

INFORMATION BROCHURE

**MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION, MUMBAI
AUTONOMOUS
(ISO-9001: 2000)**

2009-2010

➤ VISION

To ensure that the Diploma level Technical Education constantly matches the latest requirements of Technology of industry and includes the all-round personal development of students including social concerns and to become globally competitive, technology led organization.

➤ MISSION

To provide high quality technical and managerial manpower, information and consultancy services to the industry and community to enable the industry and community to face the changing technological & environmental challenges.

➤ CORE VALUES

MSBTE believes in the followings:

- Education industry produces live products.
- Market requirements do not wait for curriculum changes.
- Question paper is the reflector of academic standards of educational organization.
- Well designed curriculum needs effective implementation too.
- Competency based curriculum is the backbone of need based programme.
- Technical skills do need support of life skills.
- Best teachers are the national assets.
- Effective teaching learning process is impossible without learning resources.

➤ QUALITY POLICY

We, at MSBTE are committed to offer the best in class academic services to the students and institutes to enhance the delight of industry and society.

This will be achieved through continual improvement in management practices adopted in the process of curriculum design, development, implementation, evaluation and monitoring system along with adequate faculty development programmes.

Index

Sr.No	Title	Page No.
1	Organization Structure	3
2	Governing Council & Governing Board	4
3	We the MSBTE	5
4	List of AICTE approved Diploma Courses	6
5	List of Maharashtra State Government approved Short Term Diploma Courses	8
6	Region wise List of Institutes	
	1. Mumbai Region	16
	2. Pune Region	23
	3. Nagpur Region	32
	4. Aurangabad Region	47
7	Statistical Data	
	1.Region wise Statistical Information	57
	2.District wise Intake & Enrollment for Year 2009-2010 AICTE approved Courses & State Govt. approved Courses	59
	3.Coursewise Intake & Enrollment for Year 2009-2010. AICTE approved Courses & State Govt. approved Courses	62
	4. District wise Result Statistics (FINAL YEAR/ SEMESTER) - AICTE approved Courses & State Govt. approved Courses	68
	5. Coursewise Result Statistics (FINAL YEAR/ SEMESTER) . AICTE approved Course State Govt. approved Courses	72
8	MSBTE Activities – <ul style="list-style-type: none"> • Curriculum Revision • Academic Monitoring • Lab Manuals • Language Laboratories • Question Banks • Faculty Development • Industrial Training for Teachers • E-Learning • Paperless Office • MS-CIT Online Examination • State Level Students Technical Quiz Competitions • State Level Students Technical Paper presentation Competitions • Career Fairs (Reach to the unreached) • Career Fair On wheels In Remote & Tribal Areas • Scholarships • Other Project • Our Expertise • Our Clients 	74
9	We are associated with...	77
10	List of Lab Manual (Engineering & Pharmacy)	78

1.Organisational Structure

Organizational Structure

2.GOVERNING COUNCIL

- **President** - The Minister of Higher and Technical Education, Maharashtra State.
- **Vice-President** - The Minister of State for Higher & Technical Education, Maharashtra State.

Members:

- The Secretary, Higher & Technical Education, M.S., (Ex-officio)
- The Director of Technical Education, M.S., (Ex-officio)
- Shri. Prataprao Govindrao Pawar, Former President, Maharashtra Chamber of Commerce, Pune & Managing Director & Managing Editor, Sakal Papers Pvt. Ltd., Pune
- Shri. M.N. Chaini, President, Corporate Affairs, Reliance Industries Ltd., Mumbai
- Shri. Firdose A. Vandrevale, M.D. HERCO, Mumbai
- The Secretary, M.S. Board of Technical Education, Mumbai. (Ex-officio)

Member Secretary:

- The Director, M.S. Board of Technical Education, Mumbai. (Ex-officio)

GOVERNING BOARD

- **Chairman** - The Director, Technical Education, Maharashtra State, Mumbai
- **Member-Secretary** - The Director, M.S. Board of Technical Education, Mumbai.

Ex-officio Members:

- The Chairman, M.S. Board of Secondary & Higher Secondary Education, Pune
- The Director of Industries, Maharashtra State, Mumbai
- Nodal Officer, National Technical Manpower Information System, Mumbai.
- The Regional Officer (Western Region), AICTE, New Delhi
- The Director, Board of Apprenticeship Training (Western Region), Government of India, Ministry of Human Resources Development, New Delhi.
- The Joint Secretary, Higher & Technical Education Department, Mumbai.

Nominated Members:

- Shri. Avinash Patil, Laxmi Nirmal Industries, Aurangabad
- Shri. Vivek Sawant, Managing Director, Maharashtra Knowledge Corporation Ltd.
- Shri. Noor Ali, Member, NAG Vidarbha Chamber of Commerce, Nagpur
- Shri. Suresh Deora, Director, Bombay Ampuls Pvt. Ltd., Mumbai
- Shri. Deepak Shikarpur, Chairman, Computer Society of India, Pune
- Shri. Ravi Pichaya, M.D. Hextech Engineers (India) Pvt. Ltd., Nashik
- Shri. A.K. Khanna, Director, Emcure Pharmaceuticals Ltd., Pune
- Shri. Arun Mugadia, A.M. Constructions, Builders & Developers, Aurangabad
- Shri. Pradeep Deshmukh, President, Lancers Club, Katol.
- Dr. P.M. Khodke, Principal Govt. Engineering College, Amravati
- Dr. A.S. Shedge, Director, MET Institute of Medical Sciences, Mumbai
- Shri. S.M.S. Shashidhara, T.P.O. Govt. Polytechnic, Ahmednagar
- Shri. Sanjay L. Gavhale, Lecturer, B.V. Polytechnic, Vasai.

3.WE THE MSBTE

- Design and develop the curriculae of Diploma, Post Diploma and Advanced Diploma programmes.
- Grant affiliation to the institutions running MSBTE's programmes.
- Conduct academic monitoring of the affiliated institutions, through Curriculum Implementation and Assessment Norms (CIAAN).
- Organise Faculty Development Training Programs e.g. content updating trainings, soft skills trainings, industrial trainings and management trainings, hands on skills trainings for polytechnic teachers.
- Grant equivalence to the programmes offered by autonomous polytechnics & other organization
- Conduct examinations, declare results and award certificates.
- Recommend opening of Diploma level technical Institutions, variation in intake capacity and closure of the institutions.
- Felicitate the State level rank holders and award certificates of Merit.
- Prescribe standards for curriculum, infrastructure and other resources
- Generate question papers through Question Banks.
- Design and develop curriculae of need based Diploma programmes.
- Develop Lab Manuals, CAI Packages, Text books and other Learning resource packages for effective teaching learning process.
- Revise the curriculae of the existing programmes periodically on scientific basis by conducting search conferences, studying technological advancements, latest market requirements, job analysis etc.
- Undertake controlled academic autonomy projects of the Polytechnics outside Maharashtra State.
- Undertake external projects, consultancy and other assignments related to examination system and technical education.
- Organize Career Fairs to promote technical education especially in remote places.
- Organize MSBTE State level technical competitions e.g. Students Paper Presentation, Technical Quiz etc.
- Issue Scholarships to the needy and meritorious students.
- Conducts Online MSCIT Examinations.

4. LIST OF AICTE APPROVED COURSES

POST S.S.C. DIPLOMA COURSES					
SR. NO.	COURSE CODE	COURSE NAME	DURATION IN YEARS	PATTERN OF THE COURSE	
1		Architecture Group;			
	AA	Architecture Assistantship	3	S	F
2		Civil Engineering Group			
	CE	Civil Engineering	3	S	F
	CC	Civil Engineering	4	S	C
	CI	Civil Engineering	4	S	P
	CR	Civil & Rural Engineering	3	S	F
	CS	Construction Technology	3	S	F
	CV	Civil Engg. (Sand-witch Pattern)	4	S	F
*	--	Civil & Environmental Engineering	4	S	F
3		Chemical Engineering Group			
	CH	Chemical Engineering	3	S	F
	CG	Chemical Engineering	4	S	P
	CT	Chemical Technology	3	S	F
	PS	Plastic Engineering	3	S	F
4		Computer Engineering Group			
	CD	Computer Engineering. (Ind./ Int.)	4	S	F
	CM	Computer Technology	3	S	F
	CO	Computer Engineering	3	S	F
	IF	Information Technology	3	S	F
5		Electronics Engineering Group			
	DE	Digital Electronics	3	S	F
	EL	Electronics & Communication Engg.	4	S	P
	ED	Electronics & Communication Engg.(Industry Integrated)	4	S	F
	EI	Electronics Engg.(Industry Integrated)	4	S	F
	EJ	Electronics & Tele-communication Engineering	3	S	F
	EN	Electronics.	3	S	F
	ET	Electronics & Communication Engg.	3	S	F
	EV	Electronics & Video Engineering	3	S	F
	EX	Electronics Engineering	3	S	F
	IE	Industrial Electronics	3	S	F
	IL	Industrial Electronics	4	S	P
	IU	Industrial Electronics (Sand-witch Pattern)	4	S	F
	MU	Medical Electronics	3	S	F
6		Electrical Engineering Group			
	EE	Electrical Engineering	3	S	F
	EC	Electrical Engineering	4	S	C
	EG	Electrical Engineering	4	S	P
	EP	Electrical Power System	3	S	F
7		Instrumentation Engineering Group			
	IS	Instrumentation	3	S	F
	IC	Instrumentation & Control	3	S	F
8		Mechanical Engineering Group			
	AE	Automobile Engineering.	3	S	F
	FE	Fabrication Technology Erection Engg.	4	S	F
	ME	Mechanical Engineering	3	S	F
	MC	Mechanical Engineering	4	S	C
	MG	Mechanical Engineering	4	S	P

	MH	Mechanical Engg. (Sand-witch Pattern)	4	S	F
	MI	Mechanical Engg. (Industry Integrated)	4	S	F
	MM	Machine Tools & Maintenance Engineering	4	S	F
*	PE	Plant Engineering	3	S	F
	PG	Production Engineering	3	S	F
	PT	Production Technology	3	S	F
	PY	Production Tech. (Sand-witch Pattern)	4	S	F
*	PK	Packaging Technology	3	Y	F
9		Metallurgy Engineering Group			
*	MT	Metallurgy	3	Y	F
10		Mining Engineering Group			
	MN	Mine Engineering	3	S	F
	MS	Mining & Mine Surveying	3	Y	F
11		Printing Engineering Group			
	PN	Printing Technology	3	S	F
	PC	Printing Technology	4	S	P
12		Textile Engineering Group			
	DC	Fashion & Clothing Technology	3	S	F
	DD	Dress Designing & Garment Manufacturing	3	S	F
	GT	Garment Technology	3	S	F
*	KT	Knitting Technology	3	S	F
*	MF	Man-made Fiber Manufacture	3	S	F
*	MO	Man-made Textile Technology	3	S	F
*	MX	Man-made Textile Chemistry	3	S	F
	TM	Textile Manufactures	4	S	F
	TC	Textile Technology	3	S	F
13		Special Engineering Group			
	FC	Food Technology	3	S	F
*	LG	Leather Goods & Footwear Tech.	3	S	F
*	LO	Leather Technology	3	S	F
	MA	Marine Engineering	4	S	F
	ML	Medical Laboratory Technology	3	S	F
	TR	Travel and Tourism	3	S	F
*	--	Plastic Polymer Engineering	3	S	F
*	--	Sugar Manufacturing	3	S	F
POST H.S.C. DIPLOMA COURSES					
14		Hotel Management & Catering Technology Group			
	HM	Hotel Management & Catering Technology	3	Y	F
	SC	Surface Coating Tech.	3	Y	F
*	RT	Rubber Technology	2.5	S	F
15		Pharmacy Group			
	PH	Pharmacy	2	Y	F
16		Architecture Group			
	AH	Architecture	5	Y	F
Total No. of Post S.S.C. Diploma Course = 69 No.					
Total No. of Post H.S.C. Diploma Course = 05 No.					

* - These courses are not presently being offered in MSBTE affiliated Institutes. They are running in Autonomous

Institutes

Note :- For detailed eligibility criteria of all AICTE Approved Diploma programs, pls refer to the Information Broucher of the Directorate of Technical Education, M.S. Mumbai.

S – Semester Pattern C – Correspondence (Distance Learning) P – Part Time F – Full Time

Y – Yearly Pattern

5.LIST OF MAHARASHTRA STATE GOVERNMENT APPROVED SHORT TERM DIPLOMA COURSES

GROUP 1 :- ARCHITECTURE, BLDG. CONSTRUCTION, INTERIOR DESIGN

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	ID	Diploma in Interior Designing and Decoration	Passed S.S.C. Examination of M.S. Board of Secondary & higher Secondary Education OR its Equivalent	2	S	F
2	IN	Diploma in Interior Designing and Decoration	Passed S.S.C. Examination of M.S. Board of Secondary & higher Secondary Education OR its Equivalent	3	S	P
3	EA	Advance Diploma in Environmental Architecture	Bachelor of Architecture / Civil Engg. OR its Equivalent from any recognised University / Institute/ Board	1	S	P
4	LA	Advance Diploma in Landscape Architecture	Bachelor of Architecture from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	2	S	P
5	PR	Advance Diploma in Project Management in Building Construction	Bachelor of Architecture / Civil/ Construction Engg. / Diploma in Architecture from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	P
6	IR	Post Diploma in Interior Designing & Decoration	Passed Diploma in Interior Designing and Decoration of MSBTE OR Equivalent	1	S	P

GROUP 2 :- COMPUTER AND INFORMATION TECHNOLOGY

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	IO	Certificate Course in Information Technology	Passed S.S.C. Examination of M. S. Board of Secondary & higher Secondary Education, OR its Equivalent	1	Y	F
2	DA	Diploma in 3D Animation & Graphics	Passed S.S.C. Examination of M. S. Board of Secondary & higher Secondary Education, OR its Equivalent	2	S	F
3	HN	Diploma in Computer Hardware & Networking	Passed 12th Science/Commerce/Arts, 12th MCVC Examination of M. S. Board of Secondary & higher Secondary Education, ITI (Electronics, Licentiate in Electronics & Radio Engineering (LERS), Licentiate in Advanced Electronics & Video Engineering (LAEVS) OR Equivalent	1	S	P
4	CB	Advance Diploma in Cyber Security Management	Passed Diploma (Electronics / Computer / Mechanical / Electrical Streams), awarded by MSBTE or B.Sc. (Physics / IT/ Comp. Sc. Streams) from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	P

5	CP	Advance Diploma in Computer Software System Analysis & Application	Passed Any Diploma in Engineering or Technology awarded by MSBTE / Any Degree from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	P
6	CQ	Advance Diploma in Computer Techniques.	Passed Any Diploma in Engineering or Technology awarded by MSBTE / Any Degree from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	F
7	IA	Advance Diploma in Information Technology	Passed Any Diploma in Engineering or Technology awarded by MSBTE/ Any Degree from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	F
8	ES	Advance Diploma in Embedded Systems	Passed Diploma (Electronics/ Computer/ Mechanical/ Electrical Streams) awarded by MSBTE OR B.Sc.(Physics/ IT / Computer Sc.Streams) from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	P
9	CX	Post Diploma in Computer Maintenance Engineering	Passed Diploma in any Engineering or Technology awarded by MSBTE / Degree from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1	S	P
10	CA	Post Diploma in Computer Application	Passed Diploma in any Engineering or Technology awarded by MSBTE or Degree in Engineering or Technology from any recognised University / Institute/ Board in Maharashtra OR its Equivalent	1.5	S	F
11	CJ	Post Diploma in CAD/CAM	Passed Diploma Course in Production Engg. / Mechanical Engg. / Machine Tools & Maintenance and any other Mechanical Oriented Diploma Courses awarded by MSBTE OR its Equivalent.	1	S	F
GROUP 3 :- INDUSTRIAL SAFETY AND FIRE SAFETY						
Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	FR	Diploma in Fire Service Engineering	Passed H.S.C. Examination of M. S. Board of Secondary & higher Secondary Education, OR its Equivalent	2	Y	F
2	FA	Advance Diploma in Fire Safety and Industrial Environmental Engineering	Passed Any Degree from any recognised University / Institute/ Board. in Maharashtra OR its Equivalent / Any Diploma in Engg. OR Technology awarded by MSBTE	1	Y	F
3	FF	Advance Diploma in Industrial Safety and Security Management	Passed Diploma in Engg. awarded by MSBTE / Degree in Engg. / Any Graduate from any recognised University / Institute/ Board in Maharashtra OR its Equivalent with min. 40% marks	1	Y	F

4	FS	Advance Diploma in Fire Safety Engineering	Passed the Diploma in Engineering / Technology of MSBTE OR its Equivalent with at least 40% marks in aggregate OR Degree in Engineering OR Technology OR Science from any recognised University / Institute in Maharashtra OR its Equivalent with at least 40% marks and minimum two years of experience in the field of Fire Engineering.	1	Y	F
5	FU	Advance Diploma in Fire and Security Management	Passed B.Sc. Degree from any recognised University / Institute/ Board in Maharashtra OR its Equivalent/ Any Diploma in Engg. Or Technology awarded by MSBTE OR its Equivalent	1	U	F
6	IT	Advance Diploma in Industrial Safety	Passed B.Sc. In Physics/ Chemistry/ Agriculture / Horticulture / B.Sc. In Life Sciences OR its Equivalent from a recognized statutory University/ Board in Maharashtra OR its Equivalent or Degree / Diploma in Engineering, Technology with 2 Years experience in Manufacturing maintenance or safety department of a factory OR Two Years Experience in Research, Training Education, Consultancy in Safety OR Two Years experience in enforcement of Legislation pertaining to safety.	1	Y	F
7	FI	Post Diploma in Fire Engineering	Passed Diploma in Engineering & Technology awarded by MSBTE/ Degree in Engineering from any recognised University / Institute/ Board in Maharashtra or its Equivalent & 2 Years of Experience in the field of fire Engineering	1	Y	F

GROUP 4 :- MANAGEMENT

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	ST	Diploma in Stenography & Secretarial Practice	Passed S.S.C. Examination of Maharashtra State Board of Secondary and Higher Secondary Education OR its Equivalent Examination	2	Y	F
2	AM	Advance Diploma in Apparel and Merchandizing	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent/ Diploma in Engg. & Technology of MSBTE OR its Equivalent	1	S	F
3	BA	Advance Diploma in Business Administration System	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent/ Diploma in Engg. & Technology of MSBTE OR its Equivalent	2	S	F
4	BS	Advance Diploma in Business Management Sciences	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent / Diploma in Engg. & Technology of MSBTE OR its Equivalent	2	S	F

5	CZ	Advance Diploma in Call Center Management	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent/ Diploma in Engg. & Technology of MSBTE OR its Equivalent	1	S	F
6	EB	Advance Diploma in Executive Business Studies	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent/ Diploma in Engg. & Technology of MSBTE OR its Equivalent	1	S	F
7	EM	Advance Diploma in Export Import Management	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent/ Diploma in Engg. & Technology of MSBTE OR its Equivalent	1.5	S	P
8	FB	Advance Diploma in Family Business Managed	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent / Diploma in Engg. & Technology of MSBTE OR its Equivalent	1	S	F
9	NR	Advance Diploma in Natural Resources, Management Restoration & Sustainable Development	Any Graduate from a recognized statutory University in Maharashtra OR its Equivalent/ Board	1	S	P
10	RM	Advance Diploma in Retail Management	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	Y	P
11	BP	Post Graduate Diploma in Business Processing and Outsourcing Operations	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
12	BQ	Post Graduate Diploma in Business Management Science	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent/ Diploma in Engg. & Technology of MSBTE OR its Equivalent	1	S	F

GROUP 5 :- BEAUTY CULTURE

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	BC	Diploma in Beauty Culture And Hair Dressing	Passed S.S.C. Examination of Maharashtra State Board of Secondary and Higher Secondary Education OR its Equivalaent Examination	2	Y	F
2	BH	Advance Diploma in Beauty Culture And Hair Dressing	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F

GROUP 6 :- PARA - MEDICAL

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	DT	Diploma in Dental Technology	Pass H.S.C. Examination of Maharashtra State Board of Secondary and Higher Secondary Education OR its Equivalaent Examination	2	Y	F

2	OT	Diploma in Operation Theatre Technician	Pass H.S.C. Examination of M.S. Board of Secondary Higher Secondary Education with Science subject namely Physics, Chemistry, Biology OR H.S.C. Examination with Vocational subject of Pathology Lab With minimum 50% aggregate marks at H.S.C. Level for open category & minimum 45% marks of aggregate marks at H.S.C. Level Reserve Category	1.5	S	F
3	HD	Diploma in Hemodialysis Technician	Passed H.S.C. with Science subjects namely Physics, Chemistry from Maharashtra State Board of Secondary & Higher Secondary Education, or equivalent examination from any other recognised Board; with minimum 50% aggregate Marks- For Open Category. Passed with minimum 45% aggregate Marks- For Reserved Category. OR Passed H.S.C. Examination with Vocational Subject of Pathology Lab. Tech. from Maharashtra State Board of Secondary & Higher Secondary Education, with minimum 50% aggregate Marks- For Open Category. Passed with minimum 45% aggregate Marks- For Reserved Category.	1.5	S	F
4	BB	Advance Diploma in Blood Bank Technology & Management	B.Sc./ MBBS / B.Pharm / PG DMLT from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
5	BT	Advance Diploma in Blood Bank Technology & Management	B.Sc./ MBBS / B.Pharm / PG DMLT from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1.5	S	P
6	DI	Advance Diploma in Dietetics	Any B.Sc except Physics and Mathematics, BSc Physiotherapy /Occupational Therapy BVSC, BAMS, BHMS, BUMS, MBBS, B.Pharm, LCEH, DHMS OR its Equivalent from recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
7	LT	Advance Diploma in Medical Laboratory Technology.	Any B.Sc except Physics and Mathematics of BSc Physiotherapy /Occupational Therapy BVSC, BAMS, BHMS, BUMS, MBBS, B.Pharm, LCEH, DHMS from recognized statury University/ Board in Maharashtra or its equivalent	1.5	S	F
8	PB	Advance Diploma in Pharmaceutical Business Management	Any B.Sc. / B. Pharmacy / M.B.B.S. / B.A.M.S./ B.H.M.S./ B.D.S. / B.U.S.C. / B.E (Chemical) OR its Equivalent from a recognized statutory University in Maharashtra OR its Equivalent	1	S	F
9	RS	Advance Diploma in X-ray, Radiography and Ultra – Sonography Techniques	B.Sc. With Physics, Chemistry, Microbiology, Life Science, Zoology, Biology, Bio-Chemistry as a major subject/ Principal subject at final Year or B.Sc. Bio-Technology, B.Sc. Nursing, B. Pharmacy, M.B.B.S., B.A.M.S. B.H.M.S., B.U.M.S., B.D.S. from a recognized statutory University / Board in Maharashtra OR its Equivalent	1.5	S	F

10	RT	Advance Diploma in Radiotherapy Tech.	B. Sc. (Min. 50% mks. Aggre.) with Physics (Min. 55% Marks) from a recognized statutory University/ Board in Maharashtra OR its Equivalent	2	Y	F
11	TA	Advance Diploma in Technical & Analytical Chemistry	B.Sc Chemistry / Biochemistry/ Microbiology from a recognized statutory University/ Board OR Diploma in Chemical Engg. Or Environmental Engg.	1.5	S	F
12	CN	Advance Diploma in Clinical Research	Any B.Sc./ B.Pharmacy/ M.B.B.S./ B.A.M.S./ B.H.M.S./ B.Sc.(OT)/ B.Sc.(PT) OR its Equivalent from a recognized statutory university in Maharashtra OR its Equivalent with minimum 50% for open category & 45% marks for reserved category	1	S	F

GROUP 7 :- TRAVEL & TOURISM, HOTEL OPERATION

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	HC	Diploma in Maritime Catering & Hotel Management	Pass H.S.C. Examination of M.S. Board of Secondary Higher Secondary Education OR its Equivalent	2	S	F
2	HO	Diploma in Hotel Operation	Pass H.S.C. Examination of M.S. Board of Secondary Higher Secondary Education OR its Equivalent	1.5	Y	F
3	FM	Advance Diploma in Front Office Management & Tourism	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
4	HK	Advance Diploma in House Keeping	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
5	HP	Advance Diploma in Hospitality Management	Any Graduate from a recognized statutory University/ Board OR Diploma / Degree in H.M.C.T. with min. 40% marks.	1.5	S	F
6	SU	Advance Diploma in Social Communication	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	Y	F
7	TU	Advance Diploma in Travel & Tourism	Any Graduate from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F

GROUP 8 :- FASHION TECHNOLOGY

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	DM	Diploma in Dress Designing & Manufacturing	Passed S.S.C. Examination of M.S. Board of Secondary & Higher Secondary Education OR its Equivalent	2	Y	F
2	FN	Diploma in Fashion and Textile Designing	Passed S.S.C. Examination of M.S. Board of Secondary & Higher Secondary Education OR its Equivalent	3	Y	P

GROUP 9 :- SPECIALIZED ENGINEERING COURSES

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	DV	Diploma in Digital Photography & Digital Graphics.	Passed H.S.C. Examination of M.S. Board of Secondary & Higher Secondary Education OR its Equivalent	2	Y	F
2	AG	Advance Diploma in Automotive Mechatronics	Passed Diploma/Degree (Mechanical, Electronics) of MSBTE OR from a recognized statutory University / Board in Maharashtra OR its Equivalent	1	S	F
3	ER	Advance Diploma in Energy Management & Audit.	Passed Any Diploma/ Degree in Engineering/ Technology from a recognized statutory Board/ University in Maharashtra OR its Equivalent OR Science Graduate from recognised University with 1 year relevant experience	1.5	S	P
4	EW	Advance Diploma in Energy Management & Audit.	Passed Any Diploma/ Degree in Engineering/ Technology from a recognized statutory Board/ University or its Equivalent OR Science Graduate from recognized University in Maharashtra OR its Equivalent with 1 year relevant experience	1	S	F
5	GI	Advance Diploma in Geo-Information	B.E./B.Tech. in Engineering/Diploma in Civil / Electrical / Information Technology / Electronic / Instrumentation/ Mechanical/ B.Sc. With Geography/ Geology/ Agriculture/ B.A. with Mathematics from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
6	RA	Advance Diploma in Robotics And Automation	Passed Diploma / Degree in Mechanical from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1	S	F
7	SO	Advance Diploma in Sugar Chemical Control	B.Sc., BE Chemical. from a recognized statutory University / Board in Maharashtra OR its Equivalent	1	Y	F
8	AB	Post Diploma in Automobile Engineering	Passed Diploma in Mechanical./ Automobile Engg. / Production Engg. of MSBTE OR Equivalent	1.5	S	F
9	AC	Post Dip. in Refrigeration & Air Conditioning	Passed Diploma in Mechanical Engg. of MSBTE OR Equivalent	2	S	P
10	AR	Post Dip. in Refrigeration & Air Conditioning	Passed Diploma in Mechanical. Engg. of MSBTE OR Equivalent	1.5	S	F
11	FD	Post Diploma in Foundry Technology	Passed Diploma / Degree in Engineering in Mechanical OR Production OR Automobile Metallurgy Machine Tools & Maintenance, Fabrication Tech. of MSBTE OR Equivalent	1.5	S	F

12	PP	Post Diploma in Paper Technology	Diploma / Degree Course in Mechanical / Electrical / Chemical/ Production/ Meteorological / Textile Manufacture / Printing Mining & Mine Surveying OR Packaging Technology OR other Engg. from a recognized statutory University/ Board in Maharashtra OR its Equivalent	1.5	Y	F
----	----	----------------------------------	--	-----	---	---

GROUP 10 :- VOCATIONAL DIPLOMA COURSES (ARTISAN TO TECHNOCRAT SCHEME)

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	VA	Vocational Diploma in Automobile	SCVT / NCVT Pass or Passed skill Test at Fourth level (Master Craftsman) in respective field Equivalent to SCVT / NCVT UNDER THE ARTISAN TO Technocrat scheme of Govt. of Maharashtra.	2	S	P
2	VB	Vocational Diploma in Building Construction	-----Do-----	2	S	P
3	VC	Vocational Diploma in Carpentry & Interior Decoration	-----Do-----	2	S	P
4	VD	Vocational Diploma in Fashion Technology	-----Do-----	2	S	P
5	VE	Vocational Diploma in Electrician	-----Do-----	2	S	P
6	VF	Vocational Diploma in Fitting	-----Do-----	2	S	P
7	VH	Vocational Diploma in Hotel & Catering	-----Do-----	2	S	P
8	VM	Vocational Diploma in Machinist	-----Do-----	2	S	P
9	VN	Vocational Diploma in Painting	-----Do-----	2	S	P
10	VP	Vocational Diploma in Plumbing	-----Do-----	2	S	P
11	VR	Vocational Diploma in Refrigeration & Air Conditioning	-----Do-----	2	S	P
12	VT	Vocational Diploma in Turning	-----Do-----	2	S	P
13	VW	Vocational Diploma in Welding	-----Do-----	2	S	P

GROUP 11 :- WINE & WINE TECHNOLOGY

Sr. No.	Course Code	Name of Courses	Entry Qualification	Duration in Year	Pattern of the Course	
1	WT	Diploma in Fruit Processing & Wine Technology	Passed H.S.C. Examination of Maharashtra State Board of Secondary and Higher Secondary Education OR its Equivalent Examination (Science/ Art / Commerce), 10+2 (course in Agriculture.) OR I.T.I	2	S	F
2	FW	Advance Diploma in Fermentation, Distillery and Wine Technology	Graduate / Diploma in Fruit processing & Wine Tech. OR Equivalent Course/ Diploma Holder from a recognized statutory University/ Board in Maharashtra OR its Equivalent with two years experience in Agriculture	2	S	F

