

**PONDICHERRY UNIVERSITY
COMMUNITY COLLEGE**

(A Constituent College of Pondicherry Central University, Estd. 1989)

Towards a Paradigm Shift in Education

Pondicherry University Community College

Lawspet - Puducherry - 605008

Ph: 0413-2255806, 2252300

E-mail: pucc1995@yahoo.com

PROSPECTUS

2012-2013

Ms. D. Saganthi, student of B.P.Ed.,
Silver Medal Winner in
International Powerlifting Championship held in Japan

Mr. M. Bharath, student of B.M.,
selected for "Study Abroad"
(Edmonds Campus by College, Washington State)
sponsored by US Department of State

PONDICHERRY UNIVERSITY
COMMUNITY COLLEGE

Alumni Association Office Deacons

Video Shooting by Visual Communication Students

Pyre Distribution - Annual Day

Technical Teachers' Certificate (TTC)
Consecration Ceremony

NCC Cadets

Celebrating "World Consumer Rights Day"

Diploma Students interacting with the society

Delegue from MIHED

Women's day celebration

Sports Kit gift to Ms. D. Saganthi, student of B.P.Ed.,
Silver Medal Winner in
International Powerlifting Championship held in Japan

Alumni Meet 2011

Lamp Lighting Ceremony - DMPH-WP

Students placed in Wipro

Ms. R. Vasanthi, 1st Rank in B.Sc. Information Technology

PONDICHERRY UNIVERSITY COMMUNITY COLLEGE

(A Constituent College of Pondicherry University)

Estd. 1995

PROSPECTUS

2012 2013

VISITOR

Smt. PRATIBHA DEVISINGH PATIL

Her Excellency, the President of India

CHANCELLOR

Shri. MOHAMMAD HAMID ANSARI

Hon'ble Vice-President of India

CHIEF RECTOR

Dr. IQBAL SINGH

His Excellency, the Lt. Governor of Puducherry

VICE-CHANCELLOR

Prof. J.A.K. TAREEN

Director - Studies, Educational Innovation, Rural Reconstruction

Prof. M. RAMADASS

Registrar

Shri S. LOGANATHAN

Finance Officer

Shri S. RAGHAVAN IA & AS

Controller of Examinations

Dr. J. SAMPATH

Librarian

Dr. R. SAMYUKTHA

Principal

Prof. K.S. KUMARI

Vice Chancellor's Message

The Community College of Pondicherry University, the first of its kind in Indian University system, stands unique with 17 years of fruitful service **in training and development of youth for gainful employment**. This **model Community College**, as it is referred by MHRD, has designed and offered a spectrum of courses to suit the diversified interest of learners and also the demands in job market.

The functional motto of Pondicherry University Community College is **to include the excluded** and offer them the best possible opportunities to discover and enrich their talents and potential to become the promising workforce of tomorrow. The College has a creditable track record in this respect, by having its alumni as successful entrepreneurs, officers and technical experts in institutions, industries, multinational

companies and also in the Government as well as private sectors.

Student exchange programme with US Community Colleges, students honoured with national and international awards etc., are the clear indications of '**Capacity building of younger generations**', who join Community College from the remote-interior of Puducherry, the socially and economically backward areas.

The future prospects of this College are still brighter. In the 12th plan period Community College is going to have a big leap with many innovative courses in the emerging areas of professional and technological relevance. This will definitely throw open new arenas for the youngsters, who can be suitably equipped to fulfill the changing needs of the society

(J.A.K. TAREEN)
Vice Chancellor

TABLE OF CONTENTS

1	Puducherry	6
2	Pondicherry University	6
3	Community College	6
4	Salient Features	7
5	Facilities	9
6	Student Service	10
7	Financial Assistance	10
8	Admission and Study Process	11
9	Reservation Policy	12
10	Courses Offered	12
11	Course Fees	14
12	Payment of Fees	17
13	Refund of Fees, Caution Deposit	17
14	Conduct & Discipline	17
15	Departments	20

From Director's Desk

Community College is one of the finest innovations of Pondicherry University in the last 25 years of its existence. This College came into existence in the backdrop of the inability of the liberal arts education to create skill based man power required for the emerging economy of India. The advent of liberalization, privatization and globalization initiated by the Government has opened up new vistas of economic activities and new trades and employment opportunities. The age old higher education system with its theories and thoughts could not cope with this new and emerging needs for new man power. Pondicherry University which was creating new innovations in Higher Education found this growing lacunae and was working out a new alternative to employment oriented higher education. The Community College system, popular in countries like USA, Canada, came to the rescue of Pondicherry University's objective of promoting relevant education.

The Community College was established in the year 1995 and that was the first Community College in the Indian Education System. The College acquired UGC recognition and continues to render

committed and commendable services to fulfill the academic and vocational dreams of youth population in and around Puducherry.

During the last 17 years of glorious existence, the College could witness many creditable and memorable moments including placements of students in MNC's, students as successful entrepreneurs, and recipient of national and international awards and US fellowship for students to "Study Abroad" in US Community College in Washington.

Carrying forward its success story the Community College is commencing the current academic year with many more innovative courses designed to suit the latest trends in man power requirements.

Thus as an alternative system of education, the Pondicherry University Community College is successfully empowering individuals in every section of the society particularly the under privileged, through appropriate skill development leading to gainful employment.

I wish the College every success in its endeavours.

(Prof. M. RAMADASS)
Director SEI&RR

PUDUCHERRY

Puducherry is situated on the Coramandel coast, 160 km south of Chennai. This fast growing city is the capital of the Union Territory bearing the same name. Puducherry, which attracted the French to settle here two centuries ago, still carries several marks of French culture and heritage. It is also the place where the national poet Shri Subramanya Bharathi wrote several of his master pieces that fanned the flames of the freedom and also enriched modern Tamil literature. Bharathidasan, a staunch disciple of Subramanya Bharathi, whose poems stressed social revolution and emancipation of women, was also an eminent son of Puducherry.

