Nagari Hospital,

Ellishbridge, Ahmedabad380006

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Hindi

Grant in Aid

150

BCOM

Co-

Education

53

205

Menaba Bababhai Patel Rashtrabhasha

Vinayan

and Vanijya Mahavidyalaya,

Opp. Nagari Hospital,

Ellishbridge, Ahmedabad380006

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Hindi

Grant in Aid

150

BCOM

Co-

Education

65

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

54

113

N C Bodiwala &

Prin M C Desai Commerce

College, Tankshal, Kalupur

Ahmedabad-1
9227404833, 9998796393

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Grant in Aid

285

BCOM

Co-

Education

55

113

N C Bodiwala &

Prin M C Desai Commerce

College, Tankshal, Kalupur

Ahmedabad-1
9227404833, 9998796393

Advanced

Accounting and

Auditing &

Computer
Application

Morning

English

Grant in Aid

15

BCOM

Co-

Education

56

113

N C Bodiwala &

Prin M C Desai Commerce

College, Tankshal, Kalupur

Ahmedabad-1
9227404833, 9998796393

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

285

BCOM

Co-

Education

57

113

N C Bodiwala &

Prin M C Desai Commerce

College, Tankshal, Kalupur

Ahmedabad-1
9227404833, 9998796393

Advanced

Accounting and

Auditing &

Computer
Application

Morning

Gujarati

Grant in Aid

15

BCOM

Co-

Education

58

338

National College.of Commerce,

Nr.Gujarat University ,

Navrangpura, Ahmedabad-9

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

English

Self-

Financed

900

BCOM

Co-

Education

59

510

Neeldeep College of Commerce,

Sola-Science City Road, S. G.
Highway, Ahmedabad 380060
0832-0593538, 9825475075,
07929298307, 9327005155

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Self-

Financed

600

BCOM

Co-

Education

66

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

60

276

New L J Commerce

College, Ahmedabad

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

61

276

New L J Commerce

College, Ahmedabad

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Self-

Financed

450

BCOM

Co-

Education

62

201

P D Pandya Mahila Commerce

College, Smruti Mandir, Vatva,

Ahmedabad-382445
07925896800, 7016482125

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

300

BCOM

Women

63

201

P D Pandya Mahila Commerce

College, Smruti Mandir, Vatva,

Ahmedabad-382445

07925896800, 7016482125

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

300

BCOM

Women

64

60

P T Arts & Commerce

College, Paldi, Ahmedabad-7
07926670911, 7490014303

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

65

171

R J Tibrewal Commerce

College, Vastrpur,

Ahmedabad-15
079 26742878, 7862819586

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

English

Grant in Aid

390

BCOM

Co-

Education

67

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

66

171

R J Tibrewal Commerce

College, Vastrpur,

Ahmedabad-15
079 26742878, 7862819586

Advanced

Accounting and

Auditing &

Computer
Application

Morning

English

Grant in Aid

20

BCOM

Co-

Education

67

171

R J Tibrewal Commerce

College, Vastrpur,

Ahmedabad-15
079 26742878, 7862819586

Advanced

Statistics &

Advanced

Accounting and
Auditing

Morning

English

Grant in Aid

20

BCOM

Co-

Education

68

171

R J Tibrewal Commerce

College, Vastrpur,

Ahmedabad-15
079 26742878, 7862819586

Computer

Application &

Advanced

Accounting and
Auditing

Morning

English

Grant in Aid

20

BCOM

Co-

Education

69

171

R J Tibrewal Commerce

College, Vastrpur,

Ahmedabad-15
079 26742878, 7862819586

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

70

257

R. C. College of

Commerce, Delhi Chakla,

Ahmedabad-1, 9824116163

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Government

300

BCOM

Co-

Education

68

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

71

257

R. C. College of

Commerce, Delhi Chakla,

Ahmedabad-1
9824116163

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Government

150

BCOM

Co-

Education

72

190

R. H. Patel Arts & Commerce

College, Nava Vadaj, Ahmedabad-13
079 27644878 ,
9409285912 (Only Whatsapp msg)

Advanced

Accounting and

Auditing &

Basic Statistics

Noon

English

Grant in Aid

90

BCOM

Co-

Education

73

190

R. H. Patel Arts & Commerce

College, Nava Vadaj, Ahmedabad-13

079 27644878,9409285912 (Only
Whatsapp msg)