6. REGIONWISE LIST OF INSTITUTES

1. MUMBAI REGION

A. A.I.C.T.E APPROVED DIPLOMA ENGINEERING/TECH. COURSES

1. Engineering Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D3032	116	Government Polytechnic, Phadke Pada, Opp Bharat Gears Co Ltd. Mumbra (E), Thane. 400612	CE-60, CH-60, CO-60, IF-60, ME-60, TU-60
2	D3025	129	Government Polytechnic, Shivaji Nagar, Ramwadi Near Bus Stand, Pen, At Pen, Dist Raigad. 402107	CE-60, CH-40, CM-60, IC-40, ME-60
Sr. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3005	2	M.H. Saboo Siddik, 8, Shepherd Road, Byculla, Mumabi - 400008	CE-45, CO-30, EE-45, EG-30, IE-30, IF-30, IL-30, MA-45, ME-60, MG-60, CG-30, CL-30
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3017	3	Shah & Anchor Kutchhi Polytechnic, Next to Dukes Co., W. T. Patil Marg, Mahavir Edun. Trust Chowk, Chembur, Mumbai - 400088	CM-60, EJ-120, IF-60, EX-60, CT-60, DE-60, FT-30
2	D3022	4	V.E.S. Polytechnic, Sindhi Society, Chembur, Mumbai -400071	CM-60, EJ-60, EV-60, IE-60, IS-60
3	D3037	7	Vidya Prasarak Mandals Polytechnic, Dnyanadeep College Campus, Chendani Bunder Road, Thane -400601	CH-30, CO-60, EP-60, IE-60, IF-60, IS-30, MU-60
4	D3035	27	Bharati Vidyapeeth Inst.of Technology, Sector-7, Bhelpad, CBD Belapur, Navi Mumbai - 400614	CH-30, CM-60, EJ-60, IE-60, IF-60, IS-60, ME-90
	D3035	1079		CM-60, EJ-60, IE-60, IF-60, ME-60
5	D3033	28	Shad Adam Shaikh Polytechnic. Khadipar, Khoni Village, Rasoolabad, Bhiwandi, Dist. Thane - 421302	CE-60, CO-40, EJ-40, ME-60
6	D3027	36	Khopoli Polytechnic, Near Khopoli Police station, Khopoli, Dist. Raigad - 410203	CE-45, CH-30, CO-45, EJ-45, EP-45, ME-45
	D3027	1078		CO-60, EJ-60, ME-60
7	D3034	44	S. H. Jondhale Polytechnic, Shastri Nagar Kopar Road, Opp. Railway Station, Dombivali (w), Dist. Thane- 421202	CE-60, CH-60, CM-60, DE-40, EJ-60, ME-60
8	D3038	55	Terana Polytechnic, Sector-1, Kopar Khairane, Navi Mumbai - 400709	CM-120, EJ-60, EX-60, IF-30
9	D3040	93	Vidyavardhini's B V Polytechnic, Vasai Road, Western Railway, Vasai. Dist. Thane - 401202	CM-120, CS-60 CO-60, IE-60, ME-60, PT-60
10	D3039	112	Institute Of Technology, Opp. Railway Station, Ulhasnagar, C.H.M. College Campus, Ulhasnagar, Dist. Thane - 421003	CM-60, EJ-60, IF-60
11	D3036	124	Shreeram Polytechnic, Cidco Sector-3, Thane, Belapur Rd., Airoli, Opp Bharat Bijali, Navi Mumbai - 400708	CE-60, CH-30, CM-60, EJ-60, IE-60, IF-60, ME-90
12	D3014	144	Navjeevan Education Societys Polytechnic, Ganesh Nagar, Ganesh Path, Bhandup, Mumbai - 400078	CO-60, EE-60, EJ-60, IF-60, ME-60,
13	D3042	146	Muchhala Polytechnic, Sai Baba Vihar Complex, Anandnagar, Ghodbunder Road, Thane - 400601	CO-60, EJ-40, ME-60
14	D3041	147	Shivajirao .S. Jondhale Polytechnic, 'B' Cabin Road, Navre Nagar, Ambarnath (E). Thane - 421501	CM-60, EE-60, EJ-60, IF-30, ME-60
15	D3043	150	Parshvanath Charitable Trust's Polytechnic, Kasar-Vadavali Ghodbunder Road, Near Ptrol Pump (HP), Thane - 400601	CM-45, CO-45, EX-45, ME-45
16	D3078	156	Multipurpose Educaiyon Socity. Radio Electric institute, Mumbai	EV-60
17	D3046	357	Manohar Phalke Memorial Foundation's Polytechnic, Eastern Express Highway, Near Eward Nagar, Sion Chunabhatti Road, Sion, Mumbai -400022	CO-60, ET-60, EX-60, IF-40, IS-40
18	D3018	421	L & T Institute of Technology. P. O. Box No. 8975, Saki Vihar Road, Pawai, Mumbai	CD-40, ED-40, EI-40, MI-40
19	D3024	423	Agnel Polytechnic, Sector-9 A, Vashi, Navi Mumbai, Pin-400703	CV-60, FE-60, IU-60, MH-60, MM-60
20	D3016	505	Naval Institute of Technology, 4th Pasta Lane, Colaba, Mumbai - 400005	CO-60, HM-60
21	D3015	513	M. M. Babasaheb Gawde Institute of Technology, Maratha Mandir Annex, 3rd Floor, Dr. A. B. Nair Road, Mumbai - 400008	CM-60, CO-60, DE-60, EJ-120
22	D3013	522	Zagdusing Charitable Trust's Thakur Polytechnic, Thakur Complex, Kandivli (E), Mumbai - 400101	CM-60, CO-90, EJ-60, EX-60, IF-60, ME-60
23	D3023	529	Sardar Vallabhbhai Patel Polytechnic, I. C. Colony Link Road , Borivali (W), Mumbai - 400 103	AE-60, CO-60, EJ-60
24	D3048	548	Dr. D. Y. Patil Polytechnic, Dr. D. Y. Patil Vidyanagar, Nerul, Navi Mumbai - 400706	CO-60, EJ-60, EX-60, IF-60

25	D3066	563	Pravin Patil College of Diploma Engg. & Technology, Mahavidyalaya Marg, Navghar Village Bhayander (E), Dist. Thane - 401105	CM-60, CO-60, EJ-60, IF-60
26	D3044	568	Vidyalankar Polytechnic, Antop Hill, Wadala, Mumbai - 400 037	CO-60, ET-120, IF-60
	D3044	1090		CO-60, EJ-60, IF-60
27	D3050	569	Abdul Razzaq Kalsekar Polytechnic, Sector 16, Garden Hotel, Near Naka, Chota Khandgaon, Opp. Kamla Sports Academy, New Panvel - 410206.	CO-60, EJ-45, EX-45, ME-45, CE-
28	D3045	570	Pillai's Polytechnic, Pillai's Institute of Technical Studies Buldg, Sector-16, New Panvel	AE-60, CO-60, EX-60, ME-60
29	D3047	571	Kala Vidya Mandir Instt. of Technology, Mhada World Bank Project, Educational Plot No. M-3, Malvani, Malad (w), Mumbai - 400095	CM-60, EJ-60, IF-60
30	D3189	935	Shivajirao .S. Jondhale Polytechnic, Opp. Rly. Stn. Asangaon (E), Tal. Shahapur, Dist. Thane - 421601	CM-60, EJ-60, IF-60, ME-60
31	D3194	960	Yadavrao Tasgaonkar Polytechnic, At- Chandai, Post- Narsapur, Bhivpuri Rly. Station, Taluka- karjat, Dist.- Raigad. 410 201.	CE-60, CO-60, EJ-60, IF-60, ME-60
32	D3193	964	Saraswati Education Society, s Saraswati Institute of Technology, Plot No. 46/46 A, Behind M.S.E.B. Sub Station, Sector- 5, Kharghar, Navi Mumbai. 410 210.	CE-60, CO-60, EJ-60, IF-60, ME-60
33	D3105	1143	Saraswati Education Society, Dr. Nandkumar Y. Tasgaonkar Polytechnic, Raigad	CO-60, IF-60, EJ-60, EE-60, ME-60,
34	D3106	1144	Leela Education Society, G V. Acharya Polytechnic, Karjat, Raigad	CE-60, CO-60, IF-60, EJ-60, ME-60
35	D3107	1145	Bhartiya Education/Social Charitable Trust, Sheth Shri Otarmal Sheshmal Parmar College of Diploma Engineering Land 349/350, Velshet-Nagothane, Tal:Roha, Dist:Raigad	CE-60, CO-60, EJ-60, EE-60, ME-60
36	D3109	1146	Dnyan Prasarak Shikshan Sanstha's, Balasaheb Mhatre Polytechnic, Ambarnath	CE-60, CO-60, IF-60, EJ-60, ME-60
37	D3110	1147	Prabhakar Patil Education Society's, Polytechnic, Raigad	CE-60, CO-60, EJ-60, ME-60
38	D3112	1148	Mahatma Education Society's, Pillais Hoc Polytechnic, Khalapur	CO-60, IF-60, EJ-60, EX-60
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AUTONOMOUS)	Equivalence
1	D3001	1	Government Polytechnic, 49 Kherwadi, Ali Yawar Jung Marg, Bandra (E), Mumbai. - 400 051	CE-60, CO-60, CP-60, EX-60, IF-60, IS-60, LO-15, LG-15, ME-120
2.			Government Institute of Printing Technology, Mumbai	PN -
Sr. No.	DTE Code	Instt. Code	GOVT. AIDED INSTITUTES (AUTONOMOUS)	Equivalence
1	D3011	5	K. J. Somaiya Polytechnic, Vidyavihar, Ghatkopar, Mumbai-400 077	CE-60, EE-60, EG-40, IE-30, ME-60, MG-60
2	D3007	174	S. B. M. Polytechnic, Irla Juhu Road, Vile parle, Mumbai - 400 056	CE-30, CH-30, CI-30, DE-30, EE-40, EG-40, IE-20, IF-40, IL-30, ME-60, MG-60
3	D3010	VJTI	Veeramata Jijabai Technological Institute, Matunga, Mumbai - 400 019	CE-60, CJ-30, EE-60, ME-60, TD-15, TA-30, TM-60
4	D3009	175	St. Xeviars Technical Institute, Mahim Causeway, Mahim, Mumbai - 400 016	ER-60, EV-60
5	D3002	172	Father Agnel Institute of Technology, Band Stand Bandra (W), Mumbai - 400 050	PG-60
2. Pharmacy Diploma courses				
Sr. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3075	189	K.M. Kundnani Pharmacy Polytechnic, Opp. Ulhasnagar Railway Station, C.H.M. College Campus, Ulhasnagar - 421003	PH-60
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3051	165	Nagrik Shikshan Sanstha's College Of Pharmacy, College Complex, 94, Tardeo Road, M. P. Mill Compound, Tardeo Mumbai - 400034	PH-60
2	D3052	166	Mumbai Education Trust's Instt. Of Pharmacy, Near Leelawati Hospital, Gen Arumkumar Vaidhay Chowk, Bandra (W), Mumbai - 400050	PH-60
3	D3165	182	Bharati Vidyapeeth's Institute of Pharmacy, Sector-08, C.B.D., Opp Kokan Bhavan, Navi Mumbai - 445001	PH-60
4	D3054	225	Navyug Vidyapeeth Trust's Pharmacy College, At & Post Ladavli, Mahad, Dist. Raigad - 402301	PH-60
5	D3072	260	Shad Adam Shaikh Polytechnic (Pharmacy), Khadipar, Khoni Village, Rasoolabad, Bhiwandi, Dist. Thane - 421302	PH-60

6	D3097	595	N.C.RD'S Institute of Pharmacy, Plot No. 43, Sector 19, Nerul, Navi Mumbai - 400706	PH-60
7	D3165	723	Bharatiya Education Society,s Institute of Pharmacy, Nagothane, Taluka- Roha, Dist.- Raigad- 402 106.	PH-60
8	D3166	725	Shri Vile-parle Kelvani Mandal's College of Diploma in Pharmacy, Vile-Parle West, V. M. Road, Mumbai - 400 056	PH-60
9	D3164	726	Ideal College of Pharmacy., Kalyan, Dist.- Thane.	PH-60
10	D3194	727	Yadavrao Tasgaonkar Institute of Pharmacy. Village Chandhai, Near Bhivpuri Road Station, Taluka- Karjat, Dist.- Raigad - 410 201	PH-60

3. Other Diploma courses

Sr. No.	DTE Code	Instit. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3074	420	L.S.Raheja School Of Architecture, St .Martin Rd, Bandra (West), Mumbai - 400050	AH-90
Sr. No.	DTE Code	Instit. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3056	186	Rizvi College of H. M.C.T, , Rizvi Educational Complex, Sherly Rajan Road, Bandra (W), Mumbai	HM-60
2	D3058	467	Anjuman-I-Islam Institute Of H.M.C.T., D. N. Badruddin Tuabji Marg, 92, Dr. D. N.Road, Mumbai	HM-60
3	D3062	494	Dr. D.Y.Patil Institute of H.M.C.T, Dr. D. Y. Patil, Vidyanagar, Sector-7, Nerul, Navi Mumbai - 400714	HM-120
4	D3060	504	Bharati Vidyapeeth's Institute, B V HMCT Sector-8, CBD Belapur Kokan Bhavan Navi Mumbai - 400614	HM-60
5	D3071	520	S. S. Education Trust's Arun Muchhala Institute, Saibaba Vihar Complex Anandnagar, Ghodbunder Road, Kavesar, Thane - 400601t	HM-60
6	D3057	562	Kohinoor Institute of HMCT, Sane Guruji Vidyalaya Building Bhikoba Waman Pathare Marg, Dadar, Mumbai - 400028	HM-60
7	D3098	602	Kapol Vidyaidhi Instt., Borsapada Rd, Inlane of Kamla Vihar Sports Club, Mahavir Nagar, Plot No. 101 B, Kandivali (w), Mumbai - 400 067.	HM-40
8	D3157	685	Maharashtra Mudran Parishad,s Institute of Printing Technology, Plot No. 3, Sector No. 11, Khanda Colony, Balbharati Marg, New Panvel (w) - 410206	PN-45
9		644	Rizvi Collage of Fashion Design & Creative Arts, Rizvi Edu. Complex, off carter Rd., Sherly Rajan, Village Bandra (W), Mumbai - 400051	DD-60,
Sr. No.	DTE Code	Instit. Code	GOVT. INSTITUTES (AUTONOMOUS)	Equivalence
1	D3004	403	Government Institute of Printing Technology, Dr. D. N. Road, Mumbai - 400 001	PC-50, PN-75
Sr. No.	DTE Code	Instit. Code	GOVT. AIDED INSTITUTES (AUTONOMOUS)	Equivalence
1	D3026	164	Sasmira's institute of Man-made Textile, The synthatic & art silk mills reas.ass. Sasmira marg, Worli, Dr.Annie Besant Road, Mumbai - 400025	TT-60

B. MAHARASHTRA STATE GOVERNMENT APPROVED SHORT TERM DIPLOMA COURSES

Sr. No.	DTE Code	Instit. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1		414	Central Labour Institute, P.O. 17851, N. S. Mankikar Marg. Sion, Mumbai. 400022	IT-60
Sr. No.	DTE Code	Instit. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3005	2	M.H. Saboo Siddik, 8, Shepherd Road, Byculla, Mumabi-400008	ID-30
2	D3074	420	L.S.Raheja School Of Architecture, St .Martin Rd, Bandra (West), Mumbai - 400050	IN-90, ID-40
3	D3008	407	Sophia Shree B.K.Somani Polytechnic, Bhulabhai Desai Road, Breachcandy Mumbai 400026	SU-40, DD--40
Sr. No.	DTE Code	Instit. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3037	7	Vidya Prasarak Mandals Polytechnic, Dnyanadeep College Campus, Chendani Bunder Road, Thane -400601	CP-60, CN-30, IT-60, RA-40

2		181	M.E.S. Inst. of Advanced Computer Science & Management, Sion Trombat Road, Chembur Naka, Chembur, Mumbai - 400071	CP-60
3	D3054	225	Navyug Vidyapeeth Trust's Pharmacy College At & Post Ladavli, Mahad, Dist. Raigad - 402301,	LT-60
4	D3180	356	Maharashtra Institute Of Medical Science & Technology, 202, Koor House, E. R. Road, IInd Floor, Behind Bazar Junction, Mumbai.	LT-40, RS-
5	D3139	358	JBSPS Instt. of Industrial Safety, Plot NO 1, Sector-11, Khanda Colony, Panvel, Dist Raigad - 410206	IT-60
6	D3101	359	M.E.T.'s Institute Of Medical Science, Gen.Arun Kumar Vaidya Chowk, Bandra Reclamation Bandra (W), Mumbai - 400 050	PB-60, TA-30,
7		372	Tarapur Mngt. Assoc. Instt. Of Mngt. Studies TVM School & Jr. College, 206 Sai Complex, Opp. MIDC Office, Boisar, Tarapur, Dist Thane.	IT-30
8	D3141	405	Kala Vidya Sankul, 15-3 Bhimabai Rane Muncipal School, R. M. R, Marg, Girgaon, Mumbai - 400 004	IN-60
9		406	Bombay Institute of Technology, 124, Dineshaw Wacha Road, Churchgate, Mumbai - 400 020	LT-30, PB-30,TA-30
10	D3178	408	Thane Belapur I.N.D.S. Association, P14 MIDC Rabale Village, Post. Ghansoli, Thane Belapur Road, Navi Mumbai - 400701	IT-60
11		409	Academy of Architecture , 278, Shankar Ghanekar Marg, Prabhadevi, Mumbai - 400 025	EA-30, PR-30
12		410	Academy Of Applied Art, Mrs Vaishali V. Vaghdhare, 3, Prakash, 32 Kala Nagar, Bandra (E), Mumbai - 400051	IN-60
13		413	School Of Interior Design, 278, Shankar Ghanekar Marg, Prabhadevi, Mumbai - 400 025	IN-60, FN-60, IR-40
14	D3059	416	Institute of Industrial Safety, R. V. M. Cottage G P. Road, Dahisar (W), Mumbai - 400068,	IT-50
15	D3151	493	Smt. S.C Nanavati Institute of Polytechnic, 338, Rafi Ahmed Kidwai Road, Matunga, Mumbai 400 019.	IN-30
16	D3172	514	Insitute of Management & Professional Studies, Mulund College Of Commerce Campus, Sarojini Naidu Rd. Mulund, Mumbai - 400080	CP-60
17	D3013	522	Zagdusing Charitable Trust's Thakur Polytechnic, Thakur Complex, Kandivli (E), Mumbai - 400101	AB-60, DT60
18	D3006	528	Mahatma Phule Education Society, Mahatma Phule Tech High School, Jerbai, Wadia Road, Bhoiwada, Parel Mumbai - 400012	LT-30
19	D3169	536	Bharti Vidhayapeeth's College of Architecture, Sector 8, C.B.D (Belapur), Opp. Kokan Bhavan, Navi Mumbai	IN-60
20	D3197	543	M. M. A. Technical Institute, Emergency Response Center, M.I.D.C. Area, Mahad, Raigad - 402309	IT-15
21		564	Devi Mahalaxmi College, C/o. Marathi Muncipal School Tank Rd. Bhandup(W), Mumbai - 400078	IT-60, LT-60
22	D3156	565	Tata Memorial Hospital, Dr. Ernest Borges Marg, Parel, Mumbai -.400 012	RT-15
23		566	Butic Institute of Beauty Therp and Hair Dressing, 1, Rupdarshani Lt., Dilip Gupte Marg, Mahim, Mumbai-400016	BH-20
24		593	S.I.E.S. College of Arts, Science &Commerce, Sion (w), Mumbai - 400 022	LT-40
25		594	Modern College, Sector/15-A, Vashi Juhinagar, Navi Mumbai	LT-30
26		597	Birla College of Arts, Science & Commerce, Birla College Road, Kalyan (W), Dist. Thane - 421304	LT-30
27	D3158	598	Netaji Subhash Institute, Rajdeep, Opp. Sheetal Cinema, Lal Bahaddur Shastri Marg, Kurla (West), Mumbai - 400 070.	DI-30, LT-30, TA-40
28		600	All India Instt. of Local Self Government, Sthanikraj Bhavan, C.D. Barfiwala Marg, Andheri (W), Mumbai	LT-30
29	D3003	645	Smt. Chandibai Himathmal Mansukhani College of Post Graduate Studies., P.B. No. 17, Opp Rly Station Ulhasnagar, Ulhasnagar - 421003, Dist.- Thane	DI-30, HT-30, LT-30, RE-30, TA-30
30	D3021	655	Garodia School Of Professional Studies, Plot No.153, Garodia Nagar, Ghatkopar (E), Mumbai - 400 077	IN-60
31	D3063	656	Maharashtra College of Arts, Science & Commerce, 246-A, Jahangir Boman Behram Road, Mumbai-400008	LT-30
32		658	J.B.S.P.Sanstha's ChanguKana Thakur Arts,Commerce & Sci.College, Plot No.1, Sector-11, Khanda Colony, New Panvel (W)	LT-30
33		681	Asian Institute of Communication Research's AICAR Business School, Village Damat, Neral-410 101 Tal-Karjat, Dist-Raigad	BA-60
34	D3133	682	Training Ship Rehaman, Shri Mohmad yusuf Seaman Foundation, Jahaj Mahal, 177 K, Samandar Point Estate, New Panvel, Dist. Raigad	HC-30
35	D3159	721	V.P.M.S. Dr. V.N. Bedekar Institute of Management. Ghodbundar Road, Thane-400 601	BQ-60, PB-60

36	D3175	722	Bharatiya Education Society,s Institute of Technical Education, Nagothane, Taluka- Roha, Dist.- Raigad- 402 106.	IT-30
37		729	Mahatma Gandhi Mission,s College of Engineering Technology, Sector-18, Kamothe, Navi Mumbai -410209	DT-40
38		792	Chetana's Academy of Art & Culture., Servey No. 341, Govt. Colony, Bandra, Mumbai. - 400 051	IN-60
39	D3176	811	Dixit Education Society,s Institute of Medical & Paramedical Sciences, 601, Paradise Tower, Gokhale Road, Thane.- 400602.	LT-60
40	D3181	831	G.D. Ambekar Pratisthan's College Manangement & Technology, G.D. Ambekar Marg, Parel, Mumbai - 400 012	HO-60
41		835	Dr. Bhanuben Mahendra Nanavati College of Home Science, 338, R. A. Kidwai Road, Matunga, Mumbai - 400 023	BC-30
42		837	Industrial Training Institute, Dadar, Mumbai – 400 028	VF-25, VH-25
43	D3184	843	Konkan Muslim Education Society's Rais Institute for Advance Studies, Bhiwandi, Dist. Thane.	LT-40
44	D3186	846	Shailesh Instt. Of Medical Science & Research, 10,102, 1 st Floor, Kamraj Society, 90 Feet Road, Dharavi, Mumbai-400 017	RS-25
45		937	St. John's Instt. Of Technology & Management, 2nd Floor, Kamal Tower, Near HDFC Bank, Santoshi Mata Road, Kalyan (W), Pin - 421 301	IT -40
46	D3192	984	Multipurpose Education Society,s Radio Electric Institute, Everest Shopping Centre, Opp. Dombivali Rly. Station, Dombivali (West), 421 202.	HN-40
47	D3199	1077	Mumbra Shikshan Prasarak Mandal,s G.R. Patil Technical Institute, C/o G.R. Patil College Complex, Near Mumbra Police Station, Mumbra, Thane.	CP-40, CN-40, IA-40
48	D3200	1089	Aakruti Citygold Institute, Aakruti Centre Point, MiDC Central Road, Andheri (East), Mumbai. 400 093	PR-40
49	D3201	1109	Govind Mahila Mandal,s Institute of Science & Technology, Thane Belapur Road, navi Mumbai	DT-60, RS-60
50		1231	The mumbai institute of management & physical education ,mumbai	BA-30
51	D3204	1420	New Horizon Inst of MGNT Studies,Airoli,navi Mumbai	PR-60, BA-60, CZ-0,EB-60
Sr. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AUTONOMOUS)	Equivalence Course/s Offered
1	D3011	5	K. J. Somaiya Polytechnic, Vidyavihar, Ghatkopar, Mumbai-400 077	BC-30, IN-30, IT-30, TU-30
2		164	Sasmira's institute of Man-made Textile, The synthatic & art silk mills reas.ass. Sasmira marg, Worli, Dr.Annie Besant Road, Mumbai - 400025	AM-50
C.MAHARASHTRA STATE GOVERNMENT APPROVED VOCATIONAL DIPLOMA COURSES				
1		701	Industrial Training Institute, Sane Guruji Marg Mumbai. 400 017.,	VA- 20 ,VE- 20 , VW- 20 , VB- 20, VC- 20, VP-20
2		832	Industrial Training Institute, Panvel, Dist. Raigad	VA-30, VP-25
3		833	Industrial Training Institute, Ambernath, Dist. – Thane	VR-30
4		834	Industrial Training Institute, Mulund, Mumbai – 81	VE-25, VM-25, VT-25
5		1230	Instituti Callegari Mumbai	ID-30, AM- 60

2. PUNE REGION

A.A.I.C.T.E APPROVED DIPLOMA ENGINEERING/TECH. COURSES				
1. Engineering Diploma courses				
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D6027	10	Government Polytechnic, Post-Karad, Vidyanagar, Karad, Dist. Satara - 415124	CE-60, CO-60, EE-60, EJ-60, IS-40, ME-120
2	D3028	13	Government Polytechnic, Near Thiba Palace, Ratnagiri - 415612	CE-60, CO-60, EE-60, EJ-60, ME-60, PH-30
3	D6031	15	Government Polytechnic, Akkalkot Road, Solapur - 413006	CE-60, CM-90, EE-60, EJ-60, IF-60, ME-120, TX-40
4	D3031	117	Government Polytechnic, At. Post Kumbharmath, Malvan - 416606	CE-60, CO-60, EE-60, EJ-60, FC-20, ME-60
5	D025	131	Government Polytechnic, Near Mazi Sainik Vasahat, Miraj - 416410	CE-120, CO-60, ME-120, MU-60, PS-40
6	D6011	234	Government Polytechnic for Distance Learning, 412 D, Bahirat Patil Chowk, Shivajinagar, Pune.- 411016.	CC-100, EC-150, MC-150
7	D6070	1051	Government Polytechnic, Avasari (Khurd), Taluka- Ambegaon, Dist.- Pune. 412 405.	AE-60, CO-60, EJ-60, IF-60 ,CE-60,ME-60,EE-60
8	D6233	1228	Government Residence Women Polytechnic, Tasgaon, Sangli	DC-60, CO-60, EJ-60, IF-60

Sr. No.	DTE Code	Instt. Code	AIIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D6024	9	Walchand College Of Engineering, Sangli	CE-40, EE-60, FD-20, ME-60 ,IE-40
2	D6007	12	Institute Of Civil & Rural Engg, At Post Gargoti, Dist. Kolhapur - 416209	CO-40, CR-60, EE-60, EJ-40, IF-60, ME-120,CO(*)-40
3	D6113	426	Maharashtra Institute of Printing Technology, 1786, Sadashiv Peth, Pune - 411030	EJ-60, PC-50, PN-50
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D6036	38	S.V.P.M.'s Institute of Tech. & Engg., Malegaon (Bk), Tal : Baramati, Dist: Pune. 413 112	AE-60, CE-60, CO-60, EJ-90, IF-60, ME-90
2	D6028	39	Smt.Premalatai Chavan Polytechnic, 271, Mangalwar Peth, Karad - 415110	AA-60, CM-60, EE-60,CE-30,ME-60,CO-60
3	D6009	40	S.T.E.Society's Sou.Venutai Chavan Polytechnic , S.No. 44/1 Off. Sinhgad Road, Vadgaon, Bk, Pune	AB-60, CE-60, CM-120, EJ-60, IF-60, ME-120,RA-40
	D6009	1082		CE-60, CM-60, EJ-60, IF-60, ME-60
4	D6040	41	R.S.Sanstha's K.B.P. College of Engg. & Polytechnic, Near Circuit House, Sadar Bazar, Satara	CE-60, EJ-60, ME-60
5	D6041	42	Satara Education Society's Satara Polytechnic, Mangalwar Peth, Satara - 415 002	AE-60, CH-60, CO-60, IE-60, IS-30, ME-60,EJ-60
	D6041	1111		CO-60, EJ-60, ME-60
6	D6039	43	Latthe Education Societys Polytechnic, P-41 Kupwad, M.I.D.C., Sangli - 416436	CE-60, CO-60, EE-60, ME-120,EJ-60
7	D6022	45	Pad. Vasantdada Patil Institute of Technology, Budhgaon, Sangli-Tasgaon Road, Budhgaon - 416304	AE-60, CE-60, CH-40, CO-60, EJ-60, ME-120
8	D6006	47	Shri.Prince Shivaji Maratha's New Polytechnic, R.S. No. 264, Shanti Nagar, A/P. Uchagaon. Kolhapur - 416 005	AE-120, CS-60, IE-60, ME-60,EJ-60,EE-60
9	D3029	50	M.E.S. Rajaram Shinde Institute of Engg. Technology, Pedhambe, Post:-Alore, Taluka-Chiplun, Dist.-Ratnagiri - 415603	CE-30, CO-60, EE-30, IE-30, ME-90, IF-60
10	D6017	56	Pimpri-Chinchwad Education Trust's Polytechnic, Sector No.26, Near Akurdi Railway Station, Nigdi Pradhikaran, Pune - 411 044	AE-60, CE-60, CO-60, EJ-60, IF-60, ME-120
11	D3029	83	Ekalavya Shikshan Sanstha's Polytechnic, Survey No. 68/1, Paud Road, Behind Kothrud PMT Bus Depot. Kothrud, Poona - 411029	CE-60, CM-60, IE-60, ME-90
12	D6055	95	Solapur Education Society's Polytechnic, Samrat Chowk, Budhwar Peth, Solapur - 413 002	AE-60, CE-60, CM-90, EJ-60, IF-60, ME-90
	D6055	1075		CM-60, EJ-60, ME-60
13	D3029	105	Dr. J.J.Magdum Polytechnic, At.Post: Jaisingpur, Dist.- Kolhapur 416101	CE-60, CO-60, IE-60, ME-120,EJ-60
14	D3079	108	Sahyadri Polytechnic, At Post Sawarde Wahal -Phata, Dist.-Ratnagiri - 415606	AE-60, CE-60, CO-60, IF-60, ME-120,EJ-60
15	D6032	122	S.S.P.Mandal's Instt. of Polytechnic, 725/I, Karmveer Nagar, Barshi, Dist.- Solapur - 413411	CE-60, CP-60, IE-60, IF-60,CO-60
16	D6096	125	Bharati Vidyapeeth's Jawaharlal Nehru Institute of Tech., Katraj-Dhankawadi, Pune - 411043	CE-60, CH-30, CM-60, EE-60, IE-60, IF-60, ME-90, PT-60
	D6096	1083		CM-60, EE-60, IE-60, IF-60, ME-60
17	D6019	134	Dr. D. Y. Patil Pratishthan's Y. B. Patil Polytechnic, Sector- 29, Nigdi Pradhikarn, Pimpri, Pune - 411018	CE-60, CO-60, ME-120,EJ-60,IF-60
	D6019	1084		CE-60, CO-60, EJ-60, IF-60, ME-60
18	D6019	137	Padmashree Dr. D. Y. P. Pratishan's Instt. Of Tech. Women's Polytechnic, Sant Tukaram Nagar, Pimpri, Pune - 411018	CM-60, CO-60, EJ-60, ID-40, IF-60, ME-60
19	D6016	141	All India Shri Shivaji Memorial Society's Polytechnic, Kenadi Road, Near R.T.O. Office, Pune, 411001	CE-60, CO-60, EJ-120, IF-60, IS-30, ME-60, PT-30
	D6016	1085		CO-60, EJ-60, IF-60, ME-60,AE-60
20	D6037	145	P. D. Education Association Instt. of Technology, Annasaheb Magar College Campus, Mahadeongar, Manjari Road, Pune.	CO-60, EJ-60, EX-60, IF-60, IC-30, ME-90, PT-30