PONDICHERRY UNIVERSITY

Pondicherry University is a central University established by an act of Parliament in October 1985. It is an affiliating University with a jurisdiction spread over the Union Territory of Puducherry, Lakshwadeep and Andaman and Nicobar Islands. The University aims to disseminate and advance knowledge by teaching, research and extension. It also aims to promote interdisciplinary studies and integrated and innovative courses to the tune of current trends and demands. The University motto is 'Vers la lumiere' meaning 'towards the light'. The main campus of the Pondicherry University is located in Kalapet, 10 km from the town of Puducherry in a serene and beautiful campus of 800 acres adjoining the scenic Bay of Bengal. The University has entered into MoUs with good number of reputed international and national institutions for collaboration and faculty development. The University has a full-fledged placement cell. Students of Pondicherry University, Community College and all affiliating institutions make use of this facility and get placed in highly reputed firms, industries and multinational companies.

COMMUNITY COLLEGE

Pondicherry University Community College was established on 16th October 1995, the day of the Decennial Celebration of Pondicherry University, formally inaugurated by Dr. (Miss) A.S. Desai, the then Chairperson of the University Grants Commission. The Pondicherry University Community College first of its kind in the University system of higher education in India, to cater to employment oriented education to the Community, is an experimental model of American and Canadian Community Colleges. The motto of Pondicherry University Community College is **“Education for Employment through Skill Formation”**. The educational activities are designed in line with the needs and demands of the local community. More specifically, the main objective of this College is “to offer job-oriented courses based on the perceived community demand for specific manpower”. In short, Community College is “for” the Community and “of” the Community.

The College performs four major functions namely, teaching, training, research and extension. It attempts to create a model of employment oriented education with adequate mutual collaboration and cooperation of members from various commercial, agricultural, government and academic institutions and organisations.

The PUCC acts under the general, academic and administrative supervision of Pondicherry University. PUCC has been recognized by the UGC as a Constituent College of Pondicherry University.

Vision

To reach out the unreached youth population and empower them with need oriented and value based education and training to become partners of National development.

Mission

“Capacity building” in youth with special reference to the underprivileged sections of the community including women, for ‘social transformation’, through a comprehensive educational model which fosters intellectual enlightenment, vocational and life skill development, social commitment, emotional balance and moral upright, so as to ensure a better quality of life.

SALIENT FEATURES

The distinguishing hallmarks of Pondicherry University Community College are:

- ★ The College ensures community participation in its educational activities. The members of the community participate in several ways, namely, in the assessment of demand for manpower, framing of curriculum, teaching of courses etc.
- ★ The College follows the policy for admission which helps to democratize education to every citizen at the tertiary level especially to candidates from villages and backward areas and to natives of Puducherry, subject to eligibility conditions.
- ★ Courses are need-based and job-oriented and they are framed by the experts in the field, screened by Board of Studies and approved by the Academic Council of Pondicherry University.
- ★ In almost all the courses offered by the PUCC, experiential learning and/or hands on experience is an essential component. This experience is provided by practical or lab work both within the College and outside the premises, in associated institutions. Therefore, on-job training and industrial visits are integral component of every programme.
- ★ There is considerable flexibility in formulation and implementation of various courses. The College can introduce any course quickly, if it finds the demand for it or drop a course for which the demand is stagnant or sagging.
- ★ The courses are taught by both professional teachers and experienced workmen in different areas. Teachers and Resource Persons are recruited on need basis from time to time.
- ★ The PUCC permits simultaneous studies by the students. Subject to eligibility criteria ,a student who is currently pursuing a course in PUCC or elsewhere can also enroll himself/herself in PG Diploma/ Diploma / Certificate Programmes in the Community College provided the timing of the course suits his/her convenience.
- ★ The PUCC has been able to establish a rapport and collaboration with various institutions in and around Puducherry and Tamil Nadu.
- ★ The PUCC provides counselling and guidance services to the students both at the time of admission, during the course of study and at the time of employment.
- ★ UGC sponsored **Spoken English** training programme is conducted every year for the UG students.
- ★ **Student Exchange Programme with US Community Colleges** was initiated during the academic year 2011-2012. This exchange programme provides a unique opportunity to the students to tap the resources and expertise available in USA and ultimately the students have higher chances of good employment.
- ★ Courses are conducted on self-financing basis with affordable fee structure.
- ★ There are courses to suit the timings of the employed people and the unemployed.
- ★ Each programme / course has an Advisory Committee with a Coordinator.
- ★ The PUCC works on all the 7 days in a week in order to suit the convenience of the students.

COLLEGE TIMINGS

Degree Courses:

9.00 am to 3.00 pm [Monday to Friday]

Diploma/Certificate Courses:

[Monday to Friday]

2.30 pm to 5.30 pm 5.30 pm to 8.30 pm

[Saturdays and Sundays]

9.30 am to 1.00 pm 1.00 pm to 5.00 pm

FACILITIES

The Community College has strengthened academic facilities in all fields. The College has Computer Labs, Digital Lab, Microprocessor Lab, Biotechnology and Biochemistry Labs, Visual Communication Lab and Studios, Multipurpose Health Worker Lab and Type Writing Lab. All these laboratories are equipped with the state-of-the-art facilities.

Library

The College library is well stocked with latest books and periodicals. There is a stock of 6840 books in various disciplines like Computer Sciences, Medical Sciences, Engineering, Agriculture, Home Science, Economics, Information Technology, Health, Physical Education, Yoga, Building Technology, Leather Technology, Tourism, Geology, Management, Languages, Health Science, Life Science, Botanical Science, Zoological Science, Philosophy, Psychology, Religion etc. In certain disciplines and areas such as for Civil Services and other Examination, and Entrance Coaching, the library possesses excellent holdings. The library has been subscribing a good number of journals and dailies (both vernacular and national) and also periodicals and educational magazines. Besides, students can also have access to the Pondicherry University Library, if necessary. Bar

coding system in all library activities, photocopying services and Internet connectivity are also available. The library functions six days in a week from 9.30 am to 6.00 pm.