Advanced

Accounting and

Auditing &

Computer
Application

Noon

English

Grant in Aid

60

BCOM

Co-

Education

74

190

R. H. Patel Arts & Commerce

College, Nava Vadaj, Ahmedabad-13
079 27644878,9409285912 (Only
Whatsapp msg)

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

Gujarati

Grant in Aid

270

BCOM

Co-

Education

75

190

R. H. Patel Arts & Commerce

College, Nava Vadaj, Ahmedabad-13

079 27644878,9409285912 (Only
Whatsapp msg)

Advanced

Accounting and

Auditing &

Computer
Application

Noon

Gujarati

Grant in Aid

180

BCOM

Co-

Education

76

158

S L U Arts & H. P.T Commerce

College.for Women,

B/h V.S.Hospital, Ellishbridge ,

Ahmedabad-6
079-26576197

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Grant in Aid

150

BCOM

Women

69

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

77

158

S L U Arts & H. P.T Commerce
College.for Women,

B/h V.S.Hospital, Ellishbridge ,

Ahmedabad-6
079-26576197

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

130

BCOM

Women

78

158

S L U Arts & H. P.T Commerce

College.for Women,

B/h V.S.Hospital, Ellishbridge ,

Ahmedabad-6
079-26576197

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Grant in Aid

20

BCOM

Women

79

274

S P V Mahila Vanijya

Mahavidyalaya, Amber Cinema

Road, Bapunagar, Ahmedabad-24
9427614314, 9426611711

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

Gujarati

Self-

Financed

300

BCOM

Women

80

153

S V Vanijya

Mahavidyalaya, Relief

Road,

Ahmedabad-1
07925508246, 9978815352

Advanced

Accounting and

Auditing &

Basic

Statistics

Noon

English

Grant in Aid

150

BCOM

Co-

Education

81

153

S V Vanijya
Mahavidyalaya, Relief
Road,

Ahmedabad-1
07925508246, 9978815352

Advanced

Accounting and

Auditing &

Computer
Application

Noon

English

Grant in Aid

120

BCOM

Co-

Education

82

153

S V Vanijya

Mahavidyalaya Relief

Road,

Ahmedbad – 1
07925508246, 9978815352

Advanced

Statistics and

Advance
Accounting &

Auditing

Noon

English

Grant in Aid

30

BCOM

Co-

Education

70

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

83

153

S V Vanijya

Mahavidyalaya, Relief

Road,Ahmedabad-1
07925508246, 9978815352

Advanced

Accounting and

Auditing & Basic
Statistics

Noon

Gujarati

Grant in Aid

150

BCOM

Co-

Education

84

153

S V Vanijya

Mahavidyalaya, Relief

Road,Ahmedabad-1
07925508246, 9978815352

Advanced

Accounting and

Auditing &

Computer

Application

Noon

Gujarati

Grant in Aid

100

BCOM

Co-

Education

85

153

S V Vanijya

Mahavidyalaya, Relief

Road,Ahmedabad-1

07925508246, 9978815352

Advanced

Accounting and

Auditing &

Secretarial
Practice

Noon

Gujarati

Grant in Aid

50

BCOM

Co-
Education

86

33

S. V. Commerce

College, Relief Road,

Ahmedabad-1
9898001711, 25508672

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

400

BCOM

Co-

Education

87

33

S. V. Commerce

College, Relief Road,

Ahmedabad-1
9898001711, 25508672

Advanced

Accounting and

Auditing &

Computer
Application

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

88

33

S. V. Commerce

College, Relief Road,

Ahmedabad-1
9898001711, 25508672

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Grant in Aid

50

BCOM

Co-

Education

71

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

89

56

Sarspur Arts & Commerce

College, Relief Road,

Ahmedabad-380001
07925508755, 9898290230

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

90

333

Sheth C. L. Commerce College,

Nr. Charch, Rakhial Road,

Ahmedabad- 380021
9825090063

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Self-

Financed

300

BCOM

Co-

Education

91

333

Sheth C. L. Commerce College,

Nr. Charch, Rakhial Road,

Ahmedabad- 380021
9825090063

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

92

333

Sheth C. L. Commerce College,

Nr. Charch, Rakhial Road,

Ahmedabad- 380021
9825090063

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Hindi

Self-

Financed

150

BCOM

Co-

Education

93

189

Shree Sahajanand Vanijya

Mahavidyalaya, Ambawadi,

Ahmedabad-15
O79-26301834, 9824337108

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

English

Grant in Aid

450

BCOM

Co-

Education

94

189

Shree Sahajanand Vanijya

Mahavidyalaya, Ambawadi,

Ahmedabad-15
O79-26301834, 9824337108

Advanced

Accounting and

Auditing &

Basic Statistics

Noon

Gujarati

Grant in Aid

150

BCOM

Co-

Education

72

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

95

336

Shri G.N Zala & N.M Zala Arts &

Commerce,

B.M House, Shriji Bunglows, Opp.