21	D6021	148	Sri. Savitribai Phule Womens Polytechnic, S. No. 124. EX-Service Colony, Paud Road, Kothrud, Pune - 411308	CE-40, CO-90, EJ-60, IF-60, ME-60
	D6021	1086		CE-40, CO-60, EJ-60, IF-60, ME-60
22	D6048	363	Shri Jain Vidya Prasarak Mandal,s Polytechnic., At - Chinchwad, Dist.- Pune - 411 033	AE-60, CO-60, EX-60, ME-60,EE-60
23	D6003	441	Dattajirao Kadam Tech.Edu.Society's Textile, Rajwada, Ichalkaranji, Dist.- Kolhapur.- 416 115.	DC-30, TX-60, TC-30
24	D6015	508	Instt of Technology, C/o. S. B. P. Vidyalaya, At.Kuran, Junnar - 410511	CE-60, CO-120, EJ-60, IF-60, ME-120
25	D6030	523	Shikshan Prasarak Mandal's Polytechnic, Kumathe, Hotgi Road, Solapur - 413224	CO-60, EJ-60, IF-60, ME-90
26	D6022	524	Nutan Maharashtra Vidya Polytechnic, Nutan Samarth Vidhyalaya, Vishnupuri, Talegaon Dabhade (St.), Dist.-Pune - 410507	AE-60, CO-60, EJ-60, IF-60, ME-90
27	D6035	539	Dy. Patil Pratishthan's Dr. D.Y.Patil Polytechnic, Kasaba-Bavada, Kolhapur - 416006	CE-60, CO-120, IF-60, ME-90,EJ-60
	D6035	1070		CO-60, EJ-60, IF-60, ME-60
28	D6095	540	Bharati vidyapeeth Institute of Technology, A/p-Palus, Dist. Sangli - 416310	CO-60, EJ-60, IF-60
	D6095	1076		CO-60, IF-60, EJ-60
29	D9176	710	Bhivrabai Sawant Polytechnic., Gat No. 120 / 1 & 2, Pune-Nagar Road, Wagholi, Pune- 412 207	CO-120, EJ-120, IF-120, ME-120
	D6136	1087		CO-60, EJ-60, ME-60
30	D6137	711	J. S. P. Mandal,s Jaywantrao Sawant Polytechnic. S.No. 58, Handewadi Road, Hadapsar, Pune.- 411 028.	CO-120, EJ-120, IF-120, ME-120
	D6137	1088		CO-60, EJ-60, ME-60
31	D6172	848	Abhinav Education society,s College of Engg. & Technology, S. No. 209, Wadwadi, Taluka-Khandala, Dist. Satara	CO-120, CE-60, EJ-60, IF-60, ME-120
	D6172	1112		CO-60, EJ-60, ME-60
32	D6167	849	Gourishankar Polytechnic, Plot No. 989/ A-1, Satara Pune Highway, Near Reliance Petrol Pump, Lim,b, Dist. Satara - 415004	AE-60, CO-60, EJ-60, IF-60,ME-120,CE-60
	D6167	1113		CO-60, EJ-60, ME-60
33	D6060	854	Vidyavikas Pratishthan's Polytechnic, 72/2 B, Soregaon - Dongaon Road, (Pratapnagar), Soregaon, Solapur - 413004	CO-90, EJ-60, IF-60, ME-90,EE-60
	D6060	1072		CO-60, EJ-60, ME-60
34	D6204	957	Ganba Sopanrao Moze Trust's Ganba Sopanrao Moze Institute of Technology, Survey No.25/1/3, Balewadi, Pune. 411045	CO-60, EJ-60, IF-60, ME-60
35	D6180	961	Dr. A.D. Shinde Institute of Technology, At & Post- Bhadgaon, Taluka-Gadhinglaj, Dist.- Kolhapur.	CM-60, CO-60, EJ-60, IF-60, ME-60 ,CE-60
36	D6183	965	Sant Gajanan Maharaj Rural Polytechnic, At & Post- Mahagaon, Taluka-Gadhinglaj, Dist.- Kolhapur. 416 503.	CO-60, EJ-60, IF-60,ME-60,EE-60
37	D6187	968	Sharad Institute of Technology, At & Post Sangli Naka, Taluka- Shirol, Dist.- Kolhapur. 416 121.	CE-60, CO-60, EJ-60, IF-60, ME-120
38	D6040	983	Abhaysinhraje Bhosale Institute of Technology, Gat No. 282, 289, 290 & 291, Shendre, Dist.- Satara. 415 001	CO-60, EJ-60, IF-60, ME-120
39	D6201	987	Y.D. Mane Institute of Technology, Sangam Road, 426/5, Near Alka Sheti Farm, Kagal, Taluka- Kagal, Dist.- Kolhapur.	CO-60, EJ-60, ME-60
40	D6182	988	Zeal education Society,s Dnyanganga Polytechnic, S. No. 39, Narhe, Pune. 411 041.	CM-60, CO-60, EJ-120, IF-60, ME-120
41	D6072	989	Marathwada Mitra Mandal,s Polytechnic, S.No. 4117, Thergaon, Pune. 411 033.	AE-60, CO-60, EJ-60, IF-60, ME-60
42	D6192	990	Ashokrao Mane Polytechnic, At & Post Vathar Taraf, Vadgaon, Taluka-Hatkangale, Dist.- Kolhapur.	CM-60, EJ-60, IF-60, ME-60,CO-60,CE-60,AE-60
43	D6191	991	Loknete Hanamantrao Patil Charitable Trust,s Adarsh Institute of Technology, Vita, Khambale (Bha), Taluka- Khanapur, Dist.- Sangli. 415 311.	CM-60, EJ-60, IF-60, ME-120,CE-60
44	D6185	992	Samarth Polytechnic, Belhe (Bangarwadi), At- Bangarwadi, Post- Belhe, Taluka-Junner, Dist.- Pune. 412 410.	AE-60, CO-60, EJ-60, IF-60, ME-120
45	D6195	993	Bramhadevdada Mane Polytechnic, Balati, Taluka- North Solapur, Dist.- solapur. 413 002.	CM-60, EE-60, EJ-60, IF-60 ME-60,CE-60
46	D6193	994	Shriram Institute of Engineering & Technology, Paniv, Taluka- Malshiras, Dist.- Solapur. 413 113.	CE-60, EJ-60, IF-60, ME-60 ,CM-60

47	D6196	995	Shanti Education Society,s A.S. Patil Polytechnic Institute, Pratapnagar, Soregaon, Taluka- North Solapur, Dist.- Solapur. 413 003.	CO-60, EJ-60, IF-60, ME-60
48	D6199	996	D.Y. Patil Polytechnic, At- Ambi, Sr. No. 124 & 126, Talegaon Dabhade, Taluka-Maval, Dist.- Pune. 410 506	CO-60, EJ-60, IF-60, ME-60
49	D6202	1052	Late Hon. Dashrath Raoji Kakade Rural Engineering & Technology (Polytechnic), Pimpalwadi, Taluka- Junner, Dist.- Pune. 412 412.	AE-60, CM-60, EJ-60, IF-60, ME-120
50	D6203	1053	Bhalchandra Polytechnic, Sikhago Hills, Sinhgad Panshet Road, Gorhe (Kd), Pune. 411 042.	CO-60, EJ-60, ME-60, AE-60
51	D6189	1054	Shivneri Polytechnic, Khanapur, Junner, Pune. 410 502.	CO-60, EJ-60, IF-60, ME-60
52	D6200	1055	Shantiniketan Polytechnic College, Survey No.1911, Shantiniketan, Off. Sugar Factory, Sangli. 416 416.	CO-60, EJ-60, ME-60,CE-60
53	D6194	1071	Shri Pandurang Pratishsthan Pandharpur, Karmayogi Polytechnic College, Pandharpur, Dist.- Solapur. 413 304.	CE-60, CM-60, IF-60, EJ-60, ME-120
54	D6207	1073	Shri Sai Charitable Trust,s Indira Institute of Engineering, Sasure (Vairag), Taluka-Barshi, Dist.- Solapur. 413 402.	CO-60, EJ-60, EX-60, IF-30, ME-90
55	D6060	1074	Shri Vithal Education & Research Institute,s College of Engineering, Gopalpur-Ranjani Road, P. B. No. 54, Gopalpur, Pandharpur, Dist. - Solapur. 413 304.	CO-60, EJ-60, IF-60, ME-60,CE-60
56	D6198	1110	Vidya Pratishsthan,s Polytechnic, Vidyanagari, Indapur, Dist.- Pune. 413 106.	CO-60, EJ-60, ME-60, IF-60, AE-60,CE-60,EX-60
57	D6210	1205	SHRI VATAVRUKSHA SWAMI MAHARAJ DEVASTHAN'S, SVSMD'S POLYTECHNIC COLLEGE, AKKALKOT	CE-60,CO-60,EJ-60,ME-60
58	D6211	1206	SHRI. VENKATESHWARA SHIKSHAN SANSTHA'S NANASAHEB MAHADIK POLYTECHNIC INSTITUTE, WALWA	IF-60,EJ-60,EE-60,ME-60,CO-60
59	D6212	1207	Vidyavardhini Educational Academy's Vidyavardhini Institute of Technology,GAT NO.437/1, Pal,Tal.Bhudargad	CE-60,CO-60,EJ-60,EE-60,ME-60
60	D6213	1208	RAMKRISHNA TECHNICAL EDUCATION SOCEITY, SHIVAJI POLYTECHNIC COLLEGE, SANGOLA	CE-60,CO-60,IF-60,EJ-60,ME-60
61	D6214	1209	SHRIRAM EDUCATION SOCEITY'S SHIVAJI POLYTECHNIC COLLEGE, ATPADI, SANGLI	CE-60,CM-60,EJ-60,EE-60,ME-60
62	D6215	1210	BALASAHEB DESAI FOUNDATION, SHIVAJIRAO DESAI COLLEGE OF POLYTECHNIC, DOULATNAGAR	CE-60,CO-60,EJ-60,ME-60
63	D6216	1211	SHAHAJIRAO PATIL VIKAS PRATISHTHAN, S. B. PATIL POLYTECHNIC, INDAPUR	CE-60,CO-60,EJ-60,EE-60,ME-60
64	D6217	1212	Sau. Devibai Narayandas Chhabada Rural Education Soceity,Late N.B. Chhabada Institute Of Engg & Tech.(Poly), Satara	EJ-60,EE-60,AE-60,ME-60,CE-60
65	D6218	1213	Swami Vivekananda Shikshan Sanstha, Dr. Bapuji Salunkhe Institute Of Engineering & Technology	CE-60,CO-60,AE-60
66	D6219	1214	Swami Vivekananda Pratisthan, Swami Vivekananda Institute Of Technology,Khed, Solapur	CE-60,CO-60,IF-60,EJ-60,ME-60
67	D6220	1215	SHREE SANTKRUPA SHIKSHAN SANSTHA, SHREE SANTKRUPA INSTITUTE OF ENGINEERING & TECHNOLOGY, KARAD	CE-60,CO-60,EJ-60,EE-60,ME-60
68	D6221	1216	GAURISHANKAR EDUCATION & CHARITABLE TRUST, GAURIHAR POLYTECHNIC, SATARA	CO-60,IF-60,EJ-60,AE-60,ME-60
69	D6222	1217	RAJARSHI SHAHU SHIKSHAN SANSTHA, VITTHAL PATIL PAOLYTECHNIC, MIRAJ	CE-60,CO-60,EJ-60,ME-60
70	D6223	1218	Gajanan Maharaj Shikshan Prasarak Mandal, Sharadchandra Pawar Institute Of Engineering & Technology, Junner	CE-60,CO-60,IF-60,EJ-60,ME-60
71	D6224	1219	Palvi Shaikshanik Samajik Krida Va Sheti Vikas Sanstha,Shri. Shivajiraje Disle Polytechnic Institute,Rui, Solapur	CM-60,EX-60,DD-60
72	D6225	1220	D.Y. PATIL COLLEGE OF ENGINEERING & POLYTECHNIC, KOLHAPUR	CE-60,CO-60,EJ-60,ME-60
73	D6226	1221	SANDIPANI CHARITABLE TRUST, M.D. JADHAV INSTITUTE OF TECHNOLOGY	CE-60,CO-60,EJ-60,EE-60,ME-60
74	D6227	1222	SHRI UMAJIRAO SANAMADIKAR MEDICAL FOUNDATION'S SIDDHARATH POLYTECHNIC, SEGAON	CO-60,IF-60,EJ-60,EX-60,ME-60
75	D6228	1223	DATTAKALA SHIKSHAN SANSTHA'S DATTAKALA INSTITUTE OF INFORMATION TECHNOLOGY,DAUND	CE-60,CO-60,IF-60,EJ-60,ME-60
76	D6229	1224	Mokashi Krishi Vikas Prasisthan's Dadasaheb Mokashi Polytechnic, Sadashi vgad, Satara	CE-60,CO-60,IF-60,EJ-60,EX-60
77	D6230	1225	Panchkroshi Shikshan Mandal's Suryadaya Institute Of Engineering & Polytechnic, Mahagaon, Satara	CE-60,EJ-60,EX-60,ME-60,CO-60
78	D6231	1226	Shri. Siddheshwar Deosthan, Siddheshwar Women Polytechnic, Solapur	CE-60,CO-60,IF-60,EJ-60,EE-60

79	D6232	1227	KASEGAON EDUCATION SOCIETY'S POLYTECHNIC, LOHAGAON	CE-60,CO-60,IF-60,EN-60,ME-60
80	D6234	1425	Sou. Supriyatai Sule Polytechnic, Nasrapur, Kikvi (Morwadi), Tal Bhor, Pune	CO-60,EJ-60,ME-60
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AUTONOMOUS)	Course/s Offered
1	D6011	6	Govt. Polytechnic, University Road, Pune	CE-60, CO-120, CI-25, DD-30, EE-60, EG-30, EJ-60, IF-60, ME-120, MT-60, MG-50
2	D6002	11	Government Polytechnic, Vidyanagar, Kolhapur	CE-60, IE-60, IF-60, ME-60, MT-40, SO-10
Sr. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AUTONOMOUS)	Course/s Offered
1	D6010	8	Cusrow Wadia Instt. Of Technology, Pune	CE-60, EE-60, EJ-60, ME-60

2. Pharmacy Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D3028	13	Government Polytechnic, Near Thiba Palace, Ratnagiri - 415612	PH-30
2	D6047	151	Government College Of Pharmacy, Vidhyanagar, Karad, Dist. Satara - 415124	PH-60
Sr. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D6075	217	Bharati Vidyapeeth's Institute of Pharmacy, Erandawane, Pune - 411038	PH-120
2	D6082	240	Institute of Pharmacy Miraj Medical Center, Wanless Hospital, Miraj 416410	PH-60
3	D6083	242	Kolhapur District Chemists Association's, Air Port Rd, Ujalaiwadi, Kolhapur - 416004	PH-60
4	D6073	247	College of Pharmacy, Vijapur Road, Jule Solapur-1, Solapur - 413004	PH-60
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D3055	226	Sahyadri Shikshan Sanstha's College Of Pharmacy, Sawarde, Taluka, Chiplun, Dist. Ratnagiri - 415606	PH-60
2	D3099	227	Mandar Education Society's College of Pharmacy, Pedhambe, Taluka - Chiplun, Dist. Ratnagiri - 415603	PH-60
3	D6078	230	Shivnagar Vidya Prasarak Mandal's Instt.of Pharmacy, Malegaon, Taluka Baratimati, Dist.- Pune - 413115	PH-60
4	D6097	231	Poona District Education Ass. S.G.R.S. College, Saswad, Dist. Pune - 412301	PH-60
5	D6088	235	S.E.S.'S Satara Polytechnic Department Of Pharmacy, Mangalwar Peth, Satara - 415002	PH-60
6	D6071	239	Appasaheb Birmale College of Pharmacy, South Shivaji Nagar, Sangli-Miraj Road, Sangli 416416	PH-60
7	D6084	243	Rajarshi Shahu Chhatrapati Institute Of Pharmacy, 2968, 'C' Ward, Dasara Chowk, Kolhapur - 416002	PH-60
8	D6086	244	Shri.Balasaheb Mane Shikshan Prasarak Mandal, Pethadgaon, Dist.- Kolhapur - 416112	PH-60
9	D6085	246	DR. J. J. Magdum Pharmacy College, Shirol-Wadi Road, Jaysingpur, Dist. Kolhapur - 416101	PH-60
10	D6080	249	Rajgad Dnyanpeeth's College Of Pharmacy, A/p-Bhor, Dist. - Pune - 412206	PH-60,TA-60
11	D6099	252	Shikshan Prasarak Mandal's College Of Pharmacy, Akluj, Dist. Solapur - 413101	PH-60
12	D6079	300	Vishal Junnar Seva Mandal's Institute Of Pharmacy, A/p-Ale, Taluka Junner, Dist. Pune - 412411	PH-60
13	D6081	303	Shri. Sitabai Thite College of Pharmacy, Behind Hudco Colony, Pune nagar, Bypass Shirur (Ghodnadi), Dist. Pune - 412210	PH-60

14	D6110	603	M.B.S.P.M's. M. College of Pharmacy, A/P. Mayani, Tal: Khatav, Dist. Satara - 415102	PH-60
15	D6107	606	J.S.P.M's Jayawant Instt. of Pharmacy, S. No. 80, Tathawade Pune Mumbai By Pass Highway, Pune - 411033	PH-60
16	D6046	607	S.T.E.S. Sinhgad Instt. of Pharmaceutical Sciences, S. No. 309 & 310, Kusgaon (BK), Lonavala, Pune - 410401	PH-60
17	D6009	608	Sinhgad Tedh. Educ. Soci. Sinhgad College of Pharmacy, 44/1, Vadgaon (BK), Pune - 411041	PH-60
18	D6043	609	Shri Sharachandra Pawar Instt of Pharmacy, Dumbarwadi, At. Post-Khamundi, Otur, Taluka- Junner, Dist.- Pune - 410504	PH-60
19	D6109	610	Shri Y. S. P. M. V. P. Instt. Of Pharmacy, At. Kodoli Taluka-Panhala, Dist.- Kolhapur - 416114	PH-60
20	D6042	611	Samarth Education Trust's Sawarkar Pharmacy College, A/P. Jaitapur, Taluka & Dist.- Satara - 415004	PH-60
21	D6079	612	V.J.S.M Mumbai's Instt. Of Pharmacy for Women, At. Post: Ale, Taluka Junner, Dist. Pune - 412411	PH-60
22	D6048	613	Shri J.V.P.Mandal's Shri Fatechand Jain College of Pharmacy, Telco Road, D-11, 60-61, Chinchwad, Pune - 411419.	PH-60
23	D6034	632	Gulabrao Patil College of Pharmacy, 795, Budhgaonkar Malam, Near Govt. Milk Scheme Miraj 416410, Dist Sangli	PH-60
24	D6108	634	College of Pharmacy, Medha, At- Jawalwadi, Post-Medha. Dist Satara	PH-60
25	D6098	635	Anil Alias Pintu Magdum Memorial Pharmacy College, Dharangutti, Kolhapur	PH-60
26	D6044	636	RMP's Bhalchandra Instt.of Pharmacy, Sikhago Hills, Panshet Rd, Gorhe (Khurd), Pune - 411042	PH-60
27	D6111	638	MCE Society's Instt. of Pharmacy (Dip.), Azam Campus, Pune - 411001	PH-60
28	D6033	639	Dr. D. Y. P. P. Dr. D. Y. Patil Instt. of Pharmacy, Opp. H. A. Ltd, Sant Tukaramnagar, Pimpri, Pune - 411018	PH-60
29	D6103	646	Gourishankar Education Society's College of Pharmacy, Degaon, P. O. 1539, Behind Spicer India Ltd., New Additional MIDC, Satara - 415004	PH-60
30	D6094	647	Gouri shankar Education Society's College of Pharmacy, At/Post. Phatkhal Matha, Vasole Phata, NIGDI, Satara - 415004	PH-60
31		661	Onkar Bahuuddeshiya Sanstha's Sanchalit PGDMLT College, A/180, Karnik Nagar, Solapur	PH-60
32	D6141	737	S. D. Patil Institute of Pharmacy. S. D. Patil Nagar, Uran-Islampur, Taluka- Walva, Dist.- Sangli.	PH-60
33	D6140	745	Shri Ambabai Talim Sanstha,s Diploma in Pharmacy, Wanless Wadi, Sangli-Miraj Road, Miraj, Dist.- Sangli- 416 414.	PH-60
34	D6148	746	Late Dadasaheb Chavan Memorial Institute of Pharmacy, 438, Shaniwar Peth, Karad, Dist.- Satara- 415 110.	PH-60
35	D6133	747	Sojar College of Pharmacy. At & Post- Khandvi, Taluka- Barshi, Dist.- Solapur- 413411.	PH-30
36	D6134	748	Rajmata Jijau Shikshan Mandal,s Institute of Pharmacy. Opp. Amphenol Co., Near Datta Mandir, S. No. B. G. P. 106/B.G.P. 103, M.I.D.C., Landewadi, Bhosari, Pune- 411039.	PH-60
37	D6131	749	Poona District Education Ass.;s Institute of Pharmacy, Sr. No. 15/2 A /I /1, Behind Zensar I. T. Tower, Kharadi, Pune - 411 014.	PH-60
38	D6135	750	Jaywantrao Sawant Institute of Pharmacy. S. No. 58, Handewadi Road, Hadapsar, Dist.- Pune - 411028.	PH-60
39	D6073	751	College of Pharmacy, At & Post - Paniv, Taluka- Malshiras, Dist.- Solapur - 413 113.	PH-60
40		752	Alard Charitable Trust,s Alard College of Pharmacy. S. No. 50, Marunje, Rajiv Gandhi Infotech Park, Phase ii, Pune - 411027.	PH-60
41	D6129	753	Loknete Hanmantrao Patil College of Pharmacy, Bhavani Nagar, Vita, Taluka- Khanapur, Dist.- Sangli- 415 311.	PH-60

42	D6132	754	Shri Vithal Education & Research Institute,s College of Pharmacy. Gopalpur-Ranjani Road, P. B. No. 54, Gopalpur, Pandharpur, Dist. - 413 304.	PH-60
43	D6124	755	Sant Gajanan Maharaj Rural Pharmacy College. At- Mahagaon, Site Chinchwadi, Taluka- Gadhinglaj, Dist.- Kolhapur - 416 503.	PH-60
44	D6142	756	Shivneri Institute of Pharmacy. At & Post- Khanapur, Taluka- Junner, Dist.- Pune - 410 502	PH-60
45	D6126	757	Abhinav Education society,s College of Pharmacy. At & Post- Narhe, Sr. No. 23/2/3, Taluka- Haveli, Dist.- Pune - 411 041.	PH-60
46	D6128	758	Late Narayandas Bhawandas Chhabada Institute of Diploma Pharmacy. Survey No. 259, Raigaon, Taluka- Jaoli, Dist.- Satara	PH-60
47	D6116	759	Tatyasaheb Kore College of Pharmacy, Gat No. 6, Warnanagar, Walva, Dist.- Kolhapur	PH-60
48	D6138	760	Krishna College of Pharmacy. Krishna Hospital Campus, At & Post.- Malkapur, Taluka- Karad, Dist.- Satara - 415 110.	PH-60
49	D6139	761	College of Pharmacy. At & Post- Wathar, Taluka- Karad, Dist.- Satara - 415 110.	PH-60
50	D6143	762	Siddhant College of Pharmacy. At & Post- Sudumbare, 1st Floor, Pride Plaza, Banzer Road, Pimpri, Pune - 412 109.	PH-60
51	D6057	763	Shree Santkrupa Shikshan Sanstha's College of Pharmacy. At & Post-Ghogaon (Shivaji Nagar), Taluka- Karad, Dist.- Satara- 415 111.	PH-60
52	D3170	764	Shri Pushpasen Sawant College of Diploma in Pharmacy. At- Digas, Taluka- Kudal, Dist.- Sindhudurg-416 521.	PH-60
53	D6058	766	Lokseva College of Pharmacy, Sr. No.200/1B, Phulgaon, Off Pune Nagar Road, Tal. Haveli, Dist. Pune - 412 216.	PH-60
54	D6144	847	Hanuman Shikshan Prasarak Mandal's Pharmacy College, Pethvadgaon, Kolhapur.	PH-60
55	D6169	850	Sou. Venutai Chavan Pharmacy College, Near S.F. Stand, Paltan, Dist. Satara - 415523	PH-60
56		852	SHRI ANGARSIDDHA SHIKSHAN PRASARAK MANDAL,S DIPLOMA IN PHARMACY INSTITUTE.	PH-60

3. Other Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D6049	436	D.E. Society,s Technical Institute, Post Box No. 816, BMC Road, Deccan Gymkhana, Pune.	SC-40,IT-60
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AUTONOMOUS)	Course/s Offered
1	D6023	437	Maharashtra State Institute of Hotel Management & Catering Technology., Bahirat Patil Chowk, Shivaji Nagar, Pune, Pin- 411 016	HM-60