SOUL (Software for University Libraries)

Community College recently procured Software for University Libraries (SOUL) from Infflibnet. The process of computerization of all the Library activities is on progress and very soon the computerized facilities will be available to the students.

Computer Lab

The computer lab is well equipped with state-of-the-art computers and other peripherals. The computer lab houses 55 numbers of i5 computers, 19 numbers of Pentium D Computers, 5 number of Core2Duo Computers and 2 high-end servers. The lab is fully air-conditioned with modular furniture and uninterrupted power supply.

Microprocessor Lab

The department has a separate Microprocessor Lab with 17 number of 8085 Microprocessor kits. Various interfaces required for microprocessor laboratory experiments such as Traffic Controller, Temperature Controller, Keyboard input, Analog to Digital Converter and Digital to Analog Converter are available for the benefit of the students.

Digital Lab

A separate laboratory for Digital experiments with 17 numbers of Digital IC Trainer Kits is available. Various ICs required for the digital experiments are procured every semester.

NKN Lab

As part of the MHRD initiative, National Knowledge Network (NKN) connectivity is available under the NMEICT scheme. A dedicated

10 Mbps connection is operational under this scheme.

Internet Facility

Broadband connection operating at 2 Mbps is being used for internet connectivity by both the staff and the students. By using a static IP address, the online journals and other resources available with Central Library of Pondicherry University are being utilized by the staff and students of Community College. Access to vast wealth of knowledge available in the form of e-resources under the **National Library and Information Services Infrastructure for Scholarly Content (N-LIST)** is also accessible.

Biosciences Lab

The students have the opportunity to get trained with the high quality technology instruments provided as laboratory facility. Students are first introduced to essential instruments pH meter, Colorimeter, Electronic balances, Centrifuges, Distillation Unit, Microscope etc. Extensive hands-on-training with instruments designed to target the increasing demand of biomedical labs Semi-auto analyzer, Flame Photometer, UV-Spectrophotometer, Ergograph, Kymograph etc. Conceptual training in Molecular Biology and Genetics and Microbiology are through Gel Electrophoresis system, UV transilluminator, TLC, Fermentors and Laminar flow hood etc.

Visual Communication

The department of visual communication is well equipped with latest cameras and accessories, a full-fledged drawing laboratory, and also a high end multimedia laboratory.

Language Lab

To strengthen the Spoken English programme further, the College has taken initiative to set up a language lab. Students aspiring for a good career

need to have mastery over the basic language skills. To fulfill this, an effective language lab facility has been planned. It will help in providing pronunciation practice and accent correction for the students which in turn will provide self-confidence and promotes self esteem along with their subject expertise.

Audio Visual Support

PUCC has OHPs and LCD Projector for use in the teaching-learning situation and is in the process of procuring Home Theatre and other audio visual equipments. Preliminary work in this regard is completed.

Study Centres

Indira Gandhi National Open University (IGNOU)

The Study Centre of IGNOU housed in PUCC, has a bouquet of programmes to offer for aspirants of higher studies in distance mode. A large number of distant learners avail this opportunity every year by enrolling themselves in programme of their choice ranging from Certificate courses to Ph.D. Counselling sessions on regular basis are held in the centre for the benefit of the students. Another attraction of the centre is a bouquet of four educational channels namely Gyan Darshan, Gyan Vani, Gyan Darshan Teleconferencing and Eklavya. Regular teleconferencing sessions are being held, where the experts and students can interact and share knowledge. EDUSAT facility, to meet the growing demand for an interactive satellite-based distance education system through audio-visual medium is available in this IGNOU Study Centre at PUCC. Teleconferencing and Video Conferencing through EDUSAT are extensively used by the distant learners in and

around Puducherry including MCA and MBA professionals which facilitate the learners to interact with subject experts from all over India.

Directorate of Distance Education (DDE), Pondicherry University

The Study Centre of Directorate of Distance Education, Pondicherry University, is operational in PUC. The Personal Contact Programmes (PCP) for courses like PGDCA and BCA etc. are regularly held in this centre. PUC also functions as the Examination Centre for the DDE, Pondicherry University.

STUDENT SERVICE

Placement and Career Guidance

The central objective of the Pondicherry University Community College is to match education with employment. It has a Placement Cell which is very active and it works in association with the Placement Cell of Pondicherry University and facilitates successful placement of the students in various Multinational Companies every year.

The College is also processing employment information relevant to the students through its alumni network. In association with leading HR service providers the College is organizing hands-on-training solution to the students on personality development, goal setting, Industry Orientation sessions and the like. The Placement Cell on a continuous basis organizes workshops on qualitative and quantitative aptitude, group discussion, interview facing tips, communication skills etc. to make the students competent to face the challenges in the on-campus as well as off-campus placements.

Regular lectures on animation, e-publishing, preparation for CAT/CENTAC are offered to the students in interaction with the industry to create

an awareness of the job/higher education prospects in varying sectors of our economy and thus makes them industry ready.

Our students in the past have been placed in the best of the companies including Infosys, Wipro, iGATE, Accenture, Williams Lea, Sutherland, TCS, CTS, Integra, Mphasis etc.

National Cadet Corps (NCC)

The College has an Air and Army Wing of NCC. Our students participate in Republic Day parade, Camps and various social awareness programmes.

National Service Scheme (NSS)

The college organises regular NSS activities and special camps. The students are expected to work 120 hours in various service activities in a year. The students of Community College have involved themselves in medico social service, AIDS awareness, community development programmes, sanitation drives, blood donation, cleaning and environmental awareness seminars and also in the celebration of national and international days such as Republic Day, Independence Day, Women's Day etc. Camps are organised in rural areas on regular basis.

FINANCIAL ASSISTANCE

Scholarships

The College is helping the SC/ST and Differently Abled students for availing scholarships from Adi-Dravidar Welfare / Social Welfare Departments of Government of Puducherry / Tamil Nadu.