Gujarat Highcourt, Opp. Kargil Petrol

Pump, Chanakyapuri, Ghatlodiya,

Ahmedabad-380061
079-27660611, 7383757224

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Self-

Financed

750

BCOM

Co-

Education

96

339

Shri Narayan College of

Commerce, Nr. ISRO, Jodhpur

Tekra, Ahmedabad-15

07926860530, 9426300212

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Self-

Financed

750

BCOM

Co-

Education

97

96

Shri Sahajanand Arts & Commerce

College, Ambawadi,

Ahmedabad-380015
079-26305058

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

450

BCOM

Co-

Education

98

96

Shri Sahajanand Arts & Commerce

College, Ambawadi,

Ahmedabad-380015
079-26305058

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

99

204

Smt. A.P Patel Arts &

Shri N.P Patel

College,

Naroda, Ahmedabad-382325
079 22816582, 9825445881

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

73

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

100

204

Smt. A.P Patel Arts &

Shri N.P Patel

College,

Naroda, Ahmedabad-382325
079 22816582, 9825445881

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

English

Grant in Aid

150

BCOM

Co-

Education

101

238

Som Lalit College of

Commerce, Nr.Xavier`s College

Corner, Navrangpura,

Ahmedabad-9
07926303301/2/3, 9825434411

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Self-

Financed

450

BCOM

Co-

Education

102

238

Som Lalit College of

Commerce, Nr.Xavier`s College

Corner, Navrangpura,

Ahmedabad-9
07926303301/2/3, 9825434411

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

103

232

Umiya Arts & Commerce College for

Girls, S-G Highway, Sola,

Ahmedabad-380060
079-27662424, 6356447347

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

English

Grant in Aid

150

BCOM

Women

104

232

Umiya Arts & Commerce College for

Girls, S-G Highway, Sola,

Ahmedabad-380060

079-27662424, 6356447347

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

125

BCOM

Women

105

232

Umiya Arts & Commerce College for

Girls, S-G Highway, Sola,

Ahmedabad-380060
079-27662424, 6356447347

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Grant in Aid

25

BCOM

Women

74

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

106

121

Vivekanand College of

Commerce, Outside Raipur

Darwaja, Ahmedabad-22
07925453220, 9426525045

Advanced

Accounting and

Auditing &

Computer

Application

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

107

121

Vivekanand College of

Commerce, Outside Raipur

Darwaja, Ahmedabad-22
07925453220, 9426525045

Computer

Application &

Advanced

Accounting and
Auditing

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

108

109

Vivekanand Vanijya

Mahavidyalaya, Raipur Darwaja,

Ahmedabad-22

07925453220, 9824037260

Computer

Application &

Advanced

Accounting and

Auditing

Noon

English

Grant in Aid

75

BCOM

Co-

Education

109

109
Vivekanand Vanijya
Mahavidyalaya, Raipur Darwaja,
Ahmedabad-22

07925453220, 9824037260

Computer

Application &
Advanced
Accounting

&Auditing

Noon

English

Grant in Aid

75

BCOM
Co-

Education

110

109

Vivekanand Vanijya

Mahavidyalaya, Raipur Darwaja,

Ahmedabad-22

07925453220, 9824037260

Advanced

Accounting and

Auditing &

Computer
Application

Noon

Gujarati

Grant in Aid

300

BCOM

Co-

Education

111

109

Vivekanand Vanijya

Mahavidyalaya, Raipur Darwaja,

Ahmedabad-22

07925453220, 9824037260

Computer

Application &

Advanced

Accounting and
Auditing

Noon

Gujarati

Grant in Aid

75

BCOM

Co-

Education

75

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

112

109

Vivekanand Vanijya

Mahavidyalaya, Raipur Darwaja,

Ahmedabad-22

07925453220, 9824037260

Computer

Application &
Advanced

Accounting

&Auditing

Noon

Gujarati

Grant in Aid

75

BCOM

Co-

Education