**B.MAHARASHTRA STATE GOVERNMENT APPROVED
SHORT TERM DIPLOMA COURSES**

Sr. No.	DTE Code	Instit. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D6019	137	Padmashree Dr. D. Y. P. Pratishan's Instt. Of Tech. Women's Polytechnic, Sant Tukaram Nagar, Pimpri, Pune - 411018	ID-40
2	D6021	148	Sri. Savitribai Phule Womens Polytechnic, S. No. 124. EX-Service Colony, Paud Road, Kothrud, Pune - 411308	CY-60, HC-60,
3		221	All India Shri Shivaji Memorial Society's , Kenedy Road, Near R.T.O.Office, 1st Floor, R. No. 111, Shivaji Nagar, Pune - 411001	CP-60
4		229	Audyogik Shikshan Institute of Business Managment, C-Block, MIDC Pimpri Industrial Area, Chinchwad, Dist Pune - 411019	CP-60
5	D6157	232	S.P.M.Prin.N.G.Naralkar Instt.Of Career Devp.& Research, 536, Shanivar Peth, Opp Prabhat Talkies. Pune - 411030	CP-60
6	D6159	236	Saijyot Computer Acadamy, 349, Saidham, Somwarpeth, Satara - 415002	CP-60
7		251	M.G.E. Society's Huzurpaga Technical Institute, Bagirao Rd, Opp. N. M. V. High School, Pune - 411030	CP-60
8		317	OMKAR COMPUTER INSTITUTE SATARA	CP-60
9		319	K. T. S. P. Mandal's Institute of Management & Commerce, H. R. College Compus, Pune Nashik Road, Rajgurunagar, (Khed), Pune - 410505	CP-60
10		362	Internation Institute Of Fire Engg, Safety & Security Management, 255/2, Opp. Tata Johnson Contols Ltd., Hinjawadi Village, Pune - 411027	IT-60
11	D6112	427	M. Mitra Mandal's School of Interior Design & Decoration, 302/ A, Deccan Gymkhana, Pune - 411004	ID-80, IR-30, FN-40
12	D6150	434	National Safety Organisation, 11, Bakul Soc. 7/16, Anil Park, Pune - 411004	IT-50
13		435	B. V. Deemed University Poona College Of Pharmacy, Poud Rd., Erandwane, Pune - 411038	TA-50
14		503	ATS's Instt. Of Electronic & Computer Engg., Pune	CP-60,
15		532	KASEGAON EDUCATION SOCEITY KUSUMTAI RAJARAMBAPU PATIL KANYA MAHAVIDYALAYA ISLAMPUR	LT-60
16	D6161	534	J. P. Computer Academy, 760, Shaniwar peth, Near kanya shala, C/o. Rajni class, Satara - 415002	CP-60
17	D6004	573	D.M.R.C.T.'s Institute of Rural.Paramedical Edu.& Res. Centre, Gadhinglaj, Dist.- Kolhapur.	LT-30
18	D6029	574	SEF'S Pune Instiute of Applied Technology, 2074, Sadashiv Peth, Vijaynagar Colony, Opp. Dake Classes, Pune - 411030	ID-120, TU-40,
19		580	SES Singhagad College of Pharmacy, Vadgaon, Pune .	TA-30
20	D6177	589	Anjuman-I-Islam's Girls Polytechnic, 25, Bund Garden Road, Pune - 411001	DM-40, IO-40
21	D6156	590	M.K.S.S.S. Shri. M. N. Vocational Training Instt. for Women, Karvenagar, Pune.- 411 052	DM-40, IO-30
22	D6160	591	Sinhgad Institute of Interior Design & Decoration, 44/1, Vadgaon Budruk, Off Sinhgad Raod, Pune - 411041	DD-40, ID-60,IR-60
23		604	Deccan Technology Training Institute, Pushpa Apt. Behind Urban Bank, Tarabai Park, Kolhapur - 416003	ID-40
24		614	Phaltan Educ. Society's Mudhoji College, Phaltan, Dist.- Satara.	LT-30,IT-60
25		615	Beautic Educational Trust, Beauty College of Beauty, Eashkrupa, 219, Sadashiv Peth, Pune-411030	BH-20
26	D3171	616	Shri Vitthalrao Joshi Chairtable Trust's BKL Walawalkar Hospital & Research Centre, At. Dervan, Dist. Ratnagiri.	LT-30, DI-20,HD-20,OT-20,RS-20
27		617	Mahadeo Ananda Patil PGDMLT College, A/P. Budhgaon, Taluka- Miraj, Dist.- Sangli - 416307	LT-40
28		661	Onkar Bahuuddeshiya Sanstha's Sanchalit PGDMLT College, A/180, Karnik Nagar, Solapur	LT-30
29		662	Sant Gajanan Maharaj Rural Hospital & Research Center, P.GD.M.L.T & Dietetics, Mahagaon, Kolhapur	LT-30, DI-30
30		665	Everest Instt. Of Tech. & Management, Mulshi, Pune	PB-30, TU-30
31		666	Deendayal Instt of Design & Applied Arts, 1359, Shukrawar Peth, Pune - 411002	ID-30
32		667	Bharat Ratna Tech. Professkional instt of Tech. & College of Engineering, Kolhapur	LT-30
33	D6117	668	Bhavana Educ. Soci.Bhavana School of Interior Design & Decoration, 705, Shanwar Peth, Devi Chowk, Opp. Datta- Kashi Hospital, Satara - 415002	ID-30

34	D6059	669	Apex Institute of Management, Palace Orchard, Off NIBM, Undri, Pune.- 411 028.	BS-60
35		687	V. B. Trust, Appasaheb Birmale College of Architecture, South Shivajinagar, Sangli Miraj Road, Sangli	ID-40
36		765	Anantrao Pawar Instt. of Technology, Someshwarnagar, Pune	ID-60, BC-60
37	D6149	829	Matrix Educational Foundation,s Matrix Business School. 10/12, St. Crispins Home, 3rd Floor, Karve Road, Erandvane, Pune - 411004	BA-60, EB-60
38	D6171	830	Arihant Education Foundation,s Arihant College of Hospitality & Tourism Management., Todkar Complex, Bibewadi, Above Hotel Nandini, Pune.- 411037.	DI-60, HP-40, TU-40,
39		851	Shastra Kala Vardhini Trust's Academy of Fine Arts and Design, E-7, 1st Floor, Above Sahyadri Automative, PDCC Band lane, Gultekadi Market Yard, Pune - 411 037.	ID-40
40	D6170	853	New Kalbhairavi Shikshan Prasarak Mandal's S.N. College of Diploma Courses, Khadgaon Road, Opp. Govt. Rest House, Gadhinglaj, Dist.-Kolhapur-416502	HC-60,HN-60
41		938	Late Narayandas Bhawandas Chhabada Institute of Technology, Survey No. 259, Raigaon, At & Post - RaigaonTaluka- Jaoli, Dist.- Satara	DT-40, LT-40
42	D6174	939	Dina Instt. Of Hotel & Business Management, 3, Timanna Niwas, 940/2, Model Colony, Shivaji Nagar, Pune - 411 016.	HO-30
43		985	Shrish Academy for Knowledge of Health Investigation, Baramati, Pune. 413 102.	LT-40
44		986	Distictive Education Society, Palkar Complex, At & Post- Dapoli, Dist.- Ratnagiri.	LT-40
45		997	College of Fire Engineering and Safety Management, Kharade B. Ed. College Campus, 1353, A Ward, Rankala Chaupati, Kolhapur. 416 212.	FR-40,IT-60
46		1000	Narsing Gurunath Patil Public Trust, Halkarni, Taluka- Chandgad, Dist.- Kolhapur.	IO-40,IA-40
47		1001	Indira Institute of Career Studies, Survey No. 111, Near Wakad Police Chowki, New Pune Mumbai Highway, Wakad, Pune. 411 033.	EB-60, BS-60, BA-60
48		1080	Br. Nath Pai Institute of Computer & Technical Education, Meltron Building, Plot No. 4, Near Hero Honda Showroom, Pinguli, Kudal, Dist.- Sindhudurg. 416 520.	IA-40, HN-40
49		1081	Yashwant Vidyapeeth,s Indira Diploma Technical Institute, At & Post- Masur, Taluka- Karad, Dist.- satara.	IO-40, ST-40
50		1229	Sou Sushila Danchand Ghodawat Udgaon Jaisingpur	LT 30
51		1408	Mahavir Inst Of Computer Management,Pune	CA 60, DA 60, ID 60
52		1412	Shashwat Institute Of Business Leadership,Pune	BA 60, BS 60
53		1413	International Institute Of Management Training,Pune	BA 60, BS 60
54		1424	Sun Hitech And Management Development And Research Institute,Pune	BA 60, BS 60

C.MAHARASHTRA STATE GOVERNMENT APPROVED VOCATIONAL DIPLOMA COURSES

1		702	INDUSTRIAL TRAINING INSTITUTE,AUNDH,PUNE7	VA-25,VB-25,VC-25,VE-25,VF-25,VM-25,VP-25
2		855	GOVERNMENT INDUSTRIAL TRAINING INSTITUTE.	VW-30,VF-30
3		856	GOVERNMENT INDUSTRIAL TRAINING INSTITUTE.(GIRLS)	VH-25
4		857	INDUSTRIAL TRAINING INSTITUTE. KOLHAPUR	VE-25,VT-25

3. NAGPUR REGION

A. A.I.C.T.E APPROVED DIPLOMA ENGINEERING/TECH. COURSES

1. Engineering Diploma courses

Sr. No.	DTE Code	Instit. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D1001	21	Government Polytechnic, G S. College Road, jalamb Road, Khamgaon - 444303	CE-60, CO-60, EE-60, EJ-60, ME-120
2	D1002	22	Govt. Polytechnic, Dhamgaon Rd, Yavatmal - 445001	CE-60, CH-60, CO-60, EE-60, ME-60
3	D4004	26	Government Polytechnic, Sadar Bazar, Nagpur	MS-40,
4	D1009	31	Government Polytechnic, Risod Road, Washim, District.- Washim - 444505	AE-60, CE-60, EE-60, EJ-60, IF-60, ME-60
5	D4005	91	Government Polytechnic, Sandurwafa, Sakoli - 441802	CE-60, CM-60, EE-60, EJ-60, ME-60
6	D4003	119	Government Polytechnic, At Post-Indana MIDC Road,(Paradi), Gadchiroli - 442605	CE-60, CO-60,EE-60,EJ-60, ME-60
7	D4002	121	Government Polytechnic, (Khed), Nagbhid Road, Bramhapuri - 441206	CE-60, CM-60, EE-60, EJ-60, IF-60, ME-60
8	D4001	132	Government Polytechnic, Deoorwada Road, Arvi, Dist.- Wardha.	CE-60, CH-40, EE-60, ET-60, ME-60, CO-60
9	D1012	135	Govt. Women's Residential Polytechnic, Dhamangaon Road, Yavatmal - 445001	CO-60, DD-60, IS-60, EJ-60
10	D1098	1241	Government Polytechnic, Murtizapur, Akola	CO-60,IF-60,EE-60,ME-60
11	D4248	1242	Government Polytechnic, Gondia	CO-60,IF-60,EJ-60,ME-60
r. No.	DTE Code	Instit. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D1007	24	Dr. Punjabrao Deshmukh Polytechnic, Shivajinagar, Amravati - 444603	CO-30, CO-30 (PVT), CR-60, EX-30, EX-30 (PVT), IF-40 (PVT), ML-60
2	D4006	25	A.S.N.T.S's Civil & Rural Engg. Polytechnic, Shri mannarayan TantraSanthan, Arvi Road, Pipri, Wardha - 442001	CO-60, CR-60, EJ-60, ME-60
Sr. No.	DTE Code	Instit. Code	GOVT. INSTITUTES (AUTONOMOUS)	Course/s Offered
1	D4004	26	Government Polytechnic, Sadar Bazar, Nagpur	AE-60, CE-90, CP-40, EE-60, EJ-60, IF-60, ME-60, MS-40, MT-30, PK-30, PP-20, TM-20
2	D1003	23	Government Polytechnic, VMV raod, Gadge Nagar, Shivaji Post Office, Amravati - 444603	CE-90, CO-60, EE-60, EJ-60, IF-60, ME-60, PH-60, PP-30
Sr. No.	DTE Code	Instit. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D1004	71	LaxmiNarayan Agrawal Memo. Inst. Of Tech, Dhamangaon Rly, Dhamangaon, Amravati. - 444709	CM-60, ET-60, IF-30, ME-60, PT-30
2	D1039	72	Dr. Panjabrao Deshmukh Girls Polytechnic, Shivaji Nagar, Amravati, - 444603	EJ-60
3	D4017	75	Nagpur Polytechnic, Great Nag Road, St. Jaganade chowk, New Nandanvan, Nagpur - 440009	CE-60, CH-60, CM-60,EE-60, EJ-60, EX-90, IF-60, ME-60
		1115		CM-60, EJ-60,EX-60, IF-60, ME-60
4	D4016	76	Anjuman Polytechnic, Sadar, Nagpur - 440001	CE-60, CO-60, EJ-120, ME-120
5	D1005	84	Shri Tirupati Tantra Niketan, Keshav Nagar, Akola - 444004	CM-60, IE-60, IF-40,
6	D1006	90	Janata Shikshan P. Mandal's Polytechnic, Karla Road, Pusad, Dist.- Yavatmal - 445215	CE-30, CO-40, EE-30, EJ-60, IF-40, ME-60,
7	D4008	92	Vivekanand Polytechnic, Sita Saongi, Nagpur - 441929	EJ-60, IF-30, ME-60, MS-30
8	D4015	107	G.H. Raisoni Polytechnic, Digdoh Hills, Hingana Road, Nagpur - 440016	AB-30, AE-60, CM-120, EE-60, EJ-120, IF-60, ME-120, MH-40 EX-60, CE-60, DI-40, ID-60, IR-60, FR-60, DV-60
		1118		AE-60, CM-60, EJ-60,IF-60, ME-60

9	D4011	109	Chandrapur Polytechnic, Balaji Ward, Near Fish Market, Chandrapur - 442402	AE-40, CE-30, CO-60, IE-60, IF-40, ME-60, MS-30, EE-60
10	D1010	114	Vidarbha Youth Welfare Society's Polytechnic, Anjangaon Bari Road, Badnera - 444701	CE-30, CM-60, EJ-60, IF-60, ME-60
11	D1011	115	Nagar Parishad Polytechnic, Nehru Ground Achalpur Campus, Paratwadam, Amravati - 444805	AE-30, CE-30, CO-60, EJ-60, ME-60,
12	D4014	126	Kamptee Polytechnic, Near Porwal College, Near Porwal College, New Kamptee, Kamptee	CE-30, CM-60, EE-60, EJ-60, IF-60, ME-60, MS-30
		1117		CM-60, EE-60, EJ-60, IF-60, ME-60
13	D4007	127	Shri. Datta Meghe Polytechnic, Atrey Layout, Nagpur	CE-60, CH-60, CM-120, EE-60, ET-120, EX-60, IF-60, ME-120, PR-60, IT-60
14	D4013	133	Late Vasantdada Polytechnic, E2-F3, Trimurti Chowk, Near Water Tank, New Nandanwan, Nagpur - 440009	CM-30, CO-60, EE-60, EJ-60, IF-60, ME-60
15	D4076	138	Shri Sai Polytechnic, Opp. Hotel Kundan Plaza, Nagpur Road, Chandrapur	CE-60, CO-60, EE-60, EJ-60, IF-60, ME-60
		1116		CO-60, EE-60, EJ-60, CE-60, ME-60,
16	D4009	139	Shankarrao Dhawad Polytechnic, Rajiv Nagar, Wardha Road, Nagpur - 440025	CM-30, EE-30, EJ-40, IF-30, ME-60
17	D4012	143	Priyadarshani Polytechnic, 846, New Nandanwan, Nagpur-440009	CM-120, EE-60, EJ-60, EX-60, IF-60, ME-120
18	D4072	695	Agnihori School of Technology, Bapuji Wadi Ramnagar, Wardha. 442001	CO-60, DD-60, EJ-60, EX-60, ME-60, ML-60
19	D4025	700	Om Polytechnic, Sawangi Meghe, Wardha.	ME-60 EX-60, CM-60,
20	D4151	924	Backward Class Youth Relief Committee's Umrer Polytechnic, Khasara No. 72, 73, 78 PH No. 21, Post Ghoturli, Umrer, Dist. Nagpur - 441 203	CM-60, EJ-60, EX-60, IF-60, ME-60
21	D4235	1026	Shri Krushnarao Pandav Polytechnic, At- Bahadgaon, Near Umred Road, Taluka & Dist.- Nagpur.	CM-60, CO-60, EJ-60, EX-60, IF-60
22	D4234	1027	Shri Sharadchandra Pawar Polytechnic, At- Bhillewada, Taluka & Dist.- Bhandara.	CM-60, CO-60, EJ-60, EX-60, IF-60
23	D1052	1034	Maa Vaishnavi Polytechnic, Mouze Koli, Karanja, Washim. 444 105.	CO-60, EJ-60, EX-60, IF-60, ME-60
24	D4255	1058	Central India Institute of Polytechnic, Godhani Rly., Nagpur. 440 011.	EX-60, IF-60, ME-60
25		1068	Amravati Polytechnic College, Survey No. 5, At & Post- Bhanhed (Bu), Dist.- Amravati. 444 904.	CO-60, EJ-60, IF-60
26		1114	Shri Datta Meghe Polytechnic, No. 248/3, Wanadongri Taluka- Hingna, Dist.- Nagpur	CE-60, CM-60, EJ-60, ME-60
27	D4247	1129	Baburaoji Tidke Polytechnic, Mouda	IF-60, EJ-60, ME-60, EX-60, CO-60
28	D4247	1129	The Shriram Gramvikas Shikshan Sanstha, Baburaoji Tidake Polytechnic, Mouda, Nagpur	CO-45, IF-45, EJ-45, EX-45, ME-45
29	D1118	1180	Late Ahilyabai Kakade Bahuuddeshiya Shikshan Prasarak Mandal, Sai Polytechnic, Yavatmal	CE-60, CM-60, EJ-60, EE-60, ME-60
30	D1099	1181	Rambhauji Lingade Polytechnic College, Buldhana	CE-60, CO-60, IF-60, EJ-60, EX-60
31	D1112	1182	P.R. Pote (Patil) Education & Welfare Trust, P. R. Pote Institute Of Polytechnic & Technology, Amravati	CE-60, CO-60, EJ-60, EE-60, ME-60
32	D1013	1183	Adarsha Bahuuddeshiya Shikshan Prasarak Mandal, Dr. R. N. Lahoti Polytechnic, Sultanpur, Distt. - Buldhana	CM-60, IF-60, EJ-60, EX-60, ME-60
33	D1114	1184	Shri. Balaji Patil Chopane Samajik & Shaikshanik Sanstha, Balaji Polytechnic, Wani, Distt. - Yavatmal	CE-60, CO-60, IF-40, EJ-60, EX-60
34	D1015	1185	Chaitanya Bahuuddeshiya Sanstha's, G. H. Raisoni Polytechnic, Anjangaon, Amravati	CE-60, CM-60, CO-60, IF-60, ET-60

35	D1016	1186	Vidarbha Rural Reconstruction Foundation, Rajesh Kumar Wadhvani Polytechnic Institute Konghara, Yeotmal	CE-60,CO-60,IF-60,EJ-60,ME-60
36	D1117	1187	Swavalambi Shikshan Sanstha, Shushganga Polytechnic, Wani	CM-60,EJ-60,EX-60,EE-60,ME-60
37	D4280	1188	DHARAMPETH EDUCATION SOCEITY'S DHARAMPETH POLYTECHNIC, NAGPUR	CS-60,CM-60,EJ-60,EE-60,ME-60
38	D4281	1189	Shri Sachhidananda Shikshan Sanstha's Bhauraoji Taywade Polytechnic, Nagpur	CE-60,CO-60,EJ-60,EN-60,ME-60
39	D4282	1190	Jai Mahakali Shikshan Sanstha's Agnihotri Polytechnic, Sindhi (Meghe), Wardha	CM-60,CO-60,EJ-60,EX-60,ME-60
40	D4283	1191	Krushna Sahayogi Tantra Shikshan Sanstha, C.S. Institute Of Technology, Deori, Bhandara	CE-60,CM-60,CO-60,IF-60,EX-60
41	D4284	1192	Late Shri Laxmaji Motghare Chritable Trust's Dr. Arun Motghare Polytechnic, Kosara-Konda, Bhandara	CE-60,CM-60,EJ-60,EX-60,ME-60
42	D4285	1193	MATA MAHAKALI BAHUUDDESHIYA SHIKSHAN PRASARAK MANDAL'S MATA MAHAKALI POLYTECHNIC COLLEGE, WARORA	CM-60,EJ-60,EE-60
43	D4286	1194	Sant Tukdoji Maharaj Shikshan Sanstha's Sai Taj Polytechnic, Drugdhamna, Nagpur	CE-60,CM-60,EJ-60,EE-60,ME-60
44	D4289	1194	SHRI NIRMALADEVI EDUCATION SOCEITY'S SONATAI PANDAV POLYTEHNIC, PARADSINGA	CM-60,EJ-60,EX-60,ME-60
45	D4287	1195	Bhauasheeb Mulak Charitable Trust's Bhauasheeb Mulak Polytechnic, Butibori, Nagpur	CE-60,CM-60,CO-60,EJ-60,EE-60
46	D4288	1196	Maratha Shikshan Sanstha's P.R.Patil Institute Of Polytechnic, Talegaon, Asthi, Wardha	CE-60,EJ-60,EE-60,ME-60
47	D4290	1198	Sanmarg Shikshan Sanstha'sm Smt. Radhikatai Pandav Polytechnic, Besa, Nagpur	CE-60,CO-60,EJ-60,EE-60, ME-60
48	D4291	1199	NIT Polytechnic, Nagpur	CO-60,EJ-60,EX-60,ME-60
49	D4292	1200	Laxmanrao Mankar College Of Polytechnic, Risama, Bhandara	CE-60,CO-60,IF-60,ET-60,EX-60
50	D4293	1201	Jaideo Education Society, J.D. Polytechnic, Khandala, Nagpur	CE-60,CO-60,EJ-60,EE-60,ME-60
51	D4294	1202	Gopal Education Soceity's Mukundrao Pannase Polytechnic, Mauza Mondha	CM-60, Ej-60, EX-60, ME-60
52	D4295	1203	Backward Class Committee's Smt. Rajshree Mulak Polytechnic For Women, Nagpur	CM-60, IF-60, ET-60, EX-60, DD-60
53	D4296	1204	Late Madhukarrao Deshmukh Education Soceity's Avdhoot Diploma College Of Engineering, Mouza, Bhojapur	CO-60,IF-60,EJ-60,EX-60,EE-60

2. Pharmacy Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
2	D1003	23	Government Polytechnic, VMV raod, Gadge Nagar, Shivaji Post Office, Amravati - 444603	PH-60,
Sr. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D1014	255	Geetadevi Khandelwal Polytechnic Institute of Pharmacy, Godbole Plots, Dabki Road, Akola - 444002	PH-60

2	D4034	262	Institute of Diploma In Pharmacy, Borgaon (Meghe). Wardha - 442001	PH-60
3	D4048	265	Institute Of Diploma In Pharmacy, Wanadogri Hingna Road, Nagpur - 441110	PH-60
4	D4035	268	Smt. Kusumtai Wankhede Institute of pharmacy, Post-Katol. Nagpur - 441302	PH-60
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D1031	258	Vidyabharti College Of Pharmacy, C. K. Naidu Marg Camp, Amravati - 444602	PH-60
2	D4038	264	Gurunanak Technical Institute Diploma In Pharmacy, NARI, Near Kamgar Nagar, Nagpur 440026	PH-60
3	D4258	267	Shri. Laxmanrao Mankar Institute of Pharmacy, A/p-Amgaon, Dist.- Gondia	PH-60
4	D1017	285	Sudhakarrao Naik Institute of Pharmacy, A/p- Pusad .Dist. Yavatmal - 445204	PH-60
5	D1018	286	Institute Of Pharmacy Lokmanya Tilak, Lokmanya Tilak College Camous, Station Road, Wani., Yavatmal - 445304	PH-60
6	D1019	287	Shri. C. S. M. Institute of Pharmacy, Mardi Road, Maregaon - 445304	PH-60
7	D1032	299	Anuradha College Of Pharmacy, Anuradha Nagar, Sakegaon Road, Chikhali, Dist. Buldhana - 443201	PH-60
8	D1021	301	Navsanjivan Shikshan Mandals College Pharmacy, Ambikanagar, Darwaha, Yavatmal - 445202	PH-60
9	D4039	312	S.S.P. Institute of Diploma In Pharmacy, Back Of Rly. Station New kamptee, Nagpur - 441002	PH-60
10		496	Ravi Institute OF Diploma In Pharmacy,Nagpur-Koradi-Nagpur	PH-60
11		499	Pharmacy College,Yavatmal-Wardha-Yawatmal	PH-60
12	D4040	517	Manoharbbhai Patel Institute of Pharmacy, Gondia, Dist. Bhandara	PH-60
13	D4041	518	J. L. Chaturvedi College of Pharmacy, 846, New Nandanvan, Nagpur - 440009	PH-60
14	D1036	640	Ishwar Deshmukh Institute of Pharmacy, Digras, Dist. - Yevatmal	PH-60
15	D4051	641	Priyadarshani Yashodhara College ofPharmacy, Shastri Nagar, Mul Road, Chandrapur - 442401	PH-60
16	D4060	648	Anurag College of Pharmacy, Near Railway Station, Tumsar Rd, Warthi, Dist Bhandara - 441905	PH-60
17	D4059	649	BCYRC'S Instt of Diploma In Pharmacy, Great Nag Rd., Near Nandanvan Telephone Exchange, K.D.K. Engg. College, Nagpur	PH-60
18	D4058	650	Agnihotri Institute of Pharmacy, Bapuji Wadi, Sindhi (Meghe), Wardha - 442001	PH-60
19	D4056	652	M.s.& G. B. S. Central India Instt. of Pharmacy, Mouja -Zingabai Takli , Gandhani Rd. Nagpur	PH-60
20	D4121	653	V.B.V.S. Bajirao Karanjekar College of Pharmacy, Nagzira Rd, Sakoli, Dist.- Bhandara	PH-60
21	D4068	740	Dr. R. G. Bhojar Institute of Pharmacy. Behind New Arts College, Batchelor Road, Mouza Nalwadi, Dist.- Wardha- 442 001.	PH-60
22	D1041	741	Shri Babasaheb Gharfalkar College of Pharmacy. Gadge Nagar, Nachangaon Road, Pulgaon, Wardha- 442 302.	PH-60
23	D1043	743	Maharashtra Institute of Pharmacy. (Betada), Chouganphata, Armori Road, Bramhapuri, Dist.- Chandrapur-	PH-60
24	D1040	744	Dwarka Institute of Pharmacy. Botha Road, Malvihir, Buldhana- 443 001.	PH-60

25	D4066	767	Sachhidanand Institute of Diploma in Pharmacy. At- Koradi, Taluka- Kamptee, Dist.- Nagpur.	PH-60
26	D1044	768	Matoshri Education Society,s Satyajeet College of Pharmacy. Mehakar, Dist.- Buldhana - 443 301.	PH-60
27	D4070	769	Shri Siddhivinayak College of Pharmacy. Abhyankar Ward, Warora, Dist.- Chandrapur - 442 907.	PH-60
28	D4067	770	K. D. Pawar College of Pharmacy. Angewada, K. H. No. 137/ 1 / 2 , Saoner, Dist.- Nagpur - 440 024	PH-60
29	D4077	772	Bhausahab Mulak College of Diploma in Pharmacy. Umrer, Bhivpur Road, Near Krushi Utpanna Bazar Sangh, Umrer, Dist.- Nagpur.	PH-60
30	D4071	773	G.H. Raisoni Institute of Life Science, Hingana Road, Hingana Road, CRPF Gate No. 3, Digdoh Hills, Nagpur - 440016.	PH-60
31	D1042	774	Mahila Utkarsha Pratishthan,s Institute of Pharmacy. Pundliknagar, (Degaon), Taluka- Risod, Dist.- washim - 444 506.	PH-60
32	D1045	810	Manohar Naik Instt. Of Pharmacy, Umarched, Yeotmal	PH-60
33	D4069	821	Shri. K.R.Pandav Intitute of pharmacy. Near Dighori Naka, Nagpur	PH-60
34	D1047	823	Shri Swami Samarth Institute Of Pharmacy, Parsodi, Dhamangaon Rly, Dist. Amaravati	PH-60
35	D1048	900	Late Shri. Ramraoji Gawande Instt. Of Pharmacy, Akola, Shivshakti Pratishthan, Hingna Road, Kaulkhed, Akola - 444004.	PH-60
36	D4073	901	Chhatrapati Shivaji College of Pharmacy, A/p. Devri, Chindhgad Road, Dist. Gondia - 441 901	PH-60
37	D4196	1031	Shri Sadgurudatta Institute of Pharmacy, Mouza Bhojapur, Kuhi, Dist.- Nagpur.	PH-60
38	D4258	1125	Shri Laxmanrao Mankar College of Pharmacy, Rizma, Amgaon, Dist.- Gondia	PH-60

3. Other Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D4042	500	Govt Ins. of Hotel Management & Catering Technology, Government Polytechnic Campus, Mangalwari Bajar Sadar, Nagpur	HM-60
r. No.	DTE Code	Instt. Code	AIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D4027	443	Institute of Diploma In Medical Laboratory Technology, Wanadongri Hingna Road, Nagpur	ML-60
2	D4018	447	W. TECH. ED. & Research Smt. R.Prohit Instt. North Ambazari Road, Sitabuldi Nagpur.	DI-20, TU-20, BC-20, ID-30, ST-20, GT-20
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D4092	370	Sanjiv Smruti D.M.L.T. Instt of DMLT., Snehal Nagar Ward No- 7, Wardha - 442001	DD-60, ML-50
2	D4028	371	Shri Sai Paramedical Institute, Opp. Hotel Kundan Plaza, Nagpur Rd, Chandrapur	ML-40
3	D4021	576	Mahila Vikas Sanstha's Orbit Technical Institute, Mouje Nalvndi , Muraka layout.,Wardha - 442001	ML-120, DM-120, ID-60, FR-120, FL-60, BC-60,DT-60
4	D4036	496	Ravi Institute Of Diploma In Pharmacy, Great Nag Road Siraspath, Nagpur.	ML-30, PH-60
5	D4019	442	Ingole Institute of Printing Technology, 272, Central Bazar Rd., New Ramdas Peth, Nagpur - . 440010	PN-60
6	D4043	492	Institute of Hotel Management & Catering Technology, Sneha Mahila Vikas Sanstha, Koradi, Nagpur.	HM-60, HO-60
7		674	Shri Sadhgurudeo Datta Instt of Technical Educ., Opp Office Police Station Kuhi, Dist.- Nagpur	GT-30