The students who are availing scholarship should compulsorily have a bank account in their names for encashment of scholarship. The college also helps the students to avail scholarship/loans from the companies (Employees' Children) wherever feasible.

ADMISSION AND STUDY PROCESS

How to apply?

Candidates desirous of admission in the Community College should make an application in the prescribed form which can be obtained along with the prospectus from the Office of the PUCC, Lawspet, Puducherry 605 008 on all working days during office hours either in person or by post or can download the same from the website www.pondiuni.edu.in.

A. To get application form in person:

- i. General candidates can get the application and prospectus in person by paying **Rs.100/-** in cash.
- ii. SC/ST can get the application and prospectus in person by paying **Rs.50/-** in cash and producing attested photocopy of relevant certificate thereof.
- iii. Application fee exempted for differently abled candidates subject to submission of relevant certificate.

B. To get application form by post:

- i. General candidates can get the application and prospectus by post by sending a requisition letter along with a Demand Draft for **Rs.100/-** in favour of “The Finance Officer, Pondicherry University”, payable at Puducherry, and a self-addressed A4 size cover with stamp affixed for Rs.60/.
- ii. SC/ST candidates can get the application and prospectus by post by sending a requisition letter along with a Demand Draft for **Rs.50/-** in favour of “The Finance Officer, Pondicherry University”, payable at Puducherry, an attested photocopy of relevant certificate thereof and a self-addressed A4 size cover with stamp affixed for Rs.60/.

- iii. Differently abled candidates can get the application and prospectus by post by sending a requisition letter along with an attested photocopy of relevant certificate thereof and a self-addressed A4 size cover with stamp affixed for Rs.60/.

C. To download application from Internet:

- i. Candidates can download the application and prospectus from the website www.pondiuni.edu.in. While submission of application downloaded from Internet, the candidates must enclose a Demand Draft for Rs.100/- in favour of “The Finance Officer, Pondicherry University”, payable at Puducherry.
- ii. SC/ST candidates while submission of application downloaded from Internet, must enclose a Demand Draft for Rs.50/- in favour of “The Finance Officer, Pondicherry University”, payable at Puducherry.
- iii. Differently abled candidates while submission of application downloaded from Internet to College Office, need not attach Demand Draft.

The filled in application forms should reach the Office of **The Principal, Pondicherry University Community College, Lawspet, Puducherry 605 008** on or before the last date mentioned in the advertisement. Incomplete, defective and belated applications will not be entertained. The application form is not transferable.

The Community College follows an open door policy of admission. Admission is open to any citizen of India irrespective of Caste, Community, Religion, etc. For UG, PG Diploma, Diploma and Certificate programmes, the merit list of the students is drawn based on the marks secured in

the qualifying examination according to the University norms for admission purposes.

However in some Diploma courses where the number of candidates seeking admission is more, an Entrance Test and Interview will be conducted, the model and content of which will be intimated to the students well in advance.

Age

- For UG programmes, the candidates should be above 17 years as on 1st July 2012.
- There is no age limit for admission for PG Diploma, Diploma and Certificate programmes unless otherwise demanded for job placement.

Minimum Qualification

- For the UG courses, candidates should have passed Higher Secondary Examination or the examination equivalent thereto recognised by Pondicherry University. For each Degree

course, the students are expected to have studied the prescribed subject(s) at +2 level .

- For admission to PG Diploma, Diploma and Certificate programmes eligibilities are indicated in the Admission Requirements.

RESERVATION POLICY*

For all the programmes offered in this college, the reservation procedure is followed as per the norms of the Pondicherry University which are given below:

- SC/ST: In accordance with the policy of the Government of India and the guidelines of the UGC, the College has reserved 15% for SC and 7.5 % for ST.
- 27 % of seats reserved for OBC/MBC
- PH: 3% of seats are reserved for the Differently Abled candidates.
- 25% of seats are reserved for the Puducherry Union Territory.

*Subject to change as per the University norms.

COURSES OFFERED

Degree Courses (3 years)

Course Name	Subject	Intake	Eligibility criteria for admission
BCA	Computer Applications	30	A Pass in +2 with Mathematics / Computer Science / Business Mathematics
B.Sc.	Bio Chemistry	30	A Pass in +2 with Chemistry / MLT / Biology
B.Sc.	Visual Communication	30	A Pass in +2
BBM	Business Management	30	A Pass in +2 with Commerce / Accountancy / Economics
B. P. Ed. (1 year)	Physical Education	30	a) Graduate in Physical Education i.e. B.P. E. (or) Course (or its equivalent) of three year duration b) Graduate having represented State/ University in Sports/games/athletics (or) c) Graduate who has secured First, Second or third position in Inter Collegiate sports / games tournaments possessing N.C.C. 'C' certificate / passed basic course in adventure sports

Post Graduate Diploma Courses (1 year)

Course Name	Intake	Eligibility criteria for admission
Computer Applications	30	Any Bachelor's Degree with 45% marks, with Mathematics as a subject in +2 / Degree level
Hospital Management	30	Any Bachelor's Degree, preferably with suitable work experience
Nutrition and Dietetics.	30	Bachelor's Degree in Home Science / Chemistry / Bio-chemistry / Botany / Zoology
Yoga Education	30	Any Bachelor's Degree

Diploma Courses (1 year)