113

95

M B Commerce & G M N L Arts

College, Dehgam- 382305
+917567211440

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Grant in Aid

110

BCOM

Co-

Education

114

95

M B Commerce & G M N L Arts

College, Dehgam- 382305

+917567211440

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Grant in Aid

20

BCOM

Co-

Education

115

95

M B Commerce & G M N L Arts
College, Dehgam- 382305

+917567211440

Advanced

Accounting and

Auditing &

Computer
Application

Morning

Gujarati

Grant in Aid

20

BCOM

Co-
Education

116

646

Smt. Sarlaben Chaturbhai Patel Institute of

Commerce, Dehgam
02716232652, 9016450396

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

English

Self-

Financed

300

BCOM

Co-

Education

117

77

Shri K.K Arts & Commerce College,

Dhandhuka-382460 Dist- Ahmedabad
02713223020, 9879433455

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

80

BCOM

Co-

Education

76

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

118

77

Shri K.K Arts & Commerce College,

Dhandhuka-382460 Dist- Ahmedabad

02713223020, 9879433455

Advanced

Accounting and

Auditing &

Computer
Application

Morning

Gujarati

Grant in Aid

30

BCOM

Co-

Education

119

77

Shri K.K Arts & Commerce College,

Dhandhuka-382460 Dist- Ahmedabad
02713223020, 9879433455

Advanced

Statistics and

Secretarial
Practice

Morning

Gujarati

Grant in Aid

20

BCOM

Co-

Education

120

77

Shri K.K Arts & Commerce College,

Dhandhuka-382460 Dist- Ahmedabad

02713223020, 9879433455

Advanced

Statistics and

Acccountancy

Morning

Gujarati

Grant in Aid

20

BCOM

Co-

Education

121

64

R D Shah Arts & V D Shah

Commerce College,

Dholka-387810 Dist - Ahmedabad

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

Gujarati

Grant in Aid

75

BCOM

Co-

Education

122

64

R D Shah Arts & V D Shah

Commerce College,

Dholka-387810 Dist - Ahmedabad

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Grant in Aid

75

BCOM

Co-

Education

123

621

Chaudhari Commerce College,

Opp. : S. T Depot , Sector-7,

Gandhinagar-382007
9099900840

Advanced

Accounting and

Auditing & Basic

Statistics

Morning

English

Self-

Financed

150

BCOM

Women

124

621

Chaudhari Commerce College,

Opp. : S. T Depot , Sector-7,

Gandhinagar-382007
9099900840

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Women

77

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

125

125

Government Commerce College,

Sector-20, Gandhinagar -382020

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Government

150

BCOM

Co-

Education

126

125

Government Commerce College,

Sector-20, Gandhinagar -382020

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

English

Government

300

BCOM

Co-

Education

127

125

Government Commerce College,

Sector-20, Gandhinagar -382020

Advanced

Accounting and

Auditing & Basic
Statistics

Morning

Gujarati

Government

300

BCOM

Co-

Education

128

649

Navgujarat Commerce

College, B/h Dutt Mandir,

Sector-28,

Gandhinagar-380060
8866557280,
9712131406

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Self-

Financed

450

BCOM

Co-

Education

129

649

Navgujarat Commerce

College, B/h Dutt Mandir,

Sector-28,

Gandhinagar-380060
8866557280,
9712131406

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

130

224

Samarpan Arts & Commerce College,

Samarpan Education & Research

Campus, Gandhinagar- Sector-28

Kh-7 Circle, Gandhinagar-382028
9228000033, 9898814700

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

78

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

131

618

Samarpan Science & Commerce College
, Samarpan Education Campus,

Nr. Govt. Eng. College, K-7

Circle Gandhinagar-382026
9228000033, 9898814700

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Self-

Financed