**B.MAHARASHTRA STATE GOVERNMENT APPROVED
SHORT TERM DIPLOMA COURSES**

Sr. No.	DTE Code	Instit. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D4010	353	Indian Institute of Fire Engineering, Makadhokada, Near Friend's Colony, Katol Road, Nagpur	FR-30, FS-30, FU-30, FI-30, IT-30, FF-30,
2	D4023	411	Mahila Institute Of Garment Technology,, Great nag Road, Ganesh Nagar , Girl's School, Nagpur - 440009	DM-40
3	D4186	444	Jumale Institute of Garment Technology, M 5 Vasant Nagar Nagpur - 440022	DM-40
4	D4115	446	Thakre Institute Of Fashion Technology, Thakre Bhuvan, 75, Old Nandanwan Layout, Nagpur - 440009	DM-30
5	D1025	499	Pataldhamal Wadhvani Pharmacy College, Dhamangaon Road, Girjanagar, Near Government Poly., Yavatmal.	LT-40, PH-60
6	D4061	575	S.S.T.E.S'S Shree Sainath Instt. of Laboratory Medicine, Ramdas Peth, Nagpur	LT-30
7		576	Mahila Vikas Sanstha's Orbit Technical Institute, Wardha	
8	D4081	577	S.S.G.V.S'S, National Institute of Fire Engineering, A/p Selu, Wardha - 442001	FL-30, FR-60, FS-40, FI-40, ID-60, IT-60,
9		578	F.I.R. & E.S'S National Instt. of Fire Dist & Envr Mngt, 8, Shanta Kothi, Wanjari Nagar, Ajani, Nagpur	FR-40, FS-40,
10		579	Chaitanya Vidyapeeth Trust Devi Mahalxmi Paramedical college, 297, North Bazar, Gokulpeth, Balaji Prabhu Chowk, Nagpur	LT-30
11	D4170	592	Cancer Relif Soc.'s Rashtra Sant Tukdoji regional Cancer Hosp., Manewada Road, Nagpur	LT-20, RT-20,
12	D4022	643	Mahila Vikas Sanstha's Instt. of Advance Studies, C/o Arts & Science College Nachangaon Rd, Pulgaon	DM-120, FR-60,
13		651	Maharashree Karve Ladies Education. Karve Nagar , Pune Santha's Khamla Road Devnagar , Nagpur	ID-30
14		670	Indutai Deshmukh Instt of PGDMLT., Aptech Computer Educ. Bypass Chowk Girad Rd., Bhandarkar Layout, Unrer, Nagpur.	LT-30
15		671	Indira Instt of Advance Technology, Girmar Chowk, Jail Rd, Gollecha Complex, Chandrapur	IA-60, BC-60, FR-60, DT-60, DM-120,
16		672	Instt of Garment Technology, Opp Arts Commerce & Science College, Talegaon Rd, Arvi	DM-120,
17		673	Instt of Advance Technology, Balagi Sabhagraha, National Highway No.7, Hinganghat, Wardha	DM-120,
18	D4057	675	Shankarayya Deshmukh College of Technology, Near Rly . Stn. BNheind Nanad Traders, Malviya Ward, Wardha	DM-30
19	D4024	676	Tukaramji Talmale College of Technology. Nishchaya bahuuddeshiya Gramin Vikas Sanstha, Wardha.	BC-60, DM-120, ID-60, HO-40,
20	D4052	689	Agnihotri Hub of Technical Education, Jai Mahakali Shikshan Sanstha, Chandrapur	ID-60, DM-60, FR-60
21		690	Agnihotri Institute of Technology, Arvi, Wardha	DM-60,

22	D4084	691	Swa. Kirantai Meghe College of Technology, GramPanchyat Bhavan, Samudrapur, Dist.- Wardha	DM-120,
23		692	Babasaheb dadange college of technology, Thenge Plot, Gurunagar, Bhadravati, Dist.- Chandrapur.	DM-120,
24	D4096	694	Talamale Institute of advance technology, Ma Sherawali Mangal Karyalaya, Hinganghat, Dist.-Wardha	DM-100, BH-40, IA-40, BC-40, IA-40, DA-40
25		696	College of Dress Designing and Manufacturing, At & Post- Bhidi, Taluka-Devali, Dist.- Wardha	DM-90
26	D4062	697	Naarendra Berojgar Bahuuddeshiya Seva, Sahakari Sanstha Maryadit, Institute of Technical Education, C/o Logic Computer Education, 2nd Floor, Sherwane Complex, Bade Chowk, Main Road, Wardha. 442001.	DM-60, CQ-60, DA-40
27	D4108	699	Virbhadra Institute of advance technology, Tadoba Road, Behind Police Ground, Tukumb Chowk, Chandrapur.	DM-60, BC-60, FR-30,
28	D3100	706	Mahalakshmi Jagdamba Mahavidyalaya, Bhagini Mandal, Mahalaxmi Jagadamba College, Zasi Rani Chowk, Sitabuldi, Nagpur.	ID-60, DA-60,
29	D4085	738	Shri Gopichand Borikar Technical Institute, c/o Shri Sanjay Borikar, 181, Kakde Layout, Post- Bhagwan Nagar, Nagpur- 440 027	DM-60, IO-40
30	D4105	739	Agnihotri academy of technocat, Agnihotri College Campus, Bapuji Wadi, Wardha.	DM-60, ID-60, FR-60, BC-60, IA-60, FU-60, DT, 60
31	D4083	742	Shankarrao Patil,Bhoyar College of Technology, Behind Kumbhare Sabhagruha, Rathi Layout, Near Deofare Saw Mill, Selu, Wardha. 442 104.	DM-120
32	D4074	771	Shri Sadguru Sai Institute of Technical Education, 24 Old Subhedar Layout, Old Subhedar Layout, Nagpur. 440024	DA-60, DV-60
33	D4087	775	Rajiv College of Technology, 1st Floor, Thakare Market, Wardha - 442001.	DM-60, IO-40
34	D4088	802	Vainganga Technical Instt, Sakoli, Dist.- Bhandara.	FR-40
35	D4110	803	Saraswati Institute of Advance Technology, Pulgaon Dist. Wardha	DM-60
36		804	National Instt. Of Fire, Disaster & Envhyament Management, Tumsar, Dist.- Bhandara	FR-60
37		805	Basweshwar college of Technology, Ballarpur., Dist. -Chandrapur	DM-40
38	D4080	806	Sharwani College of Fire Engg., Godhani, Dist Nagpur	FR-90
39	D1046	807	Anuradha Dental Technology Instt. Chikhali, Dist. - Buldhana	DT-60
40	D4109	808	Yashwant Shikshan & Bahuuddeshiya Instt.Laxmidevi Goyal College of Tech, Mul, Dist.- Chandrapur.	DM-60
41	D4079	813	Shri Devidas Bhosar College of Technology., Wadala, Chimur, Dist.- Chandrapur	DM-90
42	D4078	814	Shri Bhimrao Bhoyar College of Technology., Warora Dist.- Chandrapur	IA-60, DM-60
43	D4118	815	Sagar Shilp Society Rode Polytechnic. Rode Complex, Saraf Line, Wardha	FR-60, BC-60,
44	D4094	816	Vidarbha Instt.of Technology, Katol, Dist.-Nagpur	DM-60, IA-60
45	D4091	817	Sai Intitute of Career Studies, Jogni Plots No. 4 Nachagoan, Devali, Dist- Wardha	DM-60, ID-60,
46	D4089	818	Rajiv Gandhi Technology Institute. , C/O Shankar Agrawal, Shivanagar, Wardha	DM-60
47	D4095	819	Shivaji Intitute of Technology, At- Kalmeshwar, Dist.- Nagpur.	DM-60

48	D4090	820	Swami Vivekanand Intitute of Technical Education, Wardha	ID-60, ST-120
49	D4187	824	Om Institute of Technology. Wardha.	IA-40, ID-40, DV-40,
50	D4101	825	Mahatma Gandhi College of Technical Education., Rajura, Dist.- Chandrapur.	DM-60, FR-60,
51		826	Dr. Babasaheb Ambedkar College of Technocraft., Chandrapur.	DM-40
52		828	Sanjiv Smruti Technical Institute., Snehal Nagar, Ward No. 7, Wardha. - 442001	ID-60, BC-60, DA-60, DT-60
53	D1055	858	Matoshri Vijayatai belorkar Insttt of Dress Designing & Manufacturing, Belora, Vijaya 60, Shivaji nagar, Yavatmal - 445 001	DM-40
54	D1051	859	Mohanlalji Walchale P.G.D.M.L.T. College, Ward No. 2, Sehe Road, Washim - 444505	LT-60
55	D4133	860	Scholars Search Polytechnic, Doptala - Korpana, Wani Road, Tal.-Korpana, Dist.-Chandrapur	DM-60
56	D4140	861	Wasus Instt. Of Professional Education & Information Technology, Swaraj, B6/7, Chourasia Layout, Behind Bole Petrol Pump, Dharampeth, Nagpur - 440010	DI-40
57	D1054	862	Jagruti Instt. Of Technology, Near MSEB City Office, Santoshimata Colony, Karanja (Lad), Dist.- Washim - 444105.	DM-40
58	D4148	863	Umangs Instt. Of Technology, 52, Nazil Layour, post.-Benzobagh, Nagpur - 440004.	DM-60, BC-60,
59	D4129	864	Aatharva Mahalle Instt. Of Tech. Education, A/P. & Taluka.Ralegaon, Dist. Yavatmal.	DM-40
60	D4137	865	Priyanka College of Technology, A/P. Sindi (Railway), Taluka.- Seloo, Dist. Wrddh - 442 105.	DM-60, BC-60,
61	D4139	866	Vishwa Shanti Shaikshanik Sanstha's Orange City Instt. And Fashion Designing, 10, Prabhakar Nagar, Narsala, Nagpur.	DM-40
62	D4134	867	G. S. College of Technical Education, Nagzira Road, main Road, Sakoli.	BC-60
63	D4132	868	Jiavikas Instt. Of Tech. Education, A/p. Shirpur, Tal.-Deoli, Dist. Wardha - 442101	DM-40
64	D1056	869	Jijau Instt. Of Techjology, Jalaram Ward No. 2, Bihind Bus Stand Ghatanji, Dist. Yavatmal.	DM-40
65		870	Prerna Instt. Of Advance Technology, 213, Durganagar, Durga Apartment, Near Dr. Bapat Hospital, Hingna Road, Tal. Digdoh, Dist. Nagpur-440016	DM-40
66	D4145	871	Nirmala Vidya Instt. Of Advance Technology, Dighori, Nagpur - 440009	DM-40
67	D4144	872	Sai Instt. Of Engg. Technology, Main Road, Near Nagar Parishad, Bhadravati, Dist.-Chandrapur - 442 902	DM-40, ID-40,
68		873	Rajiv Gandhi Technical Instt. Nehru nagar, Palika School, 1st Floor, Near Athavadi Bazar, Chandur Rly. Amravati	DM-40, FR-40
69	D4158	874	Swami Samarth Instt. Of Advance Technology, Near Grain Market, Sindi (Rly.), Tal.-Seloo, Dist-Wardha.	DM-40
70	D4128	875	Sant Gajanan Maharaj College of Tech. Education, Salod(H), 2nd floor, Shrawane Complex, Bade Chowk, Main Road, Wardha - 442 001.	BC-60
71	D4160	877	Vidarbha Instt. Of Tech. Education, Sun Complex, 2nd Floor, Rajkala talkies Road, Wardha-442001..	DM-60
72	D4130	878	Atharva Mahalle Instt. Of Tech. Educatin, Kalamb, Dist. Yavatmal	DM-60
73	D1059	879	Shri. Sairam Instt. Of Technology, Waghodhara, Wani, Yavatmal.	BC-40
74		880	College of Technical Education, Near Deoli Police Station, Deoli, Wardha	DM-40

75	D1050	881	Indrayani College of Tech. Education, Plot No. 54, Ashiad Colony, Amravati.	DM-60
76	D1061	882	Abhudaya Vidya Prasarak Mandal's College of Dress Designing & Manufacturing, karanja Road, Murtijapur, Amravati.	DM-60
77	D4155	883	L.R.T. Bhosal School of Modern Technology, Aainchwar Building, Tadoba Road, Tukum, Dist. - Chandrapur, Pin - 442 902	ID-40,
78	D4147	884	Gangadharao Lohare Patil Instt. Of Modern Technology, Dr. Adyalkar Building, Shivaji Chowk, Arvi Road, Wardha - 442001	DM-60
79	D4143	885	Sindhu Instt. Of Technology, Infront of Railway Station Lonwahi, Sindevahi, Dist. Chandrapur	DM-60
80	D4149	886	Sureshrao Deshmukh Instt of Tech. Educatin, Sevagram, Tal. & Dist. Wardha 442 102	DM-60, IA-60, IO-60, BC-40, DA-40
81	D4127	887	Sant Gajanan Maharaj College of Tech. Education, 2nd Floor, Shrawane Complex, Bade Chowk, Main Road, Pavner, Wardha - 442 001.	BC-60
82	D4152	890	Vidarbha Instt. Of Fashion Technology, C/o. M.S. Chalisgaonkar, Plot No. 6, Bhagwan Nagar, Nagpur-440027.	DM-40
83		891	Dnyanprobodhini College of Technology, Wani, Dist. Yavatmal	DM-60
84	D4138	892	Mahatma Jotiba Phule College of Technology, Mahikali Mandir Road, Infront of Gurdwara, Chandrapur.	DM-40
85	D1049	893	Pradeep College of Advance Technology, Tanaji Nagar, Jaiswal Layout, Near Mahatma Phule Primary School, Buldhana - 443001.	DM-40
86	D1057	894	Search College of Tech. Education. Premashish, 203, Balaji Park, Pimpalgaon Road, Yavatmal - 445 001	DM-60
87	D4136	895	Bodhisatva College of Technology, Jagannathbaba Mangal Karyalaya, Furunagar, Bhdravati, Chandrapur.	DM-60
88		896	Indutai Memorial Diploma in Fire Service Engg. College, Bhojapur, Nagpur Road, Bhandara - 441904	FR-40, LT-40
89	D4142	897	Fairyland Polytechnic College, Near Rly. Station Bhadravati, Dist. Chandrapur.	DM-60, FR-60,
90	D4154	898	L.R.T. Bhosal School of Modern Technology, C/o. Surendra Bajaj, Opp. Rly. Stn Wardha, Wardha - 442 001.	HO-30
91	D4123	899	Instt. Of Innovative Design & Technology, 9, NMC Complex (J. B.), Mangalwari Bazar, Nagpur - 440 001. .	AM-60
92	D1060	903	Thakare College of Beauty Culture & Fashion Designing for Womens, Sambhaji Nagar, Near Gajanan Maharaj Mandir, Yavatmal.	DM-40, BC-40
93	D4167	904	Prabhadevi Somnath College of Technology, Above Nagbhid Central Sahakari Bank, Nagbid, Dist. Chandrapur.	DM-40
94	D4159	905	indira College of Technology, Station Road, Brahmapuri, Dist. Chandrapur - 441 224	DM-60
95	D4153	906	Ma Tuljabhavani Instt. Of Advance Technology, Patel Nagar, Plot No. 21, Near Kamgar Colony, Nagapur - 440 022	DM-60
96	D4168	907	Shri. Balaji College of Technology, Vadner, Gajanan Maharaj Bhavan, Hyderabad Road, Post. Vadner, Tal. Hinganghat, Dist. Wardha - 442 301	DM-60
97		908	Savitribai Phule College of Technology, Swagat Colony, Karla Road, Pimpri-Meghe, Dist. Wardha - 442 001	DM-60, DA-40, ST-40
98		909	Sadguru Swami Samarth Instt. Of Technology, Anandwar Chowk, Convent Road, Wardha, Dist. Chandrapur.	DM-40
99		910	Ramabai Ambedkar Instt. Of Dental Technology, At. Shirshi (Laveshwar), Post - Tal. & Dist. Bhandara - 440 014.	DT-60
100	D4177	911	Shubhangi Instt. Of Technology, Opp. Sai Mandir, Chandrapur Road, A/p. talodhi Balapur, Tal. Nagbhid, Dist. Chandrapur	DM-60
101	D4164	912	Anmay Tantra Shikshan Instt. A/p. Kosara Kodha, Tal.- Pawani, Dist.- Bhandara.	FR-40, ID-60, IO-40, DM-60
102	D4169	913	Eklavya College of Technology, Dasara Chowk, Mul Road, Sindewahi, Chandrapur.	DM-60
103	D4183	919	Swami Vivekanand Intitute of Technology, Chimur, Dist. Chandrapur	DM-40, IA-40
104	D4166	920	Sharada Shikshan & Bahuuddeshiya Sanshtha's Instt. Of Dress Designing, Indira Ward, Tumsar, Dist. - Bhandara - 441 912	DM-40
105	D4165	921	Yash Shikshan & Bahuuddeshiya Sanstha's Instt. Of Dress Designing, Jawahar Nagar, Dhada Petrol Pump, Dist. Bhandara - 441 906.	DM-60
106	D4162	922	Smt. Hiratai Shinde Instt of Computer Technology, Sevagram Road, Opp. Mahilashram, Wardha - 442 001.	DA-40
107	D4179	923	Indira Gandhi College of Advance Technology, Near Buldhana Urban Ware House, Opp. Yashwant College, Selu, Wardha.	DM-60
108	D4141	925	Saraswati Shikshn Sanstha's Swami Vivekanand Institute of Technology, Main Road, Ashti, Taluka-Arvi, Dist.- Wardha	DM-40
109	D4053	926	Jai Mahakali Shikshan Sanstha's Savitribai Phule College of Technical Education, St. John Building, Jawahar Colony, Pulgaon, Tal.-Deoli, Dist. Wardha, Pin - 442 302.	DM-60.

110	D4178	927	Nav Durga Shikshan Sanstha's Rajashree Shahu Maharaj College of Technocraft, Dagwar Complex, Main Road, Samudrapur, Dist.- Wardha-442 302.	DM-60, FR-40,
111	D4150	930	National Instt. Of Fire Service Engg. C/o. Dr. Babasaheb Ambedkar Gramin Rughalaya, At & Post. Thana(Petrol Pump)Tal. & Dist.- Bhandara.	FR-25
112	D4172	931	Dr. Babasaheb Ambedkar Technical Academy, Gurudeo Shankar Bhavan, Kharbi Road, Nagpur.	ID-40, DM-40.
113		933	National Association Physical Handicapped Tech. Instt. Mardi Road, Gadgebaba, Near Amravati Vidyapeeth, Amravati.	DM-30, ID-30, IO-40
114	D4171	934	Prabhatai Deshmukh Tech. Instt., Opp. Kuhi Police Stn. , Tal. - Kuhi, Dist - Nagpur.	FR-60
115	D4112	936	Indutai Deshmukh Memorial Diploma in Fire Service Engg. College, Bhojapur, Nagpur Rd, Dist. Bhandara.	FR-40
116	D4257	940	Gramin Vikas Bahuuddeshiya Sanstha,s Rashtra Sant Tukadoji Maharaj instt. of Tech.Edu, Sankalp Nagar, Bharatiya Vidya Bhavan, Nandanvan, Nagpur.	BC-60, DA-40
117	D4219]	941	Bajaj Technical Institute, Opp. Chandrapur Polytechnic, Balaji Ward, Chandrapur.	DM-60
118		943	Dr. Panjabrao Deshmukh Instt. of Technology, Nagar Bhavan, Hanuman ward, Warora, Dist. Chandrapur.	DM-60, BC-60, IA-60
119		944	Acharaya Vinoba Bhave College of Technical Education, Pavnoor, Taluka- Arvi, Dist.- Wardha.	DM-60
120		945	Rajiv Gandhi Instt. of Technical Education, Karanja Chowk, Hinganghat, Dist.- Wardha. 442 001.	DM-60
121		946	Sant Gadge Maharaj Institute of Technology, Ballarshah, Taluka- Ballarshah, Dist.- Chandrapur.	DM-60
122		947	Rashtra Sant Tukadoji Maharaj Institute of Technology, Civil Line, Chandrapur.	DM-60, BC-60
123		948	Late Shri Ramesh Rao Bhonge College of Technical Education, Sevagram Road, Wardha. 442 001.	DM-60, IO-40
124	D4184	949	Mahatma JYotiba Phule Technical Institute, Adarshnagar, Sevagram, Wardha. 442 301	ID-40, BC-40
125	D4099	950	Meghe Instt. of Fashion Designing & Garment Manufacturing, Hinganghat Road, Bargaon-Meghe, Wardha. 442 001.	BC-60, TU-30
126	D4189	951	Sr. Rajendraprasad Instt. of Diploma in 3D Animation and Graphics, Kelkar wadi, Wardha. 442 001.	DA-60
127		952	Shree Sati Anusaya Institute of Technology, Khalcha Mala, Sai krupa Vyavasaik Complex, At & Post, Taluka- Saoner, Dist. Nagpur. 441 107.	DM-60
128	D4176	953	Sahyadri Institute of Technology, Pimpala-Hudeshwar, Nagpur. 440 034	IO-60
129	D4190	954	Balaji Institute of Technology, Anchleshwar Ward No. 1, Ramala Garden Road, Chandrapur. 442 402.	DM-60, BC-60
130	D4191	956	Raje Sambhaji College of Technology, Bazar Chowk, Gadchiroli Road, Mul, Dist. Chandrapur	DM-60
131		962	Dr. R.G. Bhojar College, C/o Haridal Hore, Hari Om Plaza, Near Arvi Naka, Army Road, Yavatmal. 445 001.	DM-40, IA-40
132		963	Swaraj Institute of Technology and Management Science, Near New English High School, Varud, Dist. Amravati.444 906	DM-60, BC-60
133	4262	967	Revsnath Chaure College, Ward No. 6, Nagpur Road, Saoner, Dist.- Nagpur.	LT-40
134	D4217	969	Asha Institute of Technology, Gandhinagar, Arvi Road, Wardha. 442 001.	ST-40
135	D4215	970	I.B.T.E. Institute, Sai Colony, Balaghat Road, Bapat Chawl, Gondia 441 614.	ID-40
136	D4197	971	Dr. Malatitai Umathe Technical Institute, Perfect Housing Society, Panvase Layout, Nagpur. 440 022.	DM-40, ID-40, BC-40
137		972	Vinayak Institute of Technology, C/o V.M. Shinde, Beauty Plot, Rajapath, Amravati. 444 601.	DM-40
138	D4195	973	Swami Vivekanand Institute of Technology, F-3, Shriramsagar Apartment, T.V. Centre, Civil Line, Chandrapur. 442 401.	IA-40
139	D4204	974	Kushal Institute, C/o A.R. Bhalerao, Arvi Naka, Gandhinagar, Wardha. 442 001.	BC-40
140	D1080	975	Guruvarya College of Technical Education, Chahul Apartment, Balaji Society, Shree Layout, Umarsara, Taluka & Dist.- Yavatmal.	BC-40
141	D4236	976	Indutai Memorial Diploma in Fire Service Engineering and Diploma in Dental Technology, Kumbhare Nagar, Tumsar, Bhandara. 441 912.	FR-40, DT-40
142	D4208	977	Ambadasji Lohave Patil College of Technology, Near Kale Petrol Pump, Nagpur Yavatmal Road, Dist.- wardha. 442 001.	ST-40
143		978	Chintamani College of Technology, C/o Nilawar Building, Ganesh Nagar, Datta Road, Taluka- Kalamb, Dist.- Yavatmal.	DM-40
144	D4216	979	Sai Darshan College of Technology, Sant Dnyaneshwar Ward, Hinganghat, Dist.- Wardha.	IO-40
145		980	Late Maniramji Chavan Institute of Technical Education, Manisuman, Dubewar Layout, Opp. Jaju Hospital, Pusad, Dist.- Yavatmal.	DM-40
146	D1069	981	Siddhant Institute of Technical Education, Near Bus Stand Nerpinglai, Taluka- Morshi, Dist.- Amravati. 444 707.	IO-40

147		982	Mahatma Phule Technical Institute, Wirul Road, Near I.T.I., Chandur Rly. Dist.- Amravati. 444 904.	IO-40
148	D4209	1012	Shri Suresh Deshmukh Institute of Technical Education, Devali Road, Devali, Dist.- Wardha. 442 001.	BC-40, IO-40
149	D4210	1013	Shri Suresh Deshmukh Institute of Technical Education, Yashwant Mahavidyalaya, Selu, Wardha. 442 104.	BC-40, IO-40
150	D4251	1014	Umang College of Interior and Fashion, 72, Nagsen Nagar, Bhim Chowk, Nara Road, Nagpur 440 004.	DM-40, ID-40
151	D4203	1015	Sai College of Technology, Mohini Nagar, Near Aarati Talkies, Nagpur Road, Wardha. 442 001.	BC-40
152	D4212	1016	Shobha Technical Institute, Ramola Talao Road, Chandrapur. 442 402.	CQ-40, ID-40, IO-40
153	D4207	1017	Tirupati Balaji Institute of Technology, Gram Morgaon Khorgaon, Taluka- Arvi, Dist.- Wardha.	DM-40, BC-40
154		1018	L.R.T. Bhosale College of Management, Aychwar Building, Dande Hospital, Tadoba Road, Tukum, Chandrapur.	HO-40, HP-40
155	D4194	1019	Ribeka Institute of Beauty Culture Technology, Salve Colony, Tukum, Ward No. 2, Chandrapur. 442 401.	BC-40
156	D4200	1020	Shri Gajanan College of Technology, Orange Plaza Complex, 1st Floor, Nagpur Road, Katol, Nagpur. 441 302.	DM-40
157	D4198	1021	Shri Yashwant College of Technology, Ward No. 10, At Post- Kalmeshwar, Dist.- Nagpur. 441 501.	DA-60, DM-60
158	D4202	1022	Shri Sant Gamaji Maharaj Institute of Advance Technology, Hingna, Taluka- Hingna, Dist.- Nagpur.	DM-40
159		1023	Sai Institute of Career Studies, Station Road, Dhamangaon Rly., Amravati. 444 709.	DA-40
160		1024	Shri Ambadasji Pophali College of Technical Education, Near Digambar Jain Mandir, Chandur Rly. Amravati. 444 904.	DM-40, BC-40
161		1025	Indrayani College of Tech. Education, C/o Madhav N. Ugale, Vasupura Ward No. 1, Lokmanya Chowk, Walgaon, Dist.- Amravati.	DM-40, BC-40
162		1028	Sant Gadgebaba College of Technology, Gram Panchyat Campus, Babhulgaon, Yavatmal. 415 001.	BC-40
163	D4220	1029	Bhagat College of Technical Education, Near Weekly Market, Taluka- Devali, Dist.- Wardha.	DM-40
164	D4228	1030	Ashirwad Institute of Advance Technology, Ward No. 10, Behind T.V.S. Showroom, Gondia. 441 601.	DM-40
165	D4218	1032	Chhatrapati Shivaji Maharaj Institute of Advance Technology, C/o Gopal Mangal Karayalaya, Gadchandur, Taluka- Korpana, Dist.- Chandrapur.	DM-40
166		1033	Institute of Fire Engineering, Near Siddharth Gautam Institute, Pitesur, Post- Godhani, Koradi, Bharatwada Road, Nagpur. 441 111.	FS-40, FU-40
167	D4224	1035	Shri Rajendra Balvantrao Bhure Institute of Advance Technical Education, 302, Vinoba Nagar, Tumsar, Dist.- Bhandara. 441 912.	DM-40
168	D4222	1036	Neha Women,s Technical Institute, Opp. R.D. Patel Building, Bachelor Road, Wardha. 442 001.	DM-40
169		1037	Spark College of Advance Technology, Datta College Road, Umarsara, Yavatmal. 445 001.	DM-40
170	D4238	1038	Dnyansagar Technical and Fashion Designing Institute, Bhanegaon, KhaparKheda, Taluka- Saoner, Dist.- Nagpur.	BC-40
171	D4223	1039	Satao Institute of Technical Education, Satao Complex, Naalwadi, Wardha. 442 001.	DM-40
172	D4227	1040	Satpuda Audhyogik Vyavasaya Sanstha, Tumsar- de- Road, Post- Tamaswadi, Taluka- Tumsar, Dist.- Bhandara. 441 912.	IO-40
173		1041	Kai. Sanjay Tompe and Kai. Sameer Deshmukh College of Technology & Education, Chandur Bazar, Dist.- Amravati. 444 704.	BC-40
174	D4256	1042	D.D. Bhojar Technical Institute, Mouda, Taluka- Mouda, Dist.- Nagpur.	FR-40, DM-40
175	D4213	1043	Shivaji Mahavidyalaya, Bajarang Park, Main Road, Kamptee, Dist.- Nagpur. DM-40	DM-40
176	D4229	1044	Narmada Institute of Technology, Gadchandur, Taluka- Gadchandur, Dist.- Chandrapur.	DM-60
177	D4221	1045	Sagar Institute of Technical Education, C/o Mirza Clinic, Near Petrol Pump, Nagpur Highway Road, Bhiwapur, Dist.- Nagpur.	DM-40, DA-40
178		1046	Gurudatta College of Technology, C/o Gopal Krishna Mangal Karyalaya, Navathe Nagar, Amravati.	DM-40, DA-40
179		1047	Tirupati Balaji Institute of Technology, New Nandanwan Colony, Karla Road, Pipri-Meghe, Wardha. 442 001.	DM-60
180	D4230	1048	Poonam Institute of Technical Education, Sevagram Road, MIDC, Wardha. 442 001.	DM-40
181		1049	Ekvira College of Technology, TaleComplex, Murtijapur Road, Daryapur, Amravati. 444 803.	ID-40, DT-40, IO-40
182		1050	Siddhant Institute of Technical Education, Behind Police Station, Boke Mangal Karyalaya, Tiwasa, Dist.- Amravati.	IO-40