Course Name	Intake	Eligibility criteria for admission
Accounting and Taxation	30	A Pass in +2
Medical Record and Administration	30	A Pass in +2 with Chemistry, Biology, MLT
Medical Lab Technology (2 Years)	30	Must have passed +2 or its equivalent and secured not less than 50% marks (40% for SC/ST (origin)/OBC/MBC) in Part-III subjects Physics, Chemistry and Biology or Physics, Chemistry, Botany & Zoology or Physics, Foundation Science & Medical Laboratory Assistant Course (or) Chemistry, Foundation Science & Nursing course and English as one of the compulsory subjects
Insurance Management	30	A Pass in +2
Hardware Management	30	A Pass in +2
Information Technology	30	A Pass in +2
Graphics and Animation	30	A Pass in +2
Video Production	30	A Pass in +2
Sales Management	30	A Pass in +2
Computer Graphics and Web Technology	30	A Pass in +2
Sanitary Inspector	30	A Pass in +2 with Physical and Biological Science
Multipurpose Health Worker (Female)* (2 years)	20	A Pass in +2 with Biological Science
Document Writing	30	A Pass in +2
Physical Education (2 Years)	30	A Pass in +2
Desktop Publishing	30	A Pass in +2 or Diploma from Polytechnic
Tourism and Ticketing	30	A Pass in +2 or Diploma from Polytechnic
Office Management and Secretarial Practice	30	A Pass in +2 or Diploma from Polytechnic
Early Childhood Care and Education	30	A Pass in +2 or Diploma from Polytechnic
Electro Cardiology Technology	30	A Pass in +2 with Physics, Chemistry, Biological Sciences
Pre School Education	30	A Pass in +2 or Diploma from Polytechnic
Certified Radiological Assistant (2½ years)	30	A Pass in +2 with Physics, Chemistry, Biological Sciences

* Subject to the approval of Nursing Council of India.

Certificate Courses (6 months)

Course Name	Intake	Eligibility criteria for admission
Tally	30	A Pass in +2 / Diploma in Polytechnic / ITI
Event Management	30	A Pass in +2 / Diploma in Polytechnic / ITI
Tourism	30	A Pass in +2 or Diploma from Polytechnic
Data Entry Processing	30	A Pass in +2 / Diploma from Polytechnic
Computer Graphics	30	A Pass in +2 / Diploma in Polytechnic / ITI
Spoken English	30	A Pass in +2 or Diploma from Polytechnic
Radio Jockey and Reporting	30	A Pass in +2 / Diploma in Polytechnic / ITI
Reporting and News Casting	30	A Pass in +2 / Diploma in Polytechnic / ITI
Photography and Videography	30	A Pass in +2 or Diploma from Polytechnic
Yoga	30	A Pass in +2 or Diploma from Polytechnic
Data Entry Processing	30	A Pass in +2 / Diploma from Polytechnic

Course Fees

Fee structure for Degree Courses (except B.P.Ed.)

Sl. No.	Particulars	BCA (Computer Application)	B.Sc., (Visual Communication)	B.Sc., (Bio Chemistry)	BBM (Business Management)
1.	Tuition Fee (Per Semester)	5,500	6,000	5,500	5,000
2.	Registration Fee	40	40	40	40
3.	Matriculation Fee	18	18	18	18
4.	Recognition Fee	75	75	75	75
5.	Identity Card Fee	50	50	50	50
6.	University Development Fund	500	500	500	500
7.	Laboratory Fee (Per Annum)	2,500	2,500	2,500	1,000
8.	Caution Deposit (Refundable)				
	Laboratory	500	1,000	1,000	500
	Library	500	500	500	500
9.	Alumni Association Fund	100	100	100	100
10.	Internet Fee (Per Annum)	200	200	200	200
11.	Sports Fee (Per Annum)	100	100	100	100
12.	Student Welfare Fund (Per Annum)	100	100	100	100
13.	Library Fund (Per Annum)	300	300	300	300
14.	Infrastructure Development Fund (Per Annum)	500	500	500	500

Note: For On-Job/Implant training programmes, the students need to pay the Organization wherever required.

Important Instruction: If the tuition fee is not paid by the students, within the stipulated time from the due date, their names will be removed from the rolls without any intimation.

Fee structure for B.P.Ed.

Sl. No.	Particulars	Fee to be paid
1.	Tuition Fee (Per Semester)	9,000
2.	Uniform Fee	2,500
3.	Sports Fund	2,800
4.	Inter Collegiate P.Ed. Tournament	500
5.	Educational Tour	1,500
6.	Other Fees as at Column "D" (Refer Page 20)	783
7.	Other Fees as at Column "E" (Refer Page 20)	1,200
8.	Caution Deposit Library (Refundable)	500

Fee structure for PG Diploma/Diploma/Certificate Course

Sl. No.	Course Name	A	B	C		D	E
		Tuition Fee (per sem.)	Lab Fee (per sem.)	Caution Deposit	Library	Other Fee (Non refundable) (common to all courses)	Fee payable per annum
	PG Diploma Course						
1.	Computer Applications	8,000	1,000	500	500	783	1,200
2.	Hospital Management	4,000	1,000	500	500	783	1,200
3.	Nutrition and Dietetics	4,500	1,000	500	500	783	1,200
4.	Yoga Education	3,500	1,000	500	500	783	1,200
	Diploma Course						
5.	Accounting and Taxation	6,000	1,000	500	300	783	1,200
6.	Medical Record & Administration	8,000	2,000	500	300	783	1,200
7.	Medical Lab Technology (2 Years)	10,000	2,500	1000	300	783	1,200
8.	Insurance Management	6,000	500	500	300	783	1,200
9.	Hardware Management	8,000	1,000	500	300	783	1,200
10.	Information Technology	8,000	500	500	300	783	1,200
11.	Graphics and Animation	8,000	1,000	500	300	783	1,200
12.	Video Production	10,000	2,000	1,000	300	783	1,200
13.	Sales Management	6,000	500	500	300	783	1,200
14.	Computer Graphics and Web Technology	8,000	500	500	300	783	1,200
15.	Sanitary Inspector	8,000	500	500	300	783	1,200
16.	Multipurpose Health Worker (2 Years) (Female)	12,000	500	500	300	783	1,200
17.	Physical Education (2 Years)	12,500	500	500	300	783	1,200
18.	Document writing	4,500	500	500	300	783	1,200
19.	Desktop Publishing	4,000	500	500	300	783	1,200