300

BCOM

Co-

Education

132

670

Shankarsinh Vaghela Bapu Institute of

Commerce,

At Vasan, Dist – Gandhinagar
9979415296, 9979415296

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

133

191

Uma Arts & Nathiba Commerce Mahila

College, Sarva Vidyalaya Campus,

Sector- 23,Gandhinagar - 382 023

7778920502

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

55

BCOM

Women

134

191

Uma Arts & Nathiba Commerce Mahila

College, Sarva Vidyalaya Campus,

Sector- 23,Gandhinagar - 382 023
7778920502

Advanced

Accounting and

Auditing &

Secretarial

Practice

Morning

Gujarati

Grant in Aid

40

BCOM

Women

135

191

Uma Arts & Nathiba Commerce Mahila

College, Sarva Vidyalaya Campus,

Sector- 23,Gandhinagar - 382 023
7778920502

Advanced

Accouting

& Auditing

& Business
Management

Morning

Gujarati

Grant in Aid

30

BCOM

Women

79

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

136

191

Uma Arts & Nathiba Commerce Mahila

College, Sarva Vidyalaya Campus,

Sector- 23,Gandhinagar - 382 023
7778920502

Advanced

Accounting and

Auditing &

Computer

Application

Morning

Gujarati

Grant in Aid

25

BCOM

Women

137

627

Asia Pacific Commerce College,

Village : Bhoyani, Kadi- Katosan

Road, Ta: Detroj, Dist- Ahmedabad

Pin-382145

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Self-

Financed

450

BCOM

Co-

Education

138

627

Asia Pacific Commerce College,

Village : Bhoyani, Kadi- Katosan

Road, Ta: Detroj, Dist- Ahmedabad

Pin-382145

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

139

633

President Commerce College,

Panchvati Area,

Kalol - 382721, Dist- Gandhinagar.
9067500567, 7359321264

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

English

Self-

Financed

300

BCOM

Co-

Education

140

633

President Commerce College,

Panchvati Area,

Kalol - 382721, Dist- Gandhinagar.
9067500567, 7359321264

Advanced

Accounting and

Auditing &

Basic

Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

141

131

Shah C K Municipal Commerce

College, Kalol(NG)-382721 Dist-

Gandhinagar
02764224381, 9099951499

Advanced

Accounting and

Auditing &

Basic
Statistics

Noon

Gujarati

Grant in Aid

200

BCOM

Co-

Education

80

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

142

131

Shah C K Municipal Commerce

College, Kalol(NG)-382721 Dist-

Gandhinagar

02764224381, 9099951499

Advanced

Accounting and

Auditing &

Secretarial

Practice

Noon

Gujarati

Grant in Aid

150

BCOM

Co-

Education

143

131

Shah C K Municipal Commerce

College, Kalol(NG)-382721 Dist-

Gandhinagar

02764224381, 9099951499

Advanced

Accouting

& Auditing

&

Business

Management

Noon

Gujarati

Grant in Aid

100

BCOM

Co-

Education

144

38

S D Arts & B R Commerce
College, Mansa-382845 Dist-
Gandhinagar
02763-270191 / 270132,
9427314594

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

145

38

S D Arts & B R Commerce

College, Mansa-382845 Dist-

Gandhinagar

02763-270191 / 270132,
9427314594

Advanced

Accounting and

Auditing &

Secretarial
Practice

Morning

Gujarati

Grant in Aid

300

BCOM

Co-

Education

146

337

Smt.R B Patel Arts & Commerce

College, Sanand-382110
7874196352, 9228314910

Advanced

Accounting and

Auditing &

Basic
Statistics

Morning

Gujarati

Self-

Financed

150

BCOM

Co-

Education

81

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

147

509

Dr. APJ Abdul Kalam Government

College, College of Arts, Commerce &

Science, Dadra and Nagar Haveli Ucchha

Shikshya Samiti, (UT)

Silvasa-396230
9429427117, 9429427117

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

English

Grant in Aid

150

BCOM

Co-

Education

148

509

Dr. APJ Abdul Kalam Government

College, College of Arts, Commerce &

Science, Dadra and Nagar Haveli Ucchha

Shikshya Samiti, (UT)