183	D4232	1056	Hutatma Rashtriya Institute of Technology, Post & Taluka- Ashti, Dist.- Wardha. 442 202.	ID-40, BS-40
184	D4260	1057	Jumale Institute of Fashion Technology, Panchwali Park, Hingna, Nagpur. 441 101.	DM-60
185	D4231	1060	Late Shantabai College of Technology, Ward No. 12, Near A.P.M.C. Arvi, Taluka- Arvi, Dist.- Wardha. 442 201.	DM-60, IO-40
186		1061	Namdar Dr. Rajendraji Shingne Technology Education Sanstha, Isrul, Taluka- Chikhali, Dist.- Buldhana.	FR-40
187	D4243	1062	Loktantra Institute of Technical Education, Alipur, Taluka- Hinganghat, Dist.- Wardha. 442 304.	DM-40
188	D4244	1063	Ioktantra Institute of Technical Education, Post- Bela, Taluka - Umred, Dist.- Nagpur. 441 115	DM-40
189		1064	Modern Institute of Technical Education and Management, Gajanan Dham, Sahakar Nagar, Nagpur. 440 015.	DM-40, BC-40
190	D4214	1065	Anmay Tantra Shikshan Instt. A/p. Desaijanj, Vadsa, Dist.- Gadchiroli.	DM-40
191	D4241	1066	Gurukul Bahuuddeshiya Shikshan Sanstha, Mahadeopura, Ward No. 16, Wardha. 442 001.	DM-40
192	D4206	1067	Chetna College of Technology, Mahatma Phule Colony, Devali Road, Wardha. 442 001.	DM-40, BC-40
193	D4240	1069	Kolba Swami College of Technical Education, Dhapewada, Taluka- Kalmeshwar, Dist.- Nagpur.	DM-40
194		1091	Sukhkarta College of Technology, At & Post- Mukutban, Taluka- Wani, Dist.- Yavatmal.	DM-40
195		1121	Viraj College Of Technology, Waranand, Distt. Buldhana	DM-60, IO-60
196		1122	Shivani College Of Technology, Buldhana	IO-60
197		1123	Sau. Arpitatai Shinde College of Technology, Mohtala Distt. Buldhana	DM-60, IO-60
198		1124	Sawraj College of Technology, Madh, Distt. Buldhana	DM-60, IO-60
199	D4376	1126	Shri Niketan College of Technology, Nagbhid Distt. Chandrapur	DM-40, IA-40
200		1127	Avanti College Of Manegment, Amravati	HP-40, DA-40
201		1128	Shri Sudhakarao Patil College of Technology, Ralegaon	DM-40, DA-40
202		1130	Shivraya Academic Of Technology Nandura	ID-60,
203	D4261	1131	Matoshree Instt. Of Technical Education, Sindhi RLY	CQ-40
204	D4370	1132	Kamal College of Technology Bhivapur.	DM-40
205		1134	Rajiv Ghandi Professional Technical College, Shankarpur,	DM-40
206	D4246	1135	ORTUS Institute of Technical & Management Studies, Nagpur.	GC-40, BA-40
207	D4245	1136	Shri Sai Polytechnic, Nagpur.	ID-40
208		1137	Shri Gurudev College of Technocraft.-HINGANGHAT-Wardha	DM-40
209	D4254	1138	Maulay Prasad Institute of Technical Education, Sawngi	DM-40
210	D4242	1139	Anuradha College Of Technology, Chandrapur	DM-40
211		1140	Rashtra Sant Tukdoji Maharaj Institute of Technology, Sakoli	DM-40
212	D4233	1141	Vashnavi Sai Shri Mahakaxmi Jagdamba Shikshan Sanstha, Koradi	IO-40, DA-40
213		1141	Mahalaxmi Jagdamba Mahavidyalaya.	IO-100, DA-40, IA-60, DM-60, FR-60, BC-60
214	D4267	1232	Nidhi college of Fashion Technology Ramtek	DM-60
215	D4225	1233	Late Janabai Bhutange Institute Bhandara	IO-40
216	D4265	1234	Academy for Ethical Clinical Research Dhantoli	CN-40
217		1235	Masne Patil Inst of Tech Amravati	ID-40, IA-40
218	D4270	1236	Mahatma Jyotiba Phule Institute Of Technology, Nagpur	IO-40
219	D4266	1237	Babasaheb Triple College of Hotel Management & catering Technology	HO-40
220	D4299	1238	Perfect Institute of Fashion Technology, Nagpur	DM-60
221	D4298	1239	Bramhaputra Institute of Technology, Chandrapur	DM-40
222	D4264	1240	Yuva Institute of Technology, Wardha	BC-40, DM-40
223		1243	Yaps College of Technology, Amravati	BC-60, DM-60
224	D4297	1244	Kirti College of Technology, Wardha	DM-60
225		1245	Smt. Radhabai Pawar Institute Of Technology, Nagpur	DA-40
226	D4269	1246	Mahatma Phule Institute of Technology, Nagpur	DA-40, BC-40
227	D4300	1247	Surtek Education Academy, Nagpur	HO-30, LT-30, HP-30
228	D4378	1248	Ribeka Institute, Durgapur, Chandrapur	DA-60, DM-60
229	D4380	1249	Scholar Search College Of Management, Chandrapur	BA-60, BQ-60

230		1250	Shri.Sai Polytechnic,Chandrapur	DA-60, IO-60
231		1251	Institute of Technical Edu Lotwada, Daryapur,Amravati	DA-60
232		1252	Amba Devi College of Technology Murtizapur Road ,Daryapur,Amravati-Daryapur-Amravati	
233		1255	Maid Space college of Animation and Designing,Jail Road,Amravati-AMRAVATI-Amravati	
234		1257	Sidhnath college of tech Edu. ,old Medical college Bldg.,Talegaon Road Amravati	DM-60
235		1258	Jijaoo college of Comp Edu ,Yavaymal.	DA-60, HN-60
236		1259	Swandeep Polytechnic Yavatmal	BC-60
237		1260	Sidhivinayak Womens College Yavatmal	BC-60, DM-60
238		1263	Atharva Mahalle Inst of Tech Edu Yavatmal	DM-60
239		1264	Late Maniramji Chavan Inst of Tech Edu Yavatmal	IO-60, DM-60
240		1265	Ruchika College of Tech Yavatmal	DM-40
241		1273	Painganga College of Advanced Tech Bhuldhana	IO-60
242		1274	Suvarna Institute ,Buldhana	ID-60, ST-40
243		1275	Gurukul college of technology Buldhana	DM-60
244		1276	Dyanganga College of Tech Education ,Buldhana	DM-60, DA-60
245	D4337	1280	P.N Sarode college of Tech Hinganghat Wardha	DA-60, ST-60
246	D4268	1281	Narendra Rao Ashtankar College Wardha	DA-60, CZ-60
247		1283	Narendra Rao Ashtankar ,Gajanan Maharaj Inst,Bade Chauk Wardha	CZ-60, FB-60, BH-60, DA-60
248		1284	Gandhi City Tech Edu Arvi Road Wardha-Wardha-Wardha	
249		1285	Cellu Inst of Tech Education Wardha-Wardha-Wardha	
250		1286	Pulgaon Inst of tech Institute Tiwari layout Wardha-Wardha-Wardha	
251		1287	Pavnoor Inst of Technical Education Wardha-Wardha-Wardha	
252		1288	Shree Ganesh College of Advanced Tech Wardha	ST-60
253	D4343	1289	Kalpanatai Jachak Inst of tech Arvi Road Wardha	DA-60, IO-60
254	D4334	1290	Santh Bhojaji Maharaj College of Tech Wadner tah Wardha	ST-60, DM-60
255	D4346	1291	Lohve Patil college of Edu Sawangi Road Wardha	DA-60
256	D4345	1292	Santh B-Hanpure Maharaj college of Tech Wardha	DA-60, DM-60
257	D4395	1294	Govindrao Bakane college of Tech Education Kangaon Wardha	BC-60, DM-60, ST-60
258	D4358	1296	R.D Thakre Inst of tech Wardha	ID-60
259		1297	Sara College of Technology MenRoad Hinganghat,Vardha	DM-60
260	D4369	1298	Swa Sou Premlata Tiwari College Of Technology,Girad,Samudrapur,Vardha	DM-60
261	D4358	1299	Adarch School Of Technology,Yelakeli,Selu,Vardha	ST-60, DA-60
262	D4339	1302	Diamond Technical Institute,Vardha	BC-60, DA-60
263	D4327	1304	Chaganrao Bhujabal Institute Of TEchnical Education,Vardha	DA-60
264		1305	Shri Sant Gajanan Maharaj College of Advance Technology,Vardha	DM-60, ST-60, BC-60, CZ-60
265	D4301	1306	Acharya Vinobha Bhave College of Technology,Pulgaon	ST-40
266	D4373	1307	Mahatma Gandhi College Of Technical Education khargana,Vardha	DM-60, ST-60
267		1309	Loktantra Inst Of Technical Education Sindi Railway Vardha	CZ-60, FB-60
268	D4325	1310	Loktantra Inst Of Tech Education,Grampanchayat Kora,Vardha	DM-60
269		1314	Maharudra College Of Technical Education Vardha	DA-60, FR-60
270	D4326	1316	Sant Kabir Inst Of Technology Vardha	HO-60, DM-60
271	D4336	1317	Mai School Of Technology,Devli,Vardha	DM-60, DA-60, BC-60
272	D4340	1318	Yashoda College Of Technology,Vardha	BC-60, SU-60
273	D4331	1320	Sevarth Technical Inst Vardha	DM-60
274	D4363	1321	Sparsh College Of Technology,Vardha	BA-60
275	D4347	1323	Lohve Patil College Of Technology Vardha	DA-60, DM-60,
276		1325	Neha Woman Technical Vardha	DA-60, BC-60
277	D4367	1326	Ketaki Institute Of Technical Education,Vardha	BC-60
278		1327	Acharya Vinobha Bhave Inst of Tech Education ,Ramnagar,Vardha-Wardha-Wardha	
279		1328	Vardha Inst Of Technical Education,Vardha-Wardha-Wardha	
280	D4348	1329	Dhanjay Technology,Bhandara	DA-60, HO-60, DM-60
281	D4306	1335	Swa Prakash Bhau Umate Tech Institute,Bhandara	DM-60
282		1339	Shri Samarth Balaji College of Technical Education,Gadchiroli	ST-60, BC-60
283	D4320	1340	Niranjan College Of Management,Chandrapur	DA-60, CZ-60, HO-60, TU-60

284	D4375	1341	Vidya Institute Of Technology,Chandrapur	DM-60
285	D4374	1342	Vivekananad Institute Of Technology,Chandrapur	DM-60
286	D4319	1343	Shri Samarth Balaji College of Technical Education,Chandrapur	DM-60, ST-60, BC-60, CZ-60, DA-60
287	D4382	1344	Ad.Dhanorkar College And Information Technology,Chandrapur	DM-40
288	D4385	1345	Shri. Sai College Of Information Technology,Chandrapur	DA-60, IO-60
289	D4383	1346	Fireland College of Info Technology And Management,Chandrapur	IA-60, IO-60
290	D4329	1348	Sant Gajanan Maharaj College Of Technology,Chandrapur	DM-60
291		1349	Gurukul College Of Technology,Nagpur-NAGPUR-Nagpur	
292		1350	Chandrakanta College Of Technology,Nagpur	DA-60
293	D4361	1352	Narayani Technical Institute,Nagpur	BC-60, DM-60, FN-60,
294	D4305	1353	Pragati Institute Of Technical Education,Nagpur	BC-60
295	D4335	1354	Atalanta Inst of Technical Education,Nagpur	DA-60, IA-60
296	D4384	1355	Renaissance Institute Of Technical Education,Nagpur	DA-60, HN-60, IO-60
297	D4304	1358	Dev Institute Of Technology,Nagpur	IO-60
298	D4303	1359	Suman Institute of Technology,Nagpur	DM-60
299	D4357	1360	Gurukul College Of Technology,Umred,Nagpur	DA-60
300		1362	Shaniniketan College of Fire And Safety Engineering,Nagpur	FF-60
301		1364	Adarsh Technical College,Nagpur-Nagpur-Nagpur	
302		1365	Shri Ganesh College Of Advance Technology,Nagpur	DA-60, ST-60
303	D4362	1367	Asha Kiran Technical Institute,Nagpur	DM-60, BC-60
304		1377	Inst Of Pharmaceutical Education And Research, Vardha	CN-60
305		1380	Priyanka College Of Technology, Vardha	HO-60, TU-60, DA-60, CZ-60
306	D4317	1426	Ekvira College of Technology	IA-40, IO-40
307		1429	Yugandhar Institute Of Technology, Yavatmal	IO-60, DM-60

C.MAHARASHTRA STATE GOVERNMENT APPROVED VOCATIONAL DIPLOMA COURSES

1		707	ITI Amravati	VE-30, VA-30, VB-30, VP-30
2		708	ITI Nagpur	VE-30, VA-30, VB-30, VC-30
3		888	ITI Chandrapur	VE-30, VF-30
4		928	ITI Girls Amravati	VD-25, VH-25

4. AURANGABAD REGION

A.A.I.C.T.E APPROVED DIPLOMA ENGINEERING/TECH. COURSES

1. Engineering Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D2007	16	P. L. Government Polytechnic, Ausa Road, Near Nandi Stop, Latur - 413512	CE-60, CO-60, EE-60, EX-60, IF-60, ME-60
2	D5008	17	Government Polytechnic, Vdiyanagari Deopur, Dhule - 424005	AE-60, CE-60, CO-60, EE-60, ME-60
3	D5011	18	Government Polytechnic, Near National Highway No. 6, P.O. Box No.19, Jilha Peth Nh6, Jalgaon - 425002 .	CE-60, CO-90, EE-60, IF-60, MT-40, ME-120, PH-60
4	D2008	20	Government polytechnic, Veer Sawarkar Marg, VIP Rd, Baba Nagar, Nanded - 431602	CE-60, EE-60, IF-60, ME-60, MU-40, PG-60
5	D2003	32	Government Polytechnic, Near Khandeshwari Temple, Nathapur Road, Beed - 431122	CE-60, CM-60, ET-60, ME-60, PN-40
6	D2013	94	Government Polytechnic, Yeldari Road, Jintur, Dist. Parabhani - 431509	CE-60, CO-60, EJ-60, IS-60, ME-60
7	D2011	118	Government Polytechnic, Tuljapur Road, Osmanabad - 413501	AE-90, CO-60, CE-60, EJ-60, ME-90, ME-60,
8	D2005	120	Government Polytechnic, Nagewadi Aurangabad Road, Jalna - 431203	CE-60, CH-30, CO-60, EE-60, ME-60
9	D5001	130	Government Polytechnic, Burudgaon Road, Ahmednagar - 414001	AE-60, CM-60, IS-40, CE-60, CO-60, EJ-60, EE-60 ,ME-120
10	D2006	136	Govt. Residential Womens Polytechnic, Barshi Road, Latur - 413531	CO-60, DD-40, EJ-60, MU-40
11	D2084	1163	Govt Polytechnic Hingoli-Hingoli	CO-60,IF-60,EJ-60,ME-60
12	D2085	1162	Govt Polytechnic Hingoli-Ambad	CO-60,IF-60,EX-60,ME-60
13	D2085	1432	Government Polytechnic Nandurbar-Nandurbar	CO-60,EJ-60,EE-60ME-60
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D5005	30	P Dr.P V V Patil Inst of Technology & Engineering Pravaranager Dist Ahmednager	CE-60, CM-60, ME-90, CH-30 , IF-60 , ET-60 , MU-30 , AE-60,ID-30
2	D5004	33	Indira Gandhi Polytechnic, At Post- Belwandi (Sugar), Shrigonda - 413702	CE-30, CO-60, EJ-30, ME-60
3	D5003	34	S. E. T's K. B. P. Polytechnic, At-Sahajanandnagar, Post-Shinganapur, Taluka - Kopargaon, Dist. Ahmednagar - 423603	CE-60. CM-120, EJ-60, IF-60, ME-120, EE-60
4	D5018	57	PSGVP Mandal's G M. Chaudhari Polytechnic, P. O. Box - 63, Shahada - 425409	CE-60, EE-60, IE-60, EJ-60, CO-60, ME-60
5	D5025	58	Sanjay Education Society's Polytechnic, Wadibhokar, Dhule - 424005	CE-60, CO-60, EJ-60, ME-60, IF-60
6	D5009	59	S. S. Vidya Prasarak Sanstha's Polytechnic, Deopur Vidyanagari, Dhule - 424005	AE-40, CE-60, CO-60, IE-60, IF-60, ME-60
	D5009	1100		CE-60, CO-60, IE-60, IF-60, ME-60
7	D5010	60	Nagaon Education Society's Gangamai Polytechnic, A/p. Nagaon, Nagaon - 424005	CE-30, CO-30, EJ-30, IE-30, IF-40, IS-30, ME-60
8	D5012	61	Smt. S. S. Patil Institute of Technology (polytechnic), At Chopda, Dist. Jalgaon - 425107	CO-60, EE-30, EJ-60, IE-30, IF-60, ME-60
	D5012	1101		CO-60, EJ-60, ME-60
9	D5013	62	T.M.Education Society's J.T. Mahajan Polytechnic, Jivarnanagar, Nhavi Marg, Faizpur - 42524	CE-30, CM-60, EE-60, EJ-60, ME-60 , CO-60
	D5013	1102		CE-60, EJ-60, ME-60, CM-60, EE-60
10	D5015	63	S.S.Muktabai Institute Of Technology, Bhikamchand Jain Nagar Pimprala Road, Post Box No. 132, Jalgaon - 425001	CE-30, CH-40, CO-40, EJ-40, PH-60 ME-40
11	D2070	66	Marathwada Institute Of Technology, Satara village Road, Post Box No. 327, Aurangabad - 431005.	CM-60, EJ-60, IE-40, PT-40
12	D2009	69	Gramin Polytechnic Vishnupuri, Vishnupuri,Nanded - 431606	AE-60, CO-60, EJ-60, IF-40,ME-60, ML-30
	D2009	1107		AE-60,CO-60, ME-60,
13	D5022	78	K. K. Wagh Polytechnic, Panchawati, Hirabai Haridas Vidyanagari, Amrutdham, Panchawati, Nasik -422003	CE-60, CH-60, CM-120, EE-60, EJ-60, IF-60, ME-60
	D5022	1103		CM-60, IF-60, EJ-60, EE-60, ME-60

	D5020	79		CE-60, CM-60, DM-40, EJ-60, IF-60, ME-60 ID-30
14	D5020	1104	Shree H.H.J.B. Polytechnic, A/P. Neminagar, Chandwad - 423101	CM-60, IF-60, EJ-60, ME-60
	D5006	80		AE-60, CE-60, CM-60, EJ-60, IE-30, IF-40, ME-120
15	D5006	1105	Amrutvahini Polytechnic, Amrutnagar P. O . Sangamner, S. K, Sangamner, Dist.- Ahmednagar - 422608	CM-60, EJ-60, ME-60
16	D2030	88	T. B. Girwalkar Polytechnic, At Ambejogai, Dist. Beed - 431517	CO-60, ET-60, IF-60, ME-60
17	D5021	99	B.H.S.S. Trust's Polytechnic, Bhaygaon Road, Malegaon Camp, Malegaon - 423105	CE-15, CM-30, ET-30, IF-15, ME-45
18	D5029	366	Jamia Polytechnic, Akkalkuwa, Nandurbar - 425415	AE-60, CO-60, EE-60, EJ-60, IF-60, LT-30, ME-60 ID-30
19	D5028	369	Guru Gobind Singh Polytechnic, Khalsa Complex Wadala, Patherdi Road, Opp. Semeins Colony, Nasik 422009	CO-90, CE-40, EJ-60, EE-40, IF-60, ME-90,
20	D5023	502	K. K. Wagh Women's Polytechnic, Amrut Dham, Panchawati, Nasik - 422003	CM-90, DD-60, FC-40, ID-60, IF-60
21	D5016	509	Sureshdada Jain Polytechnic, Get No 56, P.O.Box 113, Shrisoli Road, Jalgaon - 425002	AE-60, CO-60, EE-40, EJ-90, ME-90
22	D5024	530	Shri. M. Education Society Institute of Tech. Polytechnic, D-24, M.I.D.C., Satpur, Nasik - 422007	CE-60, CO-120, EE-60, EJ-60, IF-60, ME-60,
23	D5027	583	S.N.D.College of Polytechnic, Yeola, Dist. Nasik.	AE-40, CO-90, EE-60, EJ-60, ME-60
24	D2060	627	Hi-Tech Instt. of Technology, P 119, Bajaj Nagar, Walunj, Aurangabad - 431133	AE-60, CO-60, ET-60, ME-60, MU-60
	D5086	776		CE-60, CO-60, EE-60., EJ-60, IF-60, ME-120
25	D5024	1106	Mumbai Education Trust,s Institute of Technology. At- Adgaon, Gat No. 1071, Bhujbal Knowledge City, Dist.- Nasik.	CO-60, EE-60, ET-60, ME-60, IF-60
26	D2047	777	Marathwada Institute Of Technology, At- Rotegaon, Taluka- Vaijapur, Dist.- Aurangabad.	CM-60, CO-60, EJ-60, ME-60
27	D5084	778	Nashik Gramin Shikshan Prasarak Mandal,s Brmha Valley College of Technical Education., G.No. 592 B, Village Anjaneri, Trimbakeshwar - 422 213, Dist.- Nasik.	ME-90, CM-90, IF-90, EJ-60
28	D5098	917	Sangamner Medical Foundation & Research Instt.'s Vamanraon Ithape Engg. & Tech. College, Velhale, New Nagar Road, Sangamner, Dist. Ahmednagar	CM-60, CE-60, EJ-60, IF-60, ME-60
29	D2066	942	Gramin Polytechnic Nandkheda Dist Parbhni	CM-60 , EJ-60 , DE-60 , IF-60 , CO-60
30	D2081	958	Nath Polytechnic, Paithan Aurangabad.	CE-60, EE-60, IF-60, ME-60
31	D2065	959	Aditya Polytechnic Talegaon Road, Beed	CO-60, EJ-60, IF-60
32	D5045	1002	M.V.P.S. Shahu Maharaj Polytechnic, Gangapur Road, Nashik. 13	CM-60, EJ-60, IF-60, ME-60
33	D2069	1003	M.K.T.B.S.S.Rajarshi Shahu Maharaj Polytechnic, Kothari (Chi), Kinwat, Nanded.	CO-60, EJ-60, IF-60, ME-60, EE-60
34	D5100	1004	Sou. Shantidevi Chavan Institute of Engineering & Technology Polytechnic Survey No.94/3/1& 2, Boras, Chalisgaon, Jalgaon.	CO-60, EJ-60, IF-60, ME-60
35	D2071	1005	B.N.M. Diploma in Engineering & Technology, Gevrai Tanda, Aurangabad.	AE-60, CO-60, IF-60, ME-60
36	D1073	1006	S.D.M.V.V.S. Diploma in Engineering & Technology (Polytechnic) Institute, Hatta, Taluka- Vasmat, Dist.- Hingoli.	AE-60, CO-60, CE-60, IF-60, ME-60
37	D2070	1092	Shreeyash Pratishthan,s Shreeyash Polytechnic, Gat No. 258 (P), Satara Tanda, Taluka & Dist.- Aurangabad. 431 005	CO-60, CE-60, EJ-60, IF-60, ME-60
38	D2076	1093	Dharati Janaseva Pratishthan,s Diploma in Engineering Technology Institute, At- Rohanwadi, Dist.- Jalna.	CO-60, EJ-60, IF-60, ME-60, CE-60
39	D2072	1095	Vishveshwaryya Polytechnic, Almala, Taluka- Ausa, Dist.- Latur.	CM-60, CE-60, EJ-60
40	D2079	1098	Sharadchandra Pawar Polytechnic, Gat No. 336 & 334/3, Near Videocon Company Ltd, Beed Bypass Highway, Bhalgaon, Post- Chikalhana, Dist.- Aurangabad.	CO-60, EJ-60, EE-60, IF-60, ME-60
41	D2083	1119	Sitaram Mundada Polytechnic, Khandoba bazaar, Parbhani-431401	CO-60, EJ-60, EE-60, IF-60, ME-60
42		1142	P Dr.P V V Patil Inst of Technology & Engineering Pravaranager Dist Ahmednager	CM-60, IF-60, EJ-60
43	D2086	1149	Hindustani Education Society, N.B.S. Institute Of Polytechnic, Ausa, Latur	CE-60, CO-60, EJ-60, EE-60, ME-60

44	D2087	1150	Sahayog Sevabhai Sanstha, Indira Institute Of Technology(Polytechnic), Nanded	CE-60,CO-60,EJ-60,EE-60,ME-60
45	D2088	1151	MATOSHRI PRATISHTHAN, VISHWABHARATI POLYTECHNIC INSTITUTE, VISHNUPURI	CE-60,CO-60,EJ-60,EE-60,ME-60
46	D2089	1152	Chatrapati Shahu Maharaj Shikshan Sanstha, C.S.M.S. Sansthas College Of Polytechnic, Kanchanwadi, Aurangabad	CE-60,CO-60,IF-60,EJ-60,ME-60
47	D2090	1153	Shri Ganesh Shikshan Prasarak Mandal, Balghat Polytechnic College, Rudha, Latur	CE-60,CO-60,IF-60,EJ-60,ME-60
48	D2091	1154	Sai Shikshan Sanstha, Ambarwadikars Institute Of Technology, Gangapur, Aurangabad	CE-60,IF-60,EJ-60,ME-60
49	D2092	1155	Education Society, Kalawatibai College Of Engineering & Technology (Polytechnic), Naigaon, Nanded	CO-60,EJ-60,EE-60,AE-60,ME-60
50	D2093	1156	Gangai Charitable Trust, Adarsh Polytechnic, Asthi, Sheri (BK), Tal. Asthi, Dist. Beed	CE-60,CO-60,IF-60
51	D2095	1158	Matarhwada Shikshan Prasarak Mandal, Yeshwantrao Chavan Institute Of Polytechnic, Beed	CE-60,CM-60,IF-60,EJ-60,ME-60
52	D2096	1159	Shri Chhatrapati Shivaji Shikshan Sanstha, Vasant Polytechnic College, Beed	CO-60,EJ-60,EE-60
53	D2097	1160	Gunai Shikshan Prasarak Mandal, Rajiv Gandhi Polytechnic, Udgir, Dist Latur	CE-60,IF-60,EJ-60,ME-60
54	D2098	1161	Shriram Pratishthan, Apurva Polytechnic, Rawalgaon, Parbhani	CE-60,CO-60,EJ-60,MU-60,ME-60
55	D5103	1164	Tulajabhavani Seva Pratisthan, Soniya Gandhi Polytechnic, Shrigonda	CE-60, ME-60, EJ-60
56	D5104	1165	Jumma Masjid Charitable Trust's Polytechnic,Wadala Road, Wadala, Nashik	CE-60,CO-60,EJ-60,ME-60
57	D5105	1166	SHri Dattakrupa Shaikshanik & Krishi Gram Vikas Pratisthan, Shri Siddhivinayak Polytechnic, Karjat, Ahmednagar	CE-60,CO-60,IF-60,EJ-60,ME-60
58	D5106	1167	Sandip Foundation's Sandip Polytechnic, Nashik	CE-60,CO-60,IF-60,EJ-60,ME-60
59	D5107	1168	K.K.Wagh Education Soceity's, K.K.Wagh Polytechnic,Chandori, Tal: Niphad	CE-60,CO-60,EJ-60,EE-60,ME-60
60	D5108	1169	Hon. Shri. Babanrao Pachpute Vichardhara Trust's Parikrama Polytechnic,Kashti	CE-60,CO-60,EJ-60,EE-60,ME-60
61	D5109	1170	MATOSHRI EDUCATION SOCEITY, MATOSHRI ASARABAI POLYTECHNIC,NASHIK	CE-60,CO-60,IF-60,EJ-60,ME-60
62	D5110	1171	MAP EKLAHARE-Yeola-Nashik	CE-60,CO-60,IF-60,EJ-60,ME-60
63	D5111	1172	Sanjivani Pratishthan's Institute Of Technology,Kurund	CE-60,CO-60,IF-60,EJ-60,ME-60
64	D5112	1173	Trimurti Shikshan Prasarak Mandal, Trimurti Institute Of Technology, Paladhi Bk, Jalgaon	CE-60,CO-60,EJ-60,EE-60,ME-60
65	D5113	1174	Sulochana Behelekar Samajik & Bahu Uddeshiya Shikshan Sanstha, Institute of Technology,(Polytechnic), Ahmednagar	CO-60,IF-60,EJ-60,ME-60
66	D5114	1175	Om Sai Shikshan Prasarak Sanstha's Aamdar Kashinathji Mengal Polytechnic, Igatpuri, Nashik	CE-60,EJ-60,ME-60
67	D5115	1176	G.H.R. Education Foundation, G.H. Rasoni Polytechnic, Saokhede Bk, Jalgaon	CE-60,CM-60,CO-60,IF-60,EJ-60
68	D5116	1177	The People Education Society's, Diploma College Of Engineering & Technology,Jamkhed	CE-60,CO,60,EE-60
69	D5117	1178	Kisan Dnyanoday Mandal Gudhe's Dr. Uttamrao Mahajan Institute Of Engineering & Technology(Diploma),Chalisingaon, Jalgaon	CE-60,CO-60,ME-60
70	D5118	1179	Jijamata Foundation, Sau. Nirmalatai P.Patil Women's Polytechnic College, Jalgaon	CO-60,IF-60,EJ-60
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AUTONOMOUS)	Course/s Offered
1	D2001	19	Government Polytechnic, Osmanpura, Aurangabad – 431005.	CE-60, DD-30, EE-60, EJ-120, IF-60, ME-90
2	D5019	29	Government Polytechnic, Samangaon Road, Nasik – 442001	AE-60, CE-60, CM-60,CO-60, DM-60, DD-60, EE-60, EJ-60, IF-60, ME-60, PS-60
2. Pharmacy Diploma courses				
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
3	D5011	18	Government Polytechnic, Near National Highway No. 6, P.O. Box No.19, Jilha Peth Nh6, Jalgaon - 425002 .	PH-60