Sl. No.	Course Name	A Tuition Fee (per sem.)	B Lab Fee (per sem.)	C Caution Deposit		D Other Fee (Non refundable) (common to all courses)	E Fee payable per annum
				Lab	Library		
				20.	Tourism and Ticketing		
21.	Office Management and Secretarial Practice	3,000	500	500	300	783	1,200
22.	Early Childhood Care and Education	3,000	500	500	300	783	1,200
23.	Pre School Education	3,000	500	500	300	783	1,200
24.	Electro Cardiology Technology	5,000	1,500	500	300	783	1,200
25.	Certified Radiological Assistant (2½ years)	5,000	1,500	500	300	783	1,200
Certificate Course							
26.	Tally	5,000	1,000	500	300	783	1,200
27.	Event Management	4,000	-	-	300	783	1,200
28.	Tourism	2,000	-	-	300	783	1,200
29.	Data Entry Processing	3,000	1,000	500	300	783	1,200
30.	Computer Graphics	6,000	1,000	500	300	783	1,200
31.	Spoken English	2,000	500	500	300	783	1,200
32.	Radio Jockey and Reporting	6,000	1,000	500	300	783	1,200
33.	Reporting and News Casting	6,000	1,000	500	300	783	1,200
34.	Photography and Videography	3,000	1,000	500	300	783	1,200
35.	Yoga	2,500	500	500	300	783	1,200

Camp and Tour fee Rs.2,400

Note: For On-Job/Implant training programmes, the students need to pay the Organization wherever required.

Important Instruction: If the tuition fee is not paid by the students, within the stipulated time from the due date, their names will be removed from the rolls without any intimation.

***Other fees (Payable at the time of Admission only & Non-refundable - Split-up of Column D of above table)**

****Fee Payable per Annum (Split-up of Column E of above table)**

Sl. No.	Fees	Amount (in Rupees)	Sl. No.	Fees	Amount (in Rupees)
1.	Registration Fee	40	1.	Student Welfare Fund	100
2.	Matriculation Fee	18	2.	Infrastructure Development Fund	500
3.	Recognition Fee	75			
4.	Identity Card Fee	50	3.	Sports Fee	100
5.	Alumni Association	100	4.	Internet Fee	200
6.	University Development Fund	500	5.	Library Fund	300
Total		783	Total		1,200

PAYMENT OF FEES

All the students of Degree programmes shall pay the fees to the college at the time of **admission and for the subsequent semesters with in ten days from the beginning of the semester.** Examinations fees shall be payable on or before the last date prescribed in this regard. If above dates fall on Saturday of Sundays or any other holidays, the last date for payment of the above fees will be the preceding working day. If a student does not pay the fee on time, late payment, fine, shall be levied as follows at the time of payment.

- (i). @ 5.00 rupees per day for the first 10 days
- (ii). @ 10.00 rupees per day thereafter up to the last day of the month in which the fees is due

REFUND OF FEES, CAUTION DEPOSIT

If after having paid the fees, a candidate desires to discontinue he/she shall be refunded all the fee after deducting Rs.1000/- provided he/she discontinues on or before 01.09.2012. Laboratory and library caution deposits are refundable, on an application from the student on his/her leaving the College, after deducting all dues against him/her. If any student does not claim the refund of any amount lying to his/her credit within one calendar year of his/her leaving the College, it shall be deemed to have been donated by him/her to the students' Aid Fund. The period of one year shall be reckoned from the date of announcement of the result of the examination due to be taken by the student or the date from which his/her name is struck off from the roll of the College whichever is earlier.

IF A STUDENT OWES ANY MONEY TO THE COLLEGE ON ACCOUNT OF ANY DAMAGE HE/SHE MAY HAVE CAUSED TO THE COLLEGE PROPERTY, IT WILL BE DEDUCTED FROM THE DEPOSIT DUE TO HIM/HER.

CONDUCT & DISCIPLINE

Student Discipline

Students enrolled at Community College must recognize their responsibilities towards the faculty, office staff and fellow students. Failure to maintain appropriate standards of conduct will attract disciplinary action.

The College believes that duty, decorum and discipline are the hallmarks of a good student. Students with such qualities alone can prove to be productive manpower with an appreciable value system. Therefore erring students would be subjected to certain disciplinary code. The following acts, would be deemed to be acts of indiscipline - any overt or covert act leading to ragging and eve teasing, disruption of class room activities or disturbing the studies of other students or marring the operations of the college or its educational activities or harming the health or safety of staff or students or damaging the college property or possession of any intoxicants or illicit drugs or weapons in the college campus, misconduct during examination, production of false information or documents for admission purpose and the failure to return loaned materials or settle debts with the college.

Prohibition of Ragging

Ragging in any form is strictly prohibited. If any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution.

The College will not show any mercy to a misbehaving student and would initiate disciplinary action whenever occasion demands. At the time of admission, every student and his/her parent/guardian shall be required to sign a declaration to the effect that he/she submits

himself/herself to the disciplinary jurisdiction of the Principal and the other authorities of the College. All powers relating to discipline among the students are vested in the Principal. The Principal may delegate all or any of his/her powers as he/she deems proper to any of the Officers of the College specified by him/her. The Principal's decision shall be the final in all matters of punishment of the students for violation of any of the rules and regulations of the College.