Silvasa-396230
9429427117, 9429427117

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

150

BCOM

Co-

Education

149

72

C M Desai Arts & Commerce

College, Viramgam-382150

02715233613, 9427334574

Advanced

Accounting and

Auditing &

Computer
Application

Morning

Gujarati

Grant in Aid

50

BCOM

Co-

Education

150

72

C M Desai Arts & Commerce

College, Viramgam-382150
 02715233613, 9427334574

Advanced

Accounting and

Auditing &

Basic Statistics

Morning

Gujarati

Grant in Aid

250

BCOM

Co-

Education

151

596

Asia Pacefic Insititute of

Business Administration,

Kadi- Katosan Road, Ta-

Detroj Dist- Ahmedabad

Business

Administration

Morning

English

Self-

Financed

150

BBA

Co-

Education

82

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

 152

245

B W Trust Instituteof Busi.

Admn., H K College Campus,

Ahmedabad-9
07940160127, 9925203066

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

153

227

Chimanbhai Patel of Business

Administration,

Opp. Karnavati Club, S-G Highway,

Ahmedabad-

079-26926429, 9276823311

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

154

532

Divaba Institute of Business

Administration, Naroda-Dehagam road.

Near Ring road Enasan Gam Ta- Dascroi,

Dist- Gandhinagar

+912718240232, +916355055838

Business

Administration

Morning

English

Self-

Financed

150

BBA

Co-

Education

155

385

Government B.B.A College , Bihiri Mill

Compound , Khokhra Road ,

Maninagar(E), Ahmedabad-8

079-26462660, 9998758481

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

156

529

Havada Trust Sanchlati BRAMHANAND

Inst of BBA College

At & Post - Hathijan Ta- Dascroi,

Dist – Ahmedabad

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

157

576

J.G College of business

Administration,

Asia campus, drive-in road

Ahmedabad -51

079 26856448 ext:707, 9825360953

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

83

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

158

728

Khyati School of Business

Administration Plot No. 116, B/h.

Electrotherm Factory, Nr. Vraj Gopi-2,

Shilaj-Palodia Road, Ahmedabad-

380058

Business

Administration

Morning

English

Self-

Financed

150

BBA

Co-

Education

159 247
L J Inst.of Business

Administration., Vastrapur,

Ahmedabad-15

7926742878, 9317104364

Business

Administration
Noon English

Self-

Financed
150 BBA

Co-

Education

160

513

Shri B. J. Patel Umiya BBA College,

Umiya Campus, Near Bhagvat

Vidhyapith,

Sola Ahmedabad-380060
079 27662112, 9328185068

Business

Administration

Noon

English

Self-

Financed

150

BBA

Women

161

226

Som Lalit Inst. of Business

Administration., Nr. St. Xavier Corner,

Slims Campus, Navrangpura-

Ahmedabad-9

07926303301/2/3, 9898091402

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

162

528

Shri Mansukhbhai j Medani B.B.A College

Kalol Taluka Kelavani Mandal,

Vakharia Campus, Nr. Vakharia Char Rasta

AT & Post - - Kalol- 382721 Dist

Gandhingar
02764 220081, 9924875314

Business

Administration

Noon

English

Self-

Financed

150

BBA

Co-

Education

163

714

C.U.Shah Institute of Computer

Application Nr. Gujarat Vidhyapith,

Ashram Road, Ahmedabad-380014

6359259669, 9879795523

Computer

Application

Morning

English

Self-

Financed

180

BCA

Co-

Education

84

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

164

244

Chimanbhai Patel Institute.of

Computer Application.,

Ahmedabad-51

07926926568, 9106467509

Computer

Application

Noon

English

Self-

Financed

120

BCA

Co-

Education

165

614

Shri Umiya BCA College,

Shri Umiya Campus, Nr.