Sr. No.	DTE Code	Instt. Code	AIIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D2058	52	Channabasweshwar Pharmacy College, Kava Road, Basweshwar Chowk, Latur	PH-60
2	D2018	53	Maharashtra Poly.(D.Pharm) Institute, Nilanga, Latur	PH-60
3	D5032	194	A.I.T.S.Institute Of Pharmacy Malegaon (Nasik)	PH-60
4	D2032	203	Smt. S.S. Patil Institute of Pharmacy, Chopada, Dist- Jalgaon	PH-60
	D5039	204	Tapivali Education Society Institute of Pharmacy, Nehru VidyaNagar, Faizpur, Taluka- Yawal, Dist.- Jalgaon – 425503	PH-60
5	D2014	207	Kamala Nehru Polytechnic (Pharmacy), Aurangabad	PH-60 + PH-60 Unaided
6	D5012	211	Pravara Rural College Of Pharmacy, Loni, Ahamadnagar	PH-60
7	D2031	278	Adarsh S.S.D.Institute Of Pharmacy, Osmanabad	PH-60
8	D2017	280	Institute Of Pharmacy, GadiGeorai, Beed	PH-60
9	D2016	281	Shivaji Institute Of Pharmacy., Parbhani	PH-60
10	D2012	283	Nanded Pharmacy College, Nanded	PH-60
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D5040	195	M. G. V. Institute of Industrial & Pharmaceutical Technology, Panchavati, Dist. Nasik – 422003	PH-60
2	D5050	198	K.V.P.S.'s M.A.H. College Of Pharmacy, A/P- Boradi, Taluka Shirpur, Dist Dhule – 445428	PH-60
3	D5036	199	Dhuliya Charitable Socitie's Institute of Pharmacy Nagaon, Dayasagar Education Campus, Dhule – 424002	PH-60
4	D5033	200	Jijamata Education Society College of Pharmacy, Near Sindhi Colony, Wagoda Road, P.B.No.04, Nandurbar – 425412	PH-60
5	D5038	202	N.T.V. Samiti's Institute of Pharmacy, Khodai Mata Road, Nandurbar,p.o. 09 , Nandurbar – 425412	PH-60
6	D2021	210	Jalana Education Society Institute of Pharmacy, College Campus, Jalna – 431203,	PH-60
7	D5034	212	Anand College Of Pharmacy, AT Pathardi, Dist. Ahmednagar	PH-60
8	D5031	291	Yashwantrao Chavan College Of Pharmacy, Post Box No. 02, Savedi Road , Ahmednagar – 414003	PH-60
9	D5020	305	Neminath Jain Institute of Pharmacy, Nevinagar, A/p. Chandwad, Dist. Nasik – 423101	PH-60
10	D2019	310	Adarsh S. S. College Of Pharmacy, P.B. No. 38, Nagar Road, Near Physical Education College, Beed – 431122	PH-60
11	D5042	511	N.D.M.V.P.S. Institute of Pharmaceutical Sciences, Vasantdada Nagar, Medical College Campus, Adgaon, Dist. Nasik – 422003	PH-60
12	D5065	601	Mula Rural Instt.of Pharmacy, Sonai, Tal: Newasa, Dist: Ahmednagar – 414105	PH-60
13	D5002	618	S.R.E.S's Sanjivani Instt. Of Pharmacy & Research, At Kopargaon, Dist. Ahmednagar – 423603	PH-60
14	D5060	619	MES Shri Mahaveer Instt. Of Pharmacy, Gat No. 166, Mhashrul Varvandi Road, Varvandi, Taluka- Dindori, Dist. Nashik	PH-60
15	D5089	620	SES R. C. Patel Instt. Of Pharmacy, Karvand Naka, Shripur, Dist. Dhule – 425405	PH-60
16	D5057	621	KDMGS Instt. Of Pharmacy, Chalisgaon, Dist. Jalgaon	PH-60
17	D5058	622	SKE & CM Shri Gulabrao Devkar Instt. Of Pharma. & Research Centre, Zilla Peth, Jalgaon	PH-60
18	D5066	624	KES's College of Pharmacy, Amalner, Dist. Jalgaon	PH-60
19	D5078	625	Sangamner Medical Foundation & Research Institute, Dr. Ithape Hospital, Navin Nagar, Sangamner, Dist.- Ahmednagar.	PH-60
20	D5061	637	SND College of Polytechnic, Yeola, Dist.- Nasik	PH-60
21	D5068	642	Shri P.E.(Tatya) Patil Instt. Of Pharmacy, S.No. 471, Plot No. 5/6, Gayatrinagar, Zillapeth, Jalgaon	PH-60
22	D5062	683	Jamia College of Pharmacy. Molgi Road, Akkalkuwa, Nandurbar – 425415	PH-60
23	D5072	712	Gangamai Instt. Of Pharmacy, Tal. & Dist. Dhule – 424005.	PH-60
24	D5076	715	Instt. Of Pharmacy, Shahada, Dist. – Nandurbar	PH-60

25	D2036	716	Swargiya Lilavati Satish Avhad Diploma Pharmacy College, Mukhed, Nanded	PH-60
26	D5077	717	College of Pharmacy, Manur, Dist. – Nasik	PH-60
27	D2034	730	Shri V.S.P.S.M Dagadojirao Deshmukh D. Pharmacy College, Amit Nagar, Taluka- Ausa, Dist.- Latur.	PH-60
28	D2033	731	U.B.K.W.T.'s D.Pharmacy College, Kunjkhedra, Ta.Kannad, Dist. Aurangabad	PH-60
29	D5074	732	K. D. Gavitt Diploma Pharmacy College, Phathri, Nandurbar	PH-60
30	D2035	734	Shri. Amolak jain Vidya Prarsarak Mandal's Pharmacy College, Kada, Taluka- Ashti, Dist. Beed	PH-60
31	D5073	735	Godavari Shikshan Mandal's Asian Istt.of Science, Manegement Studies & Research, Dattatray valsepatil Vidyaganari, Survey No. 326/2, Parthardi Road, Nashik 422009.	PH-60
32	D2042	779	Shree Diploma in Pharmacy College, Samat Bhavan, Darga Road, Mastgad, Jalna – 431203	PH-60
33	D2041	780	Anand Charitable Sanstha Ashti,s College of Pharmacy. Gangai Nagar, Ashti, Dist.- Beed	PH-60
34	D2044	781	Ramchandra Sanskrutik Krida Mandal, Mahatma Gandhi Road, Jalna – 431203.	PH-60
35	D5083	782	Abasaheb Kakde College of Pharmacy. Bodhegaon, Taluka-Shegaon, Dist.- Ahmednagar.	PH-60
36	D5081	783	Swami Vivekanand Institute of Pharmacy, Sane Guruji Hospital, Near Ravalgaon Naka, Malegaon Camp, Malegaon, Dist.- Nasik – 423105	PH-60
37	D5082	784	K.M.M.M.Foundation,s Kakasaheb Mhaske College of Pharmacy. Kamgar Hospital, Bolhegaon Phata, Nagapur, Dist.- Ahmednagar.	PH-60
38	D2038	785	S.S.S. College of Pharmacy. Vishnupuri, Nanded – 431 606	PH-60
39	D5079	786	A.S. & S. Vikas Sanstha,s Amrutvahin Institute of Pharmacy. Post-Sangamner (S.K), Dist.- Ahmednagar.	PH-60
40	D2046	787	Bhagwan Shikshan Prasarak Mandal., Dr. Y. S. Khedekar Marg, CIDCO N-6, Aurangabad – 431003	PH-60
41	D2039	788	Navgaon Shikshan Sanstha,s P.V.P. College of Pharmacy, Dhamangaon Road, Patoda, Dist. – Beed.	PH-60
42	D5080	789	Sau. Mathurabai Bhayasaheb Thorat Sevabhavi Trust,s S.M.B.T. Institute of Diploma in Pharmacy. Nandi Hills, At & Post-Dhamangaon, Taluka- Igatpuri, Dist.- Nasik.	PH-60
43	D2037	790	Mahatma Basaweshwar Education Society,s College of Pharmacy, Women,s Polytechnic, MIDC, Barshi Road, Latur – 413512.	PH-60
44	D2043	793	Shri Balaji Shikshan Prasarak Mandal,s Institute of Pharmacy, Shepwadi, Ring Road, Ambejogai.- 431513, Dist.- Beed.	PH-60
45	D5075	794	Matoshri Asarabai Bhikaji Darde Diploma College of Pharmacy, Babhulgaon, Taluka- Yeola, Dist.- Nasik.	PH-60
46	D2045	795	Anand Gram Krushi Vikas Mandal,s Late Maharudra Bappa Mote College of Pharmacy, At & Post- Girwali, Taluka- Bhoom, Dist.- Osmanabad.	PH-60
47	D5087	796	Vidya Vikas Mandal,s Diploma College of Pharmacy, Sakri, Taluka- Sakri, Dist.-Dhule – 424304	PH-60
48	D2048	797	Sayali Charitable Trust, Akshay N-4, A-68, CIDCO, In front of MIT High School, Aurangabad -431003	PH-60
49	D2040	798	Diploma in Pharmacy College, Naigaon, Taluka- Naigaon, Dist.- Nanded.	PH-60
50	D5089	799	R.C. Patel Education Trust,s H. R. Patel Institute of Pharmacy, Karvand Naka, Shirpur, Dist.- Dhule. 425405.	PH-60
51	D5090	800	Sanjay Educaton Society,s Institute of Pharmacy, Balapur (Fagane), Taluka & Dist.- Dhule – 424001	PH-60
52	D5085	812	Jalgaon Zilla Medicine Dealer,s Society,s Institute of Pharmacy, At- Mamurabad, Dist.- Jalgaon.	PH-60
53	D2052	841	Bhairavnath Nisarg Mandal,s Institute of Pharmacy, At- Hatta, Taluka- Basmat, Dist.- Hingoli	PH-60
54	D2053	842	Shri Dhaneshwari Manav Vikas Mandal,s Institute of Pharmacy, Georai Tanda, Paithan Road, Aurangabad. 431001	PH-60
55	D2063	915	Shiva Trust's Raje Sambhaji College of Pharmacy, Gut No. 336, Near Videocon Comm. Ltd., Beed Bypass Road, Bhalgaon, Tal. & Dist. – Aurangabad – 431 001.	PH-60
56	D2061	916	Shri. Bhairavnath Nisarg Mandal's Instt. Of Pharmacy, At. Alani, Tal. & Dist. – Osmanabad	PH-60

57	D2064	955	Vivekvardhini Sevabhavi Sanstha,s Diploma in Pharmacy Institute, Gat No. 375, Pingli, Dist.- Parabhani.	PH-60
58	D2055	1094	Shri Durgamata B.K.S.S.,s Uttamrao Deshmukh Institute of Pharmacy, Parabhani. 431 401.	PH-60
59	D2059	1096	D.B.S.E. Society,s Sant Gajanan College of Pharmacy, Ambejogai, Dist.- Beed. 431 517.	PH-60
60	D5046	1436	Sahakar Maharashtra Kisanrao Varal Patil College of Pharmacy At Nighoj, Taluka Parner, Dist.- Ahemednagar	PH - 60

3. Other Diploma courses

Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AFFILIATED)	Course/s Offered
1	D2011	118	Government Polytechnic, Tuljapur Road, Osmanabad - 413501	DD 40
2	D2006	136	Govt. Residential Womens Polytechnic, Barshi Road, Latur - 413531	DD-40,
Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D2009	69	Gramin Polytechnic Vishnupuri, Vishnupuri,Nanded - 431606	ML-30
2	D5023	502	K .K. Wagh Women's Polytechnic, Amrut Dham, Panchawati, Nasik - 422003	DD-60

B.MAHARASHTRA STATE GOVERNMENT APPROVED SHORT TERM DIPLOMA COURSES

Sr. No.	DTE Code	Instt. Code	UNAIDED INSTITUTES (AFFILIATED)	Course/s Offered
1	D5005	30	Dr. Vikhe Patil Institute of Technology, At-Post.- Loni, Post Box No.25, Tal.- Rahata, Dist. Ahmednagar (M.S), Pravaranagar – 413736	ID-30
2		52	Channabeshwar Polytechnic Kava Road Latur	LT-40
3	D2009	69	Gramin Polytechnic Vishnupuri, Nanded – 431606	ST-40, LT-40
4		196	Institute of Management & Research Tech, Gangapur Road, Nashik	CP-60
5	D5029	366	Jamia Polytechnic, Akalkuwa, Nandurbar – 425415	LT-30
6		587	Adarsh Shikshan Prasarak Mandal , 74, Adarsh Colony, Nakane Rd., Deopur, Dhule – 424052	ID-40
7	D2050	599	J.R.P.S Swami Vivekanand of Paramedical Science, Latur, Dist. – Latur	LT-20, DT-20
8		677	Potdar College, TDT Complex, Manik Nagar, Chaitanyanagar Road, Nanded -431602.	ID-30, DV-30, BC-30
9		678	Institute of Paramedical Science, PGDMLT College, 3 rd Floor, Soniya Chamber Seven Hill, Near Overbridge Jalna Road, Aurangabad.	LT-30
10	D2056	704	Chandralop Shikshan Prasarak Mandal's College of Fire Engg. & Safety Management, At & Post- Satod, Taluka – Yawal, Opp. Garware Ltd, CIDCO, Dist.- Jalgaon.- 425301	FR-60, IT-60
11		705	Shri Rajshri Shahu Institute of Management, Bharatiya Gramm Punarrachana Sanstha, Aurangabad	IT-30
12		713	Vidyasagar Foundation & Research Centre, Dhule	LT-30
13	D5071	714	Gargi Education Institute, Gargi Agriculture Research & Training Institute, Nasik	FW-50, WT-50
14		733	Gajanan Technical Instt..A.P.kada, Ta. Ashti, Dist.Beed	LT-60
15		736	Dhanwantari Engineering College, Dhanwantari Campus, Kamatwade, CIDCO, Nashik – 422 010.	ID-30, DM-30
16		791	Diploma in Interior Design & Decoration College, Subhdra Nagar, Near Market Yard, Taluka- Kopargaon, Dist.- Ahmednagar.	ID-60
17		801	SBUJM'S Sakri Institute of Technology Pimpalner Road Sakri Dist Dhule 424306	FR-100 DM-40
18		918	Mitra Sadhana Shikshan Prasarak Manda's Dr. Gangadharrao Pathrikar Tech. Instt., Gat No. 11, At. Dongargaon, (Kawad), Post- Pathri, Tal. Phulambri, Dist. Aurangabad – 431 311.	WT-50, FW-50
19	D2066	942	Gramin Polytechnic, Parabhani, 1 st Floor, Sahar Building, Near Shiv-Shakti Building, Parabhani.	DM-40, DT-40
20		1007	Kai. D.R.H.S.P.S. Sahyadri College of Fire Engineering and Safety Management, Mumbai Agra Road, Nashik.	IT-60
21		1008	D.E.T. Rachit Institute of Technology, Bunglow No. 1, Indra Prastha, Eelve, Jyotinagar, Shahnoor Wadi, Darga Road, Aurangabad.	AM-40
22		1009	V.S.V.C.T.S.Kai. Dharmaji Chavan Institute of Technical Education, Sakala Road, Parabhani.	DT-30
23		1011	M.G.V.S. Shri Sant Gajanan Maharaj College of Technical Education, 121, “ Swagat “ Vasantnagar, Nanded.	DM-40
24		1097	Kai Laxmibai Mahila Vikas Mandal,s Dhule Institute of Technology, Vasanti 25, Sant Gadgebaba Colony, Swami Narayan Marg, Deopur, Dhule. 5	FR-60
25		1099	National Fire safety Management College, Sector-17, Plot-01, Idea Tower Building, Shivaji Nagar, CIDCO, Aurangabad.	FU-40, PB-40, IT-40.
26		1108	Dnyanganga Institute of Technology, Plot No. 297, Opp. Balaji High School, Chikalthana, Aurangabad.	FR-60,
27		1397	Institute Of Paramedical And Technical Education Shahada,Nandurbar	LT-60, ID-60, HN-60
28		1401	Vishwa Bahuudeshiyai Sevabhavi Santha Aurangabad	FR-40, IT-40
29		1430	College of Fire Engg., Nandurbar	FR-60
30		1431	Adarsh Shikshan Prasarak Mandal , 74, Adarsh Colony, Nakane Rd., Deopur, Dhule – 424052	BA-60, BP-60, CQ-60, IA-60, IO-60

31		1434	Allana mohd.taher edu &career foundn Inst of Paramedical Sciences & Tech. Beed	LT-30
Sr. No.	DTE Code	Instt. Code	GOVT. INSTITUTES (AUTONOMOUS)	Course/s Offered
1	D5019	29	Government Polytechnic, Samangaon Road,Nasik - 442001	DM-60, ID-60
C.MAHARASHTRA STATE GOVERNMENT APPROVED VOCATIONAL DIPLOMA COURSES				
1		703	ITI, Satpur, Nasik	VB-30, VA-30, VE-30,VM-30
2		709	ITI, Stn road, Aurangabad	VA- 30
3		838	ITI, Ahmadnagar	VA-25, VE-25, VF-25
4		839	ITI, Nanded	VE-25
5		840	ITI Girls, Aurangabad	VD-25, VH-25
6		889	ITI Girls,Nashik	VD-25

7.STATISTICAL DATA

**REGIONWISE STATISTICAL INFORMATION
A.I.C.T.E. DIPLOMA COURSES (Engineering Group)**

TYPE	REGION																TOTAL				GRAND TOTAL	
	MUMBAI				PUNE				NAGPUR				AURANGABAD				TOTAL		NO.	TOTAL INTAKE		
	Affiliated		AUTONOMUS		Affiliated		AUTONOMUS		Affiliated		AUTONOMUS		Affiliated		AUTONOMUS		Affiliated				AUTONOMUS	
	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE
INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	
GOVT.	2	676	2	635	7	2791	2	1005	11	3359	2	1040	12	4140	2	1020	32	10966	7	3240	39	14206
GOVT. AIDED	2	535	6	1410	3	814	2	300	3	576	0	0	0	0	0	0	8	1925	7	1650	15	3575
NON AIDED	41	11032	0	0	95	29140	0	0	56	17360	0	0	79	23030	0	0	271	80562	0	0	271	80833
TOTAL	45	12243	8	2045	105	32745	3	1245	70	21295	2	1040	91	27170	2	1020	311	93453	14	4890	325	98343

**REGIONWISE STATISTICAL INFORMATION
A.I.C.T.E. DIPLOMA COURSES (H.M.C.T. GROUP)***

TYPE	REGION																TOTAL				GRAND TOTAL	
	MUMBAI				PUNE				NAGPUR				AURANGABAD				TOTAL		NO.	TOTAL INTAKE		
	Affiliated		AUTONOMUS		Affiliated		AUTONOMUS		Affiliated		AUTONOMUS		Affiliated		AUTONOMUS		Affiliated				AUTONOMUS	
	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE	NO.	TOTAL INTAKE
INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	INST.	INTAKE	
GOVT.	0	0	0	0	0	0	1	60	1	60	0	0	0	0	0	0	1	60	1	60	2	120
GOVT. AIDED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NON AIDED	8	520	0	0	4	220	0	0	1	60	0	0	1	60	0	0	14	860	0	0	14	860
TOTAL	8	520	0	0	4	220	1	60	2	120	0	0	1	60	0	0	15	920	1	60	16	980

* No institute has enrolled any student in the academic year 2009-10

**REGIONWISE STATISTICAL INFORMATION
AICTE DIPLOMA COURES (PHARMACY GROUP) AFFILIATED**

TYPE	REGION									
	MUMBAI		PUNE		NAGPUR		AURANGABAD		TOTAL	
	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE
GOVT.	0	0	2	90	1	60	1	60	4	210
GOVT. AIDED	1	60	3	240	4	240	11	720	19	1260
NON AIDED	9	576	54	3270	38	2268	59	3528	160	9642
TOTAL	10	636	59	3600	43	2568	71	4308	183	11112

**REGIONWISE STATISTICAL INFORMATION
MAHARASHTRA STATE GOVERNMENT APPROVED DIPLOMA COURSES**

TYPE	REGION									
	MUMBAI		PUNE		NAGPUR		AURANGABAD		TOTAL	
	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE
GOVT.	1	60	1	10	0	0	0	0	2	70
GOVT. AIDED	5	390	2	80	5	110	1	40	13	620
NON AIDED	49	3110	41	3160	305	28650	40	2845	435	37765
TOTAL	55	3560	44	3250	310	28760	41	2885	450	38455

**REGIONWISE STATISTICAL INFORMATION
VOCATIONAL DIPLOMA COURSES (AFFILIATED)**

TYPE	REGION									
	MUMBAI		PUNE		NAGPUR		AURANGABAD		TOTAL	
	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE	NO. INSTT.	TOTAL INTAKE
GOVT.	5	440	4	430	5	325	6	325	20	1420
GOVT. AIDED	0	0	0	0	0	0	0	0	0	0
NON AIDED	0	0	0	0	0	0	0	0	0	0
TOTAL	5	440	4	430	5	325	6	325	20	1420

Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliyaware Jung Marg,Bandra (E),Mumbai 400 051.

District wise Intake & Enrollment for Year 2009-2010.
AICTE approved Courses

Mumbai Region				Pune Region				Nagpur Region				Aurangabad region			
S.N	DISTRICT	intake	enrolled	S.N	DISTRICT	intake	enrolled	S.N	DISTRICT	intake	enrolled	S.N	DISTRICT	intake	enrolled
1	Mumbai	4400	3995	1	Kolhapur	4304	3834	1	Akola	424	398	1	Ahmednagar	4094	3797
2	Raigad	3436	2705	2	Pune	12702	9705	2	Amravati	2026	1415	2	Aurangabad	2635	2221
3	Thane	4407	3940	3	Ratnagiri	1240	975	3	Bhandara	1350	999	3	Beed	1674	1327
		12243	10640	4	Sangli	4020	3254	4	Buldhana	996	735	4	Dhule	1520	1326
				5	Satara	4760	3920	5	chandrapur	1666	1496	5	Hingoli	414	376
				6	Sindhudurg	350	372	6	Gadchiroli	330	296	6	Jalgaon	3420	2786
				7	Solapur	5369	4483	7	Gondia	840	519	7	Jalna	687	682
						32745	26543	8	Nagpur	8930	6162	8	Latur	1816	1317
								9	Wardha	2008	1542	9	Nanded	2154	1569
								10	Washim	696	456	10	Nandurbar	996	970
								11	Yavatmal	2029	1238	11	Nashik	6109	5501
										21295	15256	12	Osmanabad	436	430
												13	Parbhani	1215	644
														27170	22946

Regional Statistics		
REGION	intake	enrolled
MUMBAI	12243	10640
PUNE	32745	26543
NAGPUR	21295	15256
AURANGABAD	27170	22946
TOTAL	93453	75385

Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliywar Jung Marg,Bandra (E),Mumbai 400 051.

District wise Intake & Enrollment for Year 2009-2010.
State Govt. approved Courses

Mumbai Region				Pune Region				Nagpur Region				Aurangabad region			
S.N	DISTRICT	intake	enrolled	S.N	DISTRICT	intake	enrolled	S.N	DISTRICT	intake	enrolled	S.N	DISTRICT	intake	enrolled
1	Mumbai	2680	1187	1	Kolhapur	550	178	1	Akola	0	0	1	Ahmednagar	165	59
2	Raigad	490	246	2	Pune	2160	739	2	Amravati	1920	1435	2	Aurangabad	790	210
3	Thane	1430	416	3	Ratnagiri	110	14	3	Bhandara	1025	582	3	Beed	130	112
		4600	1849	4	Sangli	100	44	4	Buldhana	900	697	4	Dhule	690	299
				5	Satara	230	58	5	chandrapur	4860	4109	5	Hingoli	0	0
				6	Sindhudurg	80	0	6	Gadchiroli	120	116	6	Jalgaon	0	0
				7	Solapur	60	0	7	Gondia	80	80	7	Jalna	0	0
						3290	1033	8	Nagpur	7135	4354	8	Latur	80	13
								9	Wardha	10730	7438	9	Nanded	175	82
								10	Washim	100	44	10	Nandurbar	300	88
								11	Yavatmal	1960	1444	11	Nashik	645	267
										28830	20299	12	Osmanabad	0	0
												13	Parbhani	110	18
														3085	1148

Regional Statistics		
REGION	intake	enrolled
MUMBAI	4650	1849
PUNE	3290	1033
NAGPUR	28790	20240
AURANGABAD	3085	1116
TOTAL	39815	24238

Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliyawar Jung Marg,Bandra
(E),Mumbai 400 051.

Coursewise Intake & Enrollment for Year 2009-2010.
AICTE approved Courses

Sr. No.	Course Code	Course Name	Course Intake	Enrolled Candidates
1	ME	Mechanical Enginnering (3Years)	17802	17123
2	EJ	Electronics & Tele-Communication Engineering (3Years)	14972	13480
3	CO	Computer Engineering (3Years)	13050	10560
4	PH	Pharamacy (2Years)	11292	9366
5	IF	Information Technology (3Years)	10624	6815
6	CE	Civil Engineering (3Years)	9862	8941
7	CM	Computer Technology (3Years)	6223	4833
8	EE	Electrical Engineering (3Years)	6112	5939
9	EX	Electronics Engineering (3Years)	2640	1726
10	AE	Automobile Enginnering (3Years)	2465	2459
11	ET	Electronics & Communication Engg (3Years)	1338	1404
12	IE	Industrial Electronics (3Years)	1316	1403
13	HM	Hotel Management & Catering Technology (3Years)	975	136
14	CH	Chemical Engineering (3Years)	770	773
15	CO	Computer Engineering (*) (3Years)	625	462
16	DD	Dress Designing & Garment Manufacturing (3Years)	540	285
17	ML	Medical Laboratory Technology (3Years)	480	505
18	IS	Instrumentation (3Years)	460	455
19	MU	Medical Electronics (3Years)	350	303
20	EP	Electrical Power System (3Years)	240	183
21	PN	Printing Technology (3Years)	230	170
22	PT	Production Technology (3Years)	210	205
23	DV	Diploma in Digital Photography & Digital graphics. (2Years)	200	89
24	CR	Civil & Rural Engineering (3Years)	180	236
25	CS	Construction Technology (3Years)	180	155
26	MH	Mechanical Engg(Sandwitch Pattern) (4Years)	160	161
27	DE	Didital Electronics (3Years)	160	111
28	MC	Mechanical Enginnering (4Years)	150	167
29	EC	Electrical Engineering (4Years)	150	158
30	MS	Mining & mine Suveying (3Years)	130	127
31	EV	Electronics & Video Engineering (3Years)	120	140
32	EI	Electronics Engg.(Industry Integrated) (4Years)	120	60
33	EN	Electronics (3Years)	120	25
34	CC	Civil Engineering (4Years)	100	119

35	MG	Mechanical Enginnering (4Years)	90	97
36	IC	Instrumentation & control (3Years)	70	59
37	PG	Production Engineering (3Years)	60	68
38	AA	Architecture Assistantship (3Years)	60	67
39	FE	Fabrication Technology & Erection Engg (Sandwich Pattern) (4Years)	60	66
40	IU	Industrial Electricins(Sandwich Pattern) (4Years)	60	65
41	CV	Civil Engg.(Sandwich Pattern) (4Years)	60	64
42	TM	Textile Manufatures (4Years)	60	59
43	MI	Mechanical Engg(Industry Intrgrated) (4Years)	60	49
44	ED	Electronics & Communication Engg(Industry Integarted) (4Years)	60	43
45	TR	Travel And Tourism (3Years)	60	38
46	CD	Computer Engineering.(Ind./Int.) (4Years)	60	35
47	FC	Food Technology (3Years)	60	20
48	PC	Printing Technology (4Years)	50	33
49	PS	Plastic engineering (3Years)	40	51
50	SC	Surface Coating Technology (3Years)	40	39
51	TX	Textile Manufatures (3Years)	40	25
52	EG	Electrical Engineering (4Years)	30	47
53	CI	Civil Engineering (4Years)	30	43
54	IL	Industrial Electronics (4Years)	30	30
55	EX	Electronics Engineering(*) (3Years)	30	30
56	TC	Textile Technology (3Years)	30	29
57	DC	Fashion & clothing Technology (3Years)	30	26
58	MM	Machine Tools & Maintenance Engineering (4Years)	60	*0
59	GT	Garment Technology (3Years)	50	*0
60	MA	Marine Enginnering (4Years)	45	*0
61	--	Civil & Environmental Engineering (4Years)	0	**0
62	CG	Chemical Engineering (4Years)	0	**0
63	CT	Chemical Technology (3Years)	0	**0
64	EL	Electronics & Communication Engg (4Years)	0	**0
65	FT	Fabrication Technology (3Years)	0	**0
66	PE	Plant Engineering (3Years)	0	**0
67	PY	Production Tech(Sandwich Pattern) (4Years)	0	**0
68	PK	Packaging Technology (3Years)	0	**0
69	MT	Matallurgy (3Years)	0	**0
70	MN	Mine Engineering (3Years)	0	**0
71	KT	Knitting Technology (3Years)	0	**0
72	MF	Man-made Fibre Manufacturing (3Years)	0	**0
73	MO	Man-made Textile Technology (3Years)	0	**0
74	MX	Man-made Textile Chemistry (3Years)	0	**0

75	LG	Leather Goods & Footwear tech (3Years)	0	**0
76	LO	Leather Technology (3Years)	0	**0
77	--	Plastic Plymer Enginnering (3Years)	0	**0
78	--	Sugar Manufaturing (3Years)	0	**0
79	RT	Rubber Technology (2.5Years)	0	**0
80	AH	Architecture (5Years)	0	**0
			105671	90157

Note :- 1..Corses with **ZERO enrolment** for the Academic Year 2009-10 are marked with “**”

2. Courses with **ZERO Intake capacity and ZERO Enrolment** are marked with “***”

**Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliywar Jung
Marg,Bandra (E),Mumbai 400 051.**

**Coursewise Intake & Enrollment for Year 2009-2010.
State Govt approved Courses**

Sr. No.	Course Code	Course Name	Course Intake	Enrolled Candidates
1	DM	Diploma in Dress Designing & Manufacturing (2Years)	11220	9024
2	BC	Diploma in Beauty Culture And Hair Dressing (2Years)	3290	2373
3	DA	Diploma in 3D Animation & Graphics (2Years)	3230	2458
4	ID	Diploma in Interior Designing and Decoration (2Years)	3120	1599
5	IO	Certificate Course in Information Technology (1Years)	2416	1698
6	FR	Diploma in Fire Service Engineering (2Years)	2125	1524
7	LT	Advance Diploma in Medical Laboratory Technology. (1.5Years)	1770	448
8	IA	Advance Diploma in Information Technology (1Years)	1464	437
9	IT	Advance Diploma in Industrial Safety (1Years)	1320	864
10	CP	Advance Diploma in Computer Software System Analysis & Application (1Years)	1270	76
11	ST	Diploma in Stenography & Secretarial Practice (2Years)	1080	717
12	HO	Diploma in Hotel Operation (1.5Years)	750	318
13	BA	Advance Diploma in Business Administration System (2Years)	710	161
14	DT	Diploma in Dental Technology (2Years)	710	316
15	IN	Diploma in Interior Designing and Decoration (3Years)	600	312
16	HN	Diploma in Computer Hardware & Networking (1Years)	560	236
17	CZ	Advance Diploma in Call Center Management (1Years)	540	59
18	TU	Advance Diploma in Travel & Tourism (1Years)	450	32
19	BS	Advance Diploma in Business Management Sciences. (2Years)	440	94
20	BH	Advance Diploma in Beauty Culture And Hair Dressing (1Years)	360	102
21	CQ	Advance Diploma in Computer Techniques. (1Years)	320	109
22	EB	Advance Diploma in Executive Business Studies (1Years)	300	38
23	VE	Vocational Diploma in Electrician (2Years)	275	243
24	FS	Advance Diploma in Fire Safety Engineering (1Years)	270	43
25	DI	Advance Diploma in Dietetics (1Years)	270	84
26	HP	Advance Diploma in Hospitality Management (1.5Years)	260	21
27	VA	Vocational Diploma in Automobile (2Years)	255	206
28	PB	Advance Diploma in Pharmaceutical Business Management (1Years)	250	75