Specific Rules for Student Discipline

- ❖ Students are expected to use only courteous and polite language and behave with decorum with the faculty members and the staff of the College.
- ❖ Students shall avoid using any insulting, inciting, threatening language when talking with fellow students and should abstain themselves from violence.
- ❖ Students shall not talk or act in any manner outside the institution in a way that would bring disrepute to the College.
- ❖ The students shall be regular and punctual in attending classes and all activities connected with the College.
- ❖ Gathering in groups at roads, entrance, exit and pathways is strictly prohibited.
- ❖ The students shall observe strict silence in the class irrespective of the presence or absence of the faculty member.
- ❖ No student is permitted to leave the classroom during class hours.
- ❖ Students should not leave the class or attend it late under the pretext of paying fees, visiting the library etc.
- ❖ Students are expected to read notices/circulars displayed on the College Notice Board. Ignorance of not reading any notice/circular thus displayed shall not be accepted as an excuse failing to comply with the directions contained in it.
- ❖ All vehicles should be parked in the allotted place. Vehicles found parked in unauthorized places shall be impounded.
- ❖ While attending College functions, the students will conduct themselves in such a way as to bring credit to themselves and to the institution.
- ❖ Spitting, smoking and throwing bits of paper inside the college campus must be avoided.
- ❖ Students are forbidden from entering the college office and the staff rooms during unspecified hours.
- ❖ Students are prohibited from damaging the building or any other property of the College in any way. The cost of any damage so caused will be recovered from the students collectively if the responsibility for it cannot be fixed on any individual or group of individuals.
- ❖ Representation of complaints and grievances may be made individually to the Principal through the Class Teacher concerned or Discipline-cum-Grievance Committee.
- ❖ No meeting/function of any kind shall be held in the College premises without the written permission of the Principal.
- ❖ No notice of any kind shall be circulated among students or displayed on black boards or on notice board without the written permission of the Principal. No information or report should be sent to press or broadcasting agencies without the permission and approval of the Principal.
- ❖ The Principal will deal strictly with students who play a leading part, by organizing or assisting, in strikes.
- ❖ The students are expected to take up all assignments, tests and examinations of this College/University seriously and would try to perform the best.
- ❖ Misconduct during examination, production of false information or documents for admission purpose and the failure to return loaned materials or settling debts with the College would be seriously dealt with.

- ❖ In this campus various courses are conducted simultaneously and hence, students should observe SILENCE within the campus.
 - ❖ Ragging and Eve Teasing are considered as crime and strictly prohibited by an act promulgated by the Government of Puducherry with the penalty of Rs.10,000/- and two years imprisonment. If any student indulges in any form of ragging or Eve-Teasing inside the College premises or outside, he/she will be summarily expelled from the College.
 - ❖ Each student of this College must possess Student Identity Card with his/her photograph affixed on it, duly attested by the Principal. The students must compulsorily wear the Student Identity Card inside the College Campus.
 - ❖ Students shall come clean, tidy and modestly dressed in College Uniform. Students not in College Uniform would be marked as absent for that particular day. If non-adherence to this rule is reported against a student often, severe action may be initiated against him/her.
 - ❖ Use of mobile phones within the College campus is strictly banned. Violation of this rule by any student would result in impounding of the Cell phone and strict disciplinary action against the student.
 - ❖ Students should not involve themselves either directly or indirectly in any form of politics either inside or outside the College during their period of study. If a student fails to comply with this regulation, strict disciplinary action will be initiated against the student which may even result in the rustication of the student from the College.
- Attendance Rules**
- ❖ Students should attend all classes regularly and punctually.
 - ❖ Students must be punctual to each lecture hour. Students coming late to the class by more than five minutes will not be given attendance for that period.
 - ❖ Although the University prescribes a minimum of 75% of attendance, the College insists on regular attendance in all classes. Students are eligible for scholarships only when they earn more than 90% of attendance.
 - ❖ A student with less than 75% of attendance will not be eligible to write the Semester Examinations of the University.
 - ❖ Students are not permitted to absent themselves without prior permission.
 - ❖ A application for leave must be submitted in the prescribed form well in advance or atleast a day before the leave is required.
 - ❖ When absence without prior permission is unavoidable the leave application must be submitted on the day of return to the College after the leave period.
 - ❖ Even with prior permission, if a student absents oneself, even for a single hour, he/she would be considered as Absent for the whole session.
 - ❖ Absence without leave for even a part of the day will be counted as absence for one day.
 - ❖ Students without Identity Card & proper Uniform will be marked as absent.
 - ❖ If a student absents himself/herself for three consecutive days without leave his/her name will be removed from the rolls.
 - ❖ Removal of the names from the rolls shall entail forfeiture of attendance till the date of re-admission.
 - ❖ In case of any violation of rules and regulations by the student, action initiated against the student may include a warning or a reprimand, awarding a fail mark for an assignment or course, suspension or expulsion from a particular class or from the College, withholding of official documents, withdrawal of campus privileges and any other action which the College authorities deem appropriate at that time.

Library Rules

- ❖ The Library is open to all the students and staff of the PUCC.
- ❖ Readers are not allowed to enter the library with their personal belongings.
- ❖ Readers are prohibited from engaging in any activity which may disturb or distract the attention of other readers and will result in severe disciplinary action.
- ❖ No reader shall write upon, damage or make marks on any library book. Each student of the Pondicherry University Community College will be issued two tickets. A book will be lent to a reader only in exchange of one of his/her tickets which will be returned back to the reader when he/she returns the book.
- ❖ Date label and book pockets shall not be tampered with. Serious notice will be taken on any violation of this rule.
- ❖ Library tickets are not transferable. A reader who misses a ticket shall follow the stipulated process including remittance of Rs.50 as a fine to get another Ticket. In case he/she happens to get the ticket at a later date, the reader should return the same immediately.
- ❖ A reader who fails to return a book on the due date will be charged a sum of 50 paise per day as fine till he/she returns the book. Such a reader will not be allowed to use the library till the book is returned and fine paid.
- ❖ At the end of each semester before receiving the hall ticket, the student should return all the books to the library. Without a clearance certificate (NO DUE) to this effect from the Librarian, the college will not permit a student to write the End Semester Examination.
- ❖ The Provisional / Diploma and Certificate shall be issued to the students only after they return all the books and remit dues outstanding against them.
- ❖ A book may be renewed for a further period of a fortnight provided: (a) No other reader has applied for the book in the meantime and (b) not more than two consecutive renewals may be made for the same book.
- ❖ In the case of books for which there is an exceptional demand, the period of loan may be reduced to fifteen days.
- ❖ The Librarian in exigencies, may recall any book at any time even if the normal period of loan has not expired and readers are not allowed to sub-lend the books of the Library.
- ❖ Dictionaries and books which might be difficult to replace and such other books declared as Reference Books shall not be loaned.
- ❖ Readers shall be responsible for any damage done to the books or other property belonging to the Library of the College. If the replacement of the books or other properties is not possible, four times the value of the book/property may be collected from the student concerned.