Bhagvat Vidhyapith,

S.G Highway, Sola,

Ahmedabad -380060
079 27662112,
9328185068

Computer

Application

Noon

English

Self-

Financed

120

BCA

Women

166

386

Government Science College (Bio-
Tech Integ),Bihiri Mill Compound ,
Khokhra Road , Maninagar(E),
Ahmedabad-8

Computer

Application

Noon

English

Self-

Financed

60

BCA

Co-

Education

167

288

J G College of Computer Application,

Asia Campus, Drive-in Road,

Ahmedabad- 54

079 26856447,448, 9427600182

Computer

Application

Noon

English

Self-

Financed

120

BCA

Co-

Education

168

725

Khyati School of Compter Application

Plot No. 116, B/h. Electrotherm Factory,

Nr. Vraj Gopi-2, Shilaj-Palodia Road,

Ahmedabad-380058

Computer

Application

Morning

English

Self-

Financed

120

BCA

Co-

Education

169 248
L J College of Computer Application.,

Vastrapur, Ahmedabad-15

6356660734, 9638262644

Computer

Application
Noon English

Self-

Financed
120 BCA

Co-

Education

170

259

Lokmanya College of

Computer Applications,

Ahmedabad

07926920259, 7203061010

Computer

Application

Noon

English

Self-

Financed

180

BCA

Co-

Education

85

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

171

243

Navgujarat College of

Computer Application,

Navgujarat College Campus,

Ashram Road, Ahmedabad-14

Computer

Application

Noon

English

Self-

Financed

120

BCA

Co-

Education

172

730

President Institute of Computer Application

Shayona Campus, R.C.Technical Road,

Ghatlodia, Ahmedabad-380061

07927665355, 9898686883

Computer

Application

Morning

English

Self-

Financed

180

BCA

Co-

Education

173 267
Shri P D Pandya Instituteof

ComputerApplication, Vatva,Ahmedabad-

45

Computer

Application
Noon English

Self-

Financed
120 BCA

Co-

Education

174

241

Som Lalit Insitute .of

Computer Applications,

Nr. St. Xavier Corner, Slims Campus,

Navrangpura- Ahmedabad-9

079 26303301/2/3, 9426552641

Computer
Application

Noon

English

Self-

Financed

120

BCA

Co-

Education

175

724

Asia Pacific BCA College

Village: Bhoyani, Kadi-Katosan

Raod, Tal.Detroj, Dist:Ahmedabad-

382145

Computer

Application

Noon

English

Self-

Financed

180

BCA

Co-

Education

176

492

AAKMS BCA

College,Opp.S.T.Depo,Sec7,Gandhinagar-

382007

Computer

Application

Noon

English

Self-

Financed

120

BCA

Women

177

723

Kameshwar BCA College,

Opp. Aska Hospital, Sargasan,

Gandhinagar- 384221

Computer

Application

Morning

English

Self-

Financed

180

BCA

Co-

Education

178

721

Navgujarat BCA College

B/h. Dutt Mandir, Sector-28, Gandhinagar-

380060

Computer

Application

Morning

English

Self-

Financed

180

BCA

Co-

Education

86

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

179

722

Kalol Institute of Computer Studies

KIRC Campus, Ahmedabad-

Mehsana

7405323258, 9979784499
Highway, Kalol-382721, Dit:Gandhinagar

Computer

Application

Morning

English

Self-

Financed

120

BCA

Co-

Education

180

234

K.S.School of Business Management &

Information Technology

Gujarat University, Ahmedabad-9

079 26305972

Computer

Applications

and Information

Technology

Noon

English

Self-

Financed

250

M.Sc

(Integrate d)

Co-

Education

181 234

K.S.School of Business Management &

Information Technology

Gujarat University, Ahmedabad-9

079 26305972

Business

Management

(Specialisation

in 5th Year-

Finance, Human

Resources

& Marketing

Management)

Morning

English

Self-

 Financed

250

MBA

(Integ rated)

Co-

Education

87

Newly Introduced Courses

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

181 754

Department of AIML & Data Science

8866212714

9313290262

M.Sc. Artificial

Intelligence and

Machine Learning

(5 year)

11:00 am

 to

4:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

182 754

 Department of AIML & Data Science

8866212714

9313290262

M.Sc. Data Science

(5 year)

11:00 am

 to

4:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

183 754

Department of Applied Mathematical

Science, Actuarial Science and Analytics

8866212714

9313290262

M.Sc. Actuarial

Science

(5 year)

11:00 am

 to

4:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

184 551
School of Design

+91 7567609902

Bachelor in Design

Fashion &

Communication

(4 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

B.Design

Co-

Education

185 551
School of Design

+91 7567609902

Bachelor in Interior

and Spatial

(4 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60 B.Design

Co-

Education

88

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

186 551
School of Design

+91 7567609902

Bachelor in New

Media &

Entertainment

(4 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60 B.Design

Co-

Education

187 551

Department of Animation, IT-IMS &

Mobile Application

+91 9978067641

M.Sc. IT

Animation & VFX

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

188 551

Department of Animation, IT-IMS &

Mobile Application

+91 9978067641

M.Sc. IT Digital

Design

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

189 551

Department of Animation, IT-IMS &

Mobile Application

+91 9978067641

M.Sc. IT

Infrastructure

Management

Services (IMS) &

Cyber Security

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

190 551

Department of Animation, IT-IMS &

Mobile Application

+91 9978067641

M.Sc. IT Software

Development (Web

+ Mobile)

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

191 551

Department of Animation, IT-IMS &

Mobile Application

+91 7227033332

M.Sc. IT Data

Management &

Visual Insight

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

89

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

192 551

Department of Animation, IT-IMS &

Mobile Application

+91 7227033332

M.Sc. IT Game

Design &

Development

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

193 551

Department of Animation, IT-IMS &

Mobile Application

+91 7227033332

M.Sc. IT Fintech

(IT in Finance)

(5 year)

10:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
60

M.Sc.

(Integrated)

Co-

Education

194 733

B.K. School of Professional and

Management Studies (Department of

Business Intelligence (DBI)

8160780345,

7359801917

Integrated MBA in

Business

Intelligence

(5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

Business

Intelligence)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
25

MBA

(Integrated)

Co-

Education

195 733

B.K. School of Professional and

Management Studies (Department of

Business Intelligence (DBI)

8160780345,

7359801917

Integrated MBA in

Advertising and

Public Relations

(5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

Advertising and

Public Relations)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
25

MBA

(Integrated)

Co-

Education

90

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

196 733

B.K. School of Professional and

Management Studies (Department of

Business Intelligence (DBI)

8160780345,

7359801917

Integrated MBA in

International

Business

(5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

International

Business)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
55

MBA

(Integrated)

Co-

Education

197 733

B.K. School of Professional and

Management Studies (DPPG & DBI) &

IDSR

8160780345,

7359801917

Integrated MBA in

Cyber Security

Management

(5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

Cyber Security)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
10

MBA

(Integrated)

Co-

Education

91

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

198 733

B.K. School of Professional and

Management Studies (DPPG & DBI) &

IDSR

8160780345,

7359801917

Integrated MBA in

Public Health &

Hospital

Management

 (5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

Healthcare

Management ,

Hospital

Management)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
10

MBA

(Integrated)

Co-

Education

199 733

B.K. School of Professional and

Management Studies (Department of Public

Policy and Governance (DPPG)

7405153189,

7874545206

Integrated MBA in

Finance (5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

Finance)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
55

MBA

(Integrated)

Co-

Education

200 733

B.K. School of Professional and

Management Studies (Department of Public

Policy and Governance (DPPG),

7405153189,

7874545206

Integrated MBA in

HR and Public

Administration

(5 Year,

(BBA+MBA)

Specialization in

6th Sem of BBA in

HR)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
25

MBA

(Integrated)

Co-

Education

92

Sr.

No.

Coll.

Code
College Course_Name Shift Medium College_Type Total Seats Course Gender

201 733

B.K. School of Professional and

Management Studies (Department of Public

Policy and Governance (DPPG) ,

7405153189,

7874545206

Integrated MBA in

Business

Economics &

Management

(5 Year

(BBA+MBA)

Specialization in

6th Sem of BBA in

Business

Economics, HR,

Marketing,

Finance)

9:00 am

 to

3:00 pm

English
Self- Financed

(HPP)
25

MBA

(Integrated)

Co-

Education

202 426

Department of Computer Science, Rollwala

Computer Centre.

7984491075

M.Sc. Computer

Science

(5 year)

9:00 am

 to

5:00 pm

English
Self- Financed

(HPP)
30

M.Sc.

(Integrated)

Co-

Education

203 540

Department of Biochemistry & Forensic

Science

9979877985

7203918217

M.Sc. Cyber

Security &

Forensics

(5 Year)

10:30 am

 to

5:00 pm

English
Self- Financed

(HPP)
30

M.Sc.

(Integrated)

Co-

Education

93