DEPARTMENTS

Department of Computer Science

The Department of Computer Science has to its credit the pride of being the first department, offering degree course in Pondicherry University Community College. The degree of Bachelor of Computer Applications (BCA) is being offered since 1998. Owing to the rapid development in the hardware and software fields, the courses are updated regularly. Taking into consideration the boom in the Information Technology (IT) and Information Technology Enabled Services (ITES) industries, each and every course is calibrated with the industry demand. To prepare the students for the competitive IT era, students are given hands-on training on latest technologies and project work is part of their curriculum. Special lectures, workshops, paper presentations and various technical events are organized to make learning more effective. The right mix of technical knowledge, communication skills and other soft skills groom the students for taking up the career challenges with ease and help them succeed. As a result many of the students are well placed in companies such as Wipro, Infosys, CTS, Accenture etc.

Courses offered

UG Programme

- ❖ Computer Applications

PG Diploma Programme

- ❖ Computer Application

Diploma Programmes

- ❖ Computer Graphics and Web Technology
- ❖ Hardware Management
- ❖ Information Technology
- ❖ Desktop Publishing

Certificate Programmes

- ❖ Data Entry and Processing

Courses offered

UG Programme

- ❖ Business Management

PG Diploma Programme

- ❖ Hospital Management

Diploma Programmes

- ❖ Accounting and Taxation
- ❖ Insurance Management
- ❖ Sales Management
- ❖ Document Writing
- ❖ Tourism and Ticketing
- ❖ Office Management and Secretarial Practice

Certificate Programmes

- ❖ Tally
- ❖ Event Management
- ❖ Tourism

Department of Management Studies

PUCC was the first College in Pondicherry to offer a comprehensive degree of Bachelor of Business Management (BBM) in 1999. The course is designed to provide the students with an unique opportunity to acquire business administration skills and knowledge by means of applying practice oriented pedagogical methods including projects and assignments with industrial applications, special lectures, paper presentations on current topics of interest, interaction with industrialists and entrepreneurs and encouraging students to organize and participate in Inter-Collegiate Management meets etc.

Thus the department aims at employment oriented education with adequate mutual cooperation with Business and Commercial institutions. Our students are well placed in reputed organizations as Business Development Managers, HR Executives and Financial Advisors while some have also ventured into successful entrepreneurship.

Department of Biosciences

Biochemistry Chemistry of life, is the basis of all Life Sciences. The Biochemistry program was started in the year 1997. The undergraduate

program in Biochemistry includes well established laboratories as well as emerging interdisciplinary subject areas that would concurrently provide global opportunities of learning for the younger generation. To improve the students learning experience in biochemistry and biological sciences and to make their learning meaningful, the laboratories of degree and diploma courses are equipped with basic and sophisticated instruments to experience hands on training, diagnostic instruments for revealing student thinking, research based instruments to measure students conceptual understanding and aseptic technical training to deal with the emerging trends and challenge in the biological sciences education.

Students of this department are annually selected for the UGC sponsored innovative program, by the Department of Biotechnology, Pondicherry University for motivation and promoting the culture of research at the under graduate level. Students also gain experience in field trips arranged by the department each year. They are also trained in communication skill and presentation at seminars. The overall training the program provides helps them to go for higher education, get placed in colleges or companies or become entrepreneurs.

Courses offered

UG Programme

- ❖ B.Sc. Biochemistry

PG Diploma Programme

- ❖ Nutrition and Dietetics

Diploma Programme

- ❖ Medical Record Administration
- ❖ Medical Lab Technology
- ❖ Sanitary Inspector
- ❖ Multipurpose Health Worker Female
- ❖ Early Childhood Care and Education
- ❖ Pre School Education
- ❖ Electro Cardiology Technology
- ❖ Certified Radiological Assistant

Department of Visual Communication

Media and entertainment industry in India is one of the fastest growing sectors in the Indian economy. There has been a major proliferation of television and radio networks and many of the print media organizations have created online media platforms as well. This scenario has resulted in new job opportunities for young and upcoming media professionals who have a formal training or background in this field. It is one of the most promising sectors in India with excellent career prospects in the print, electronic and online segments.

The Bachelor's degree in visual communication started in the Community college during 2011-2012, could be the right choice for young media aspirants. The course deals with art and design, photography, videography, graphic design, 2D, 3D animations and web designing, etc. This course would definitely serve as a platform to become successful media professionals. The teaching method incorporates practical and theoretical sessions with hands on training in technicalities of the field and also includes workshops, seminars and interactions with experienced media persons.

Courses offered

UG Programme

- ❖ Visual Communication

Diploma Programme

- ❖ Graphics and Animation
- ❖ Video Production
- ❖ Photography and Videography

Certificate Programme

- ❖ Computer Graphics
- ❖ Radio Jockey and Reporting
- ❖ Reporting and News Casting
- ❖ Spoken English

Department of Physical Education

PUCC is the first college in Puducherry to offer Bachelor's Degree in Physical Education in the year 2011-2012, to promote sport as a bearer of cultural identity and booster of total personality. It is a subject of inter disciplinary nature, dealing with fitness and sport science. The content of the course has been designed to have a planned sequence of learning experience to offer a rich sporting and academic tradition.

Courses offered

UG Programme

- ❖ B.P.Ed. (Bachelor of Physical Education)

PG Diploma Programme

- ❖ Yoga Education

Diploma Programmes

- ❖ D.P.Ed. (Diploma in Physical Education)

Certificate Programmes

- ❖ Yoga

IMPORTANT NOTE

College reserves right to make changes in the information provided herein. This cannot be quoted for any sanction. Notwithstanding the information given in the prospectus, the College has the ultimate right to decide on any issues as per its rules and regulations.