29	FA	Advance Diploma in Fire Safety and Industrial Environmental Engineering (1Years)	240	96
30	TA	Advance Diploma in Technical & Analytical Chemistry (1.5Years)	240	98
31	AM	Advance Diploma in Apparel and Merchandizing (1 Years)	210	43
32	IR	Post Diploma in Interior Designing & Decoration (1Years)	190	5
33	PR	Advance Diploma in Project Management in Building Construction (1Years)	190	28
34	AB	Post Diploma in Automobile Engineering (1.5Years)	180	4
35	FU	Advance Diploma in Fire and Security Management (1Years)	170	24
36	RS	Advance Diploma in X-ray and Radiography and Ultra?Sonography Techniques (1.5Years)	165	6
37	FM	Advance Diploma in Front Office Management & Tourism (1Years)	160	34
38	VB	Vocational Diploma in Building Construction (2Years)	150	98
39	VF	Vocational Diploma in Fitting (2Years)	140	77
40	FN	Diploma in Fashion and Textile Designing (3Years)	130	3
41	VD	Vocational Diploma in Fashion Technology (2Years)	125	48
42	WT	Diploma in Fruit Process-ing & Wine Technology (2Years)	100	10
43	CN	Advance Diploma in Clinical Research (1Years)	100	21
44	VH	Vocational Diploma in Hotel & Catering (2Years)	100	25
45	FW	Post Graduate Diploma in Fermentation and Distillery and Wine Technology (2Years)	100	30
46	SU	Advance Diploma in Social Communication (1Years)	100	42
47	HC	Diploma in Maritime Catering & Hotel Management (2Years)	90	39
48	FF	Advance Diploma in Industrial Safety and Security Management (1Years)	90	45
49	VM	Vocational Diploma in Machinist (2Years)	85	21
50	VC	Vocational Diploma in Carpentry & Interior Decoration (2Years)	80	8
51	VP	Vocational Diploma in Plumbing (2Years)	80	44
52	VW	Vocational Diploma in Welding (2Years)	60	47
53	VT	Vocational Diploma in Turning (2Years)	55	10
54	RT	Advance Diploma in radiotherapy Tech. (2Years)	35	5
55	VN	Vocational Diploma in Painting (2Years)	30	17
56	VR	Vocational Diploma in Refrigeration & Air Conditioning (2Years)	30	29
57	OT	Diploma in Operation Theatre Technician (2Years)	20	2
58	HD	Diploma in Hemodialysis Technician (1.5Years)	20	3
59	SO	Advance Diploma in Sugar Chemical Control (1Years)	10	8

60	CA	Post Diploma in Computer Application (1.5Years)	160	0
61	EM	Advance Diploma in Export Import Management (1.5Years)	220	0
62	ES	Advance Diploma in Embedded Systems (1Years)	130	0
63	CJ	Post Diploma in CAD/CAM (1Years)	120	0
64	FB	Advance Diploma in Family Managed Business (1Years)	120	0
65	RA	Advance Diploma in Robotics And Automation (1.5Years)	120	0
66	CX	Post Diploma in Computer Maintenance Engineering (1Years)	110	0
67	BP	Advanced Diploma in Business Processing Outsourcing Operations (1Years)	100	0
68	FI	Post Diploma in Fire Engineering (1Years)	90	0
69	AR	Post Dip. in Refrigeration & Air Conditioning (1.5Years)	70	0
70	BQ	Advanced Diploma in Business Management Science (2Years)	60	0
71	ER	Advance Diploma in Energy Management & Audit. (1.5Years)	60	0
72	BB	Advance Diploma in Blood Bank Technology & Management (1Years)	40	0
73	EA	Advance Diploma in Environmental Architecture (1Years)	30	0
74	FD	Post Diploma in Foundry Technology (1.5Years)	20	0
75	LA	Advance Diploma in Landscape Architecture (2Years)	0	0
76	CB	Advance Diploma in Cyber Security Management (1Years)	0	0
77	NR	Advance Diploma in Natural Resources & Management Restoration & Sustainable Development (1Years)	0	0
78	RM	Advance Diploma in Retail Management (1Years)	0	0
79	BT	Advance Diploma in Blood Bank Technology & Management (1.5Years)	0	0
80	HK	Advance Diploma in House Keeping (1Years)	0	0
81	AC	Post Dip. in Refrigeration & Air Conditioning (2Years)	0	0
82	AG	Advance Diploma in Automotive Mechatronics (1Years)	0	0
83	EW	Advance Diploma in Energy Management & Audit. (1Years)	0	0
84	GI	Advance Diploma in Geo-Information (1Years)	0	0
85	PP	Post Diploma in Paper Technology (1.5Years)	0	0
		Total:	44550	24637

Note :- 1..Courses with **ZERO enrolment** for the Academic Year 2009-10 are marked with “**”

2. Courses with **ZERO Intake capacity and ZERO Enrolment** are marked with “***”

Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliywar Jung Marg,Bandra (E),Mumbai 400 051.

**District wise Result Statistics (FINAL YEAR/ SEMESTER) for Summer 2009 Examination -
AICTE approved Courses**

Mumbai Region				Pune Region				Nagpur Region				Aurangabad region			
S.N	DISTRICT	APP.	PASS	S.N	DISTRICT	APP.	PASS	S.N	DISTRICT	APP.	PASS	S.N	DISTRICT	APP.	PASS
1	Mumbai	4353	3845	1	Kolhapur	1895	1396	1	Akola	163	122	1	Ahmednagar	2256	1581
2	Raigad	978	735	2	Pune	5835	4565	2	Amravati	1059	703	2	Aurangabad	657	531
3	Thane	3726	2997	3	Ratnagiri	925	696	3	Bhandara	477	274	3	Beed	685	514
		9057	7577	4	Sangli	1452	1047	4	Buldhana	485	341	4	Dhule	1167	675
				5	Satara	1771	1341	5	chandrapur	1048	716	5	Hingoli	12	7
				6	Sindhudurg	268	201	6	Gadchiroli	215	121	6	Jalgaon	1650	1012
				7	Solapur	1463	1154	7	Gondia	162	118	7	jalna	406	281
						12146	10400	8	Nagpur	3712	2595	8	Latur	862	587
								9	Wardha	1072	683	9	Nanded	822	557
								10	Washim	373	264	10	Nandurbar	714	315
								11	Yavatmal	937	620	11	Nashik	3047	2378
										9703	6557	12	Osmanabad	374	256
												13	Parbhani	224	143
														12876	8837

Regional Statistics		
REGION	APP.	PASS
MUMBAI	9057	7577
PUNE	12146	10400
NAGPUR	9703	6557
AURANGABAD	12876	8837
TOTAL	43782	33371

**Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliywar Jung Marg,Bandra (E),Mumbai 400 051.**

**District wise Result Statistics (FINAL YEAR/ SEMESTER) for Summer 2009 Examination-
State Govt. approved Courses**

Mumbai Region				Pune Region				Nagpur Region				Aurangabad region			
S.N	DISTRICT	APP.	PASS	S.N	DISTRICT	APP.	PASS	S.N	DISTRICT	APP.	PASS	S.N	DISTRICT	APP.	PASS
1	Mumbai	568	462	1	Kolhapur	61	44	1	Akola	0	0	1	Ahmednagar	45	36
2	Raigad	169	146	2	Pune	395	285	2	Amravati	386	156	2	Aurangabad	76	59
3	Thane	217	182	3	Ratnagiri	1	1	3	Bhandara	175	47	3	Beed	3	1
		954	790	4	Sangli	17	9	4	Buldhana	310	12	4	Dhule	2	2
				5	Satara	39	24	5	chandrapur	944	427	5	Hingoli	0	0
				6	Sindhudurg	7	2	6	Gadchiroli	0	0	6	Jalgaon	0	0
				7	Solapur	0	0	7	Gondia	0	0	7	jalna	0	0
						520	365	8	Nagpur	867	515	8	Latur	22	13
								9	Wardha	1073	349	9	Nanded	9	8
								10	Washim	23	20	10	Nandurbar	0	0
								11	Yavatmal	106	59	11	Nashik	53	43
										3884	1526	12	Osmanabad	0	0
												13	Parbhani	0	0
														210	162

Regional Statistics		
REGION	APP.	PASS
MUMBAI	954	790
PUNE	520	365
NAGPUR	3884	1526
AURANGABAD	210	162
TOTAL	5568	2843

**Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliyaware Jung Marg,Bandra (E),
Mumbai 400 051.**

**Coursewise Result Statistics (FINAL YEAR/ SEMESTER) for Summer 2009
Examination.
AICTE approved Courses**

Sr. No	Course Code	Course Name	Appeared	Passed
1	AA	ARCHITECTURAL ASSISTANTSHIP	99	42
2	AE	AUTOMOBILE ENGINEERING	1013	677
3	AH	ARCHITECTURE	35	17
4	CC	CIVIL ENGINEERING (CORRESPONDENCE)	39	11
5	CD	COMPUTER ENGINEERING (IND. INT.)	25	25
6	CE	DIPLOMA IN CIVIL ENGINEERING	3398	1972
7	CH	CHEMICAL ENGINEERING	656	464
8	CI	DIP. IN CIVIL ENGINEERING (P.T.)	3	3
9	CL	DIPLOMA IN COMPUTER ENGINEERING (P.T.)	4	3
10	CM	COMPUTER TECHNOLOGY	2619	2139
11	CO	COMPUTER ENGINEERING	3713	3099
12	CR	CIVIL AND RURAL ENGINEERING	293	147
13	CS	CONSTRUCTION TECHNOLOGY	172	85
14	CT	CHEMICAL TECHNOLOGY	1	0
15	CV	CIVIL ENGINEERING (SANDWICH PAT)	31	30
16	DD	DRESS DESIGNING & GARMENT MANUFACTURING	178	92
17	DE	DIGITAL ELECTRONICS	163	125
18	EC	ELECTRICAL ENGINEERING (CORRESPONDENCE)	52	33
19	ED	ELECTRONICS & TELECOMM. (IND. INT.)	35	35
20	EE	ELECTRICAL ENGINEERING	2031	1351
21	EG	DIPLOMA IN ELECTRICAL ENGINEERING (P.T.)	6	6
22	EI	ELECTRONICS ENGINEERING(IND.INT)	22	22
23	EJ	ELECTRONICS & TELE COMMUNICATION ENGG	3579	3201
24	EN	ELECTRONICS	2	0
25	EP	ELECTRICAL POWER SYSTEM	135	91
26	ET	ELECTRONICS & COMMUNICATION ENGINEERING	1938	1362
27	EV	ELECTRONICS & VIDEO ENGINEERING	103	81
28	EX	ELECTRONICS ENGINEERING	827	706
29	FC	FOOD TECHNOLOGY	31	30
30	FE	FABRICATION TECH & ERECTION ENGG	41	40

31	FN	FASHION AND TEXTILE DESIGN	30	30
32	HM	HOTEL MANAGEMENT AND CATERING TECHNOLOGY	386	197
33	IC	INSTRUMENTATION AND CONTROL	46	41
34	IE	INDUSTRIAL ELECTRONICS	1166	865
35	IF	INFORMATION TECHNOLOGY	3172	2680
36	IS	INSTRUMENTATION	369	296
37	IU	INDUSTRIAL ELECTRONICS	55	53
38	LT	PGD IN MEDICAL LABORATORY TECHNOLOGY	79	61
39	MA	DIPLOMA IN MARINE ENGINEERING	7	7
40	MC	MECHANICAL ENGINEERING (CORRESPONDENCE)	53	34
41	ME	MECHANICAL ENGINEERING	8007	5569
42	MG	DIPLOMA IN MECHANICAL ENGINEERING (P.T.)	6	6
43	MH	MECHANICAL ENGINEERING(SAND.PAT)	108	108
44	MI	MECHANICAL ENGINEERING (IND.INT)	2	0
45	ML	MEDICAL LABORATORY TECHNOLOGY	266	88
46	MM	MACHINE TOOLS & MAINTENANCE ENGG	10	9
47	MS	MINING & MINE SURVEYING	71	49
48	MU	MEDICAL ELECTRONICS	187	165
49	PC	PRINTING TECHNOLOGY (P.T)	47	43
50	PG	PRODUCTION ENGINEERING	39	33
51	PH	PHARMACY	8547	5948
52	PN	PRINTING TECHNOLOGY	146	104
53	PS	PLASTIC ENGINEERING	43	39
54	PT	PRODUCTION TECHNOLOGY	213	163
55	SC	SURFACE COATING TECHNOLOGY	53	53
56	TC	DIPLOMA IN TEXTILE TECHNOLOGY	6	6
57	TM	TEXTILE MANUFACTURES	49	38
		Total:	44407	32574

**Maharashtra State Board of Technical Education, Mumbai.
Government Polytechnic Building,49, Kherwadi, Aliywar Jung Marg,Bandra
(E),Mumbai 400 051.**

**Coursewise Result Statistics (FINAL YEAR/ SEMESTER)
for Summer 2009 Examination.
Maharashtra State Govt. approved Courses**

Sr. No.	Course Code	Course Name	Appeared	Passed
1	BA	AD DIPLOMA IN BUSINESS ADMINISTRATION	55	39
2	BC	BEAUTY CULTURE & HAIR DRESSING	83	65
3	BH	P.G.D. IN BEAUTY CULTURE & HAIR DRESSING	24	21
4	BQ	P.G.DIPLOMA IN BUSINESS MANAGEMENT	11	10
5	CJ	POST DIPLOMA IN CAD/CAM	9	0
6	CP	A.D.IN COMPUTER SOFT.,SYS. ANA. & APPL.	85	42
7	CQ	A. D. IN COMPUTER TECHNIQUES	27	0
8	DA	DIPLOMA IN 3D ANIMATION & GRAPHICS	64	34
9	DI	P.G.DIPLOMA IN DIETETICS & NUTRITION	67	54
10	DM	DRESS DESIGNING & MANUFACTURING	1987	1212
11	DT	DIPLOMA IN DENTAL TECHNOLOGY	70	48
12	EB	A.D.IN EXECUTIVE BUSINESS STUDIES	21	2
13	FA	A.D.IN FIRE SAFETY & ENVIRONMENTAL TECH.	37	16
14	FF	A.D.IN INDUSTRIAL SAFETY & SECURITY MNGT	18	13
15	FI	POST DIPLOMA IN FIRE ENGINEERING	2	0
16	FL	P.D. IN FIRE SAFETY & IND. ENV. ENGG.	1	0
17	FR	POST HSC DIPLOMA IN FIRE SERVICE ENGG.	470	184
18	FS	ADV. DIPLOMA IN FIRE SAFETY ENGINEERING	31	16
19	FU	AD IN FIRE AND SECURITY MANAGEMENT	8	8
20	FW	P.G.D.IN FERMENTATION,DISTI. & WINE TEC.	23	20
21	HC	MARITIME CATERING TECH. & HOTEL MGT.	44	36
22	HN	DIP.IN COMP. HARDWARE & NETWORKING(P.T.)	16	15
23	HO	DIPOLMA IN HOTEL OPERATION	13	7
24	IA	ADV.DIP IN INFORMATION TECHNOLOGY	230	14
25	ID	INTERIOR DESIGN AND DECORATION	424	258
26	IN	INTERIOR DESIGNING & DECORATION	157	122
27	IO	CERTIFICATE IN INFORMATION TECHNOLOGY	920	24
28	IR	P.D. IN INTERIOR DESIGN & DECORATION	51	37
29	IT	ADVANCE DIPLOMA IN INDUSTRIAL SAFETY	773	595
30	PB	P.G.DIP.IN PHARMACEUTICAL BUSINESS MGT	56	45
31	PR	P.G.D. IN PROJECT MGT. IN BUILDING CONST	32	19
32	RT	P.G.D. IN RADIOTHERAPY TECHNOLOGY	11	11
33	SO	P.G.D.IN SUGAR CHEMICAL CONTROL	11	9
34	ST	DIP IN STENO & PVT SECRETARIAL PRCT (MOP	28	25
35	SU	P.G.D.IN SOCIAL COMMUNICATIONS MEDIA	44	40

36	TA	ADV. DIP. IN TECH & ANALYTICAL CHEMISTRY	6	1
37	TU	PGD IN TRAVEL AND TOURISM	15	7
38	VA	VOCATIONAL DIPLOMA IN AUTOMOBILE (P.T.)	95	66
39	VB	V. D. IN BUILDING CONSTRUCTION	45	41
40	VC	VOC.DIP.IN CARPENTRY & INTERIOR DECO(P.T)	11	10
41	VD	VOCATIONAL DIP.IN FASHION TECH. (P.T.)	44	41
42	VE	VOCATIONAL DIPLOMA IN ELECTRICIAN (P.T.)	106	86
43	VF	VOCATIONAL DIPLOMA IN FITTING (P.T.)	24	21
44	VH	VOCATIONAL DIP.HOTEL & CATERING (P.T)	15	14
45	VM	VOCATIONAL DIPLOMA IN MACHINING (P.T.)	16	15
46	VP	V. D. IN PLUMBING	25	14
47	VR	V.D.IN REF. & AIR CONDITIONING (P.T.)	29	24
48	VT	VOCATIONAL DIPLOMA IN TURNING (P.T.)	13	13
49	VW	VOCATIONAL DIPLOMA IN WELDING (P.T.)	16	13
50	WT	FRUIT PROCESSING & WINE TECHNOLY	15	11
			6378	3418

MSBTE Activities

Curriculum Revision

Special features

- Life Skills
- Professional Skills
- Flexibility through elective subjects
- Participation of Industry Professionals
- Practical based, Job oriented
- Search Conferences
- Job Analysis, Market Survey
- Orientation programs for Teachers
- Practical in Communication Skills

➤ **Academic Monitoring**

Focus on Key Performance Indicators (KPI) related to:

- Faculty development
- Curriculum Implementation
- Continuous assessment
- Result Analysis
- Use of learning resources
- Students attendance
- Library facilities
- Participation in Technical Competitions
- Laboratory standards

Appreciated by National bodies like NBA, AICTE. Closed Loop system i.e. corrective measures through feedback mechanism.

Concept of MSBTE Approved Teachers to be introduces

NBA accreditation to be made mandatory for Institute after five years of establishment of courses.

Curriculum Implementation and Assessment Norms (CIAAN).

➤ **Lab Manuals**

- Scientifically Customized Learning Resource,

- Standardize Laboratory Practices in the institutes.
- Transparent document between the teachers and students.
- Focus on development of skills and competencies.
- Compulsory industrial visits and use of softwares & mini projects integrating skills.

➤ **Language Laboratories**

- Develop Communication skills, Technical Writing skills & Language skills in students.
- Established at remote Government Polytechnics on priority basis.
- Orientation Training for Teachers

➤ **Question Banks**

- Question Banks developed for important subjects
- Balanced, errorless Question Paper.
- Take care for out of syllabus questions.
- Provide Numerical solutions.
- Question Paper profile.
- Very useful for diversified programs.

➤ **Faculty Development**

- Content updating training
- Industrial Training
- Management Training
- Hands on skills trainings.
- Orientation trainings.

➤ **Industrial Training for Teachers.**

- Industry Education Partnership Cell
- Collaboration with Maharashtra Economic Development Council
- 2000 teachers deputed for industrial training
- Benefits to teachers
- Industrial exposure
- Watch latest shop floor practices

- Exposed to industry culture
- Gain confidence.
- **E-Learning**
 - Established Virtual learning centres at 10 Government Polytechnics. 20 more expected to be operational in current Academic Year.
 - Audio Video two way interactive expert lectures - relay from studio.
 - Students and teachers of the remote polytechnics are beneficiaries.
 - Involvement of private polytechnics in the network.
 - 100 Virtual learning centres projected.
 - Online diploma program.
 - Career counseling.
- **Paperless Office**
 - Career counseling. No hardcopy correspondence with Institutes.
 - Institute developed habit to visit the web everyday.
 - Saving in postage. Quick and confirmed communication.
 - Circulars, Academic Calendar, Curriculae, Exam TimeTable, Exam Results, Office Orders, Hall tickets, etc. available on web site.
- **MS-CIT online examination.**
 - A computer literacy drive of Government of Maharashtra
 - More than 1000 examination centers
 - 50 lakhs candidates examined
 - Instant result declaration.
 - Examination centers for physically challenged.
 - Language choice for examination available.
 - Open office choice available.
 - Practical questions.

➤ **State Level Student Technical Quiz Competitions**

- Students gain related peripheral knowledge
- Students develop broad vision
- Knowledge sharing
- Develop confidence in students
- Students groomed to Industries expectations
- Certification and Cash prizes for winning teams

➤ **State Level Student Technical Paper Presentation Competitions**

Inculcate in students

- Self study skills
- Presentation skills
- Information search skills
- Research abilities
- Knowledge sharing skills
- Defense skills

➤ **Career Fair (Reach to the unreached) & Career Fair On Wheels in Remote & Tribal Areas.**

- Technical & Vocational education reaching to the rural masses.
- Dissemination of information to the students
- Aptitude Testing
- Student Counseling
- Motivating Lectures
- Theme talks :
 - Career for all
 - Future Technical Education Scenario
 - Career Planning
 - Education Loans
 - Scope of Information Technology

➤ **Scholarships**

- Scholarships to needy and meritorious students of all Diploma programs

- 900 Scholarships
- Scholarships recommended by state level committee
- Annual Budget Rs. 75 lakh
- Rs. 7000/- to each student per year
- Income limit Rs. 1 Lakh
- Scholarship continuation if First class maintained.

Other Projects

- Conduct of Online Examination
- Controlled Autonomy for Polytechnics of Andaman & Nicobar
- Result Processing of M. S. Board of Vocational Examinations.
- Common Entrance Tests

Our Expertise

- Design and Development of Need based Curriculae.
- Design and Development of Lab Manuals.
- Conduct Academic Monitoring of Technical Institutions.
- Organise Faculty & Student development program.
- Conduct Examinations-Online Examinations.
- Result Processing.
- Award of Diploma, Advanced Diploma, Post Graduate Diploma.
- Joint Certification Programs.
- Consultancy Services for the Establishment of Technical Board.

Our Clients

- Maharashtra Knowledge Corporation Ltd. (MKCL)-Online Examination (MS-CIT Course)
- Maharashtra State Board of Vocational Examination Result Processing.
- Government of Maharashtra - Higher & Technical Education online Application form (CET)

We are associated with ...

- ✓ MHRD - Ministry of Human Resource Development
- ✓ AICTE - All India Council for Technical Education
- ✓ ISTE - Indian Society for Technical Education
- ✓ MEDC - Maharashtra Economic Development Council
- ✓ BOAT - Board of Apprenticeship Training
- ✓ PCI - Pharmacy Council of India
- ✓ CII - Confederation of Indian Industry
- ✓ NITTR - National Institute of Technical Teacher's Training & Teachers
- ✓ MKCL - Maharashtra Knowledge Corporation Limited
- ✓ CIILP - Canada India Industry Institute Linkage Project
- ✓ DGM&MS - Director General of Mines and Mine Safety (Dhanbad)
- ✓ VIA - Vidarbha Industries Association
- ✓ MIA - Marathwada Industries Association
- ✓ TBIA - Thane Belapur Industries Association
- ✓ ACI - Architecture Council of India
- ✓ MCC - Maharashtra Chamber of Commerce
- ✓ NMA - Nashik Industrial & Manufacturing Association
- ✓ IMC - Indian Merchants' Chamber

Maharashtra State Board of Technical Education, Mumbai

List of Laboratory Manuals developed by MSBTE

First Semester:

- | | |
|--|---------|
| 1. Basic Physics | (10001) |
| 2. Basic Chemistry | (10002) |
| 3. Spectrum - A (Text Book in English and Grammar) | (10004) |

Second Semester:

- | | |
|---|---------------------------------|
| 1. Communication Skill | (12012) |
| 2. Applied Science (Applied Physics) | (12014,12765)
(12020, 12075) |
| 3. Applied Science (Applied Chemistry) | (12020) |
| 4. Applied Science (Applied Chemistry) | (12020) |
| 5. Applied Science (Applied Physics) | (12021) |
| 6. Electronics Components & Application | (12031) |
| 7. Applied Science (Applied Chemistry) | (12014) |
| 8. Engineering Mechanics | 12015) |
| 9. Fundamental of Electrical Engg. | (12022) |
| 10. Electronics | (12025) |
| 11. Electrical Technology | (12026) |
| 12. Programming in "C" | (12027) |
| 13. Development of Life Skills | (12018) |

Third Semester:

- | | |
|---------------------------------------|--------|
| 1. Building Construction | (9019) |
| 2. Concrete Technology | (9021) |
| 3. Strength of Materials | (9024) |
| 4. Electrical Engineering | (9026) |
| 5. Electrical Circuits and Network | (9031) |
| 6. Electrical Measurements | (9032) |
| 7. Basic Electronics | (9034) |
| 8. Object Oriented Programming | (9036) |
| 9. Digital Techniques | (9037) |
| 10. Relational Data Base Mngt. System | (9038) |
| 11. Electrical Engineering | (9039) |
| 11. Principles of Digital techniques | (9040) |
| 12. Industrial Measurements | (9041) |
| 13. Visual Basic | (--) |

Fourth Semester:

- | | |
|---|--------|
| 1. Mechanics of Structures | (9046) |
| 2. Geotechnical Engineering | (9047) |
| 3. Hydraulics | (9049) |
| 4. Theory of M/C and Mechanism | (9050) |
| 5. Fundamental of Electronics | (9051) |
| 6. Thermal Engineering | (9053) |
| 7. Fluid Mechanics and Machinery | (9054) |
| 8. Automobile Engines | (9056) |
| 8. DC Machines & Transformers | (9061) |
| 9. Instrumentation | (9062) |
| 10. Applied Electronics | (9064) |
| 11. Microprocessor and Programming | (9065) |
| 12. Computer Networks | (9066) |
| 13. Data Structure | (9067) |
| 14. Computer Architecture & Maintenance | (9069) |
| 15. Linear Integrated Circuits | (9070) |
| 16. Digital Techniques & Microprocessor | (9071) |
| 17. Electronics Instruments & Measurement | (9072) |
| 18. Power Electronics | (9074) |

Fifth Semester:

- | | |
|---|--------|
| 1. Java Programming | (9113) |
| 2. Operating System | (9115) |
| 3. Communication Technique | (9116) |
| 4. Microcontroller | (9121) |
| 5. Digital Communication | (9122) |
| 6. Industrial Electronics | (9123) |
| 7. Principles of Communication System | (9125) |
| 8. Estimating and Costing | (9081) |
| 9. Design of Steel Structures | (9084) |
| 10. Switchgear and Protection | (9085) |
| 11. AC Machines | (9086) |
| 12. Power Engineering | (9095) |
| 13. Measurement and Control | (9096) |
| 14. Metrology & Quality Control | (9097) |
| 15. Maintenance of Electronic Equipments | (--) |
| 16. Network Management and Administration | (--) |

Sixth Semester:

- | | |
|--|--------|
| 1. Environmental Engineering | (9135) |
| 2. Design of Structures | (9136) |
| 3. Advanced Construction Techniques and Equipments | (9137) |
| 4. Testing & Maintenance of Electrical Machines | (9142) |
| 5. Power Electronics and Drives | (9143) |
| 6. Heating, Ventilation and Air conditioning | (9146) |
| 7. Microprocessor and Microcontroller | (9147) |
| 8. Industrial Fluid Power | (9151) |
| 9. Alternate Energy Sources and Management | (9153) |
| 10. Refrigeration & Air-Conditioning(| (9155) |
| 11. Software Testing | (9164) |
| 12. Advanced Java Programming | (9165) |
| 13. Object Oriented Modelling and Design | (9166) |
| 14. Advanced Web Technology | (9167) |
| 15. Embedded System | (9168) |
| 16. Systems Programming | (9169) |
| 17. Control Systems | (9171) |
| 18. Advance Communication Systems | (9172) |
| 19. Mobile Communication | (9173) |
| 20. Telematics | (9175) |
| 21. Industrial Automation | (9178) |

Pharmacy Lab Manuals

First Year:

- | | |
|--|--------|
| 1. Pharmaceutics-I | (0805) |
| 2. Pharmaceutical Chemistry –I | (0806) |
| 3. Pharmacognosy | (0807) |
| 4. Biochemistry and Clinical Pathology | (0808) |
| 5. Human Anatomy and Physiology | (0809) |

Second Year:

- | | |
|---------------------------------|--------|
| 1. Pharmaceutics-II | (0811) |
| 2. Pharmaceutical Chemistry –II | (0812) |
| 3. Pharmacology & Toxicology | (0813) |
| 4. Hospital and Clincl Pharmacy | (0816) |

For more academic information please contact:

HEAD OFFICE

Secretary,

Maharashtra State Board of Technical Education,
49, Kherwadi, Bandra (East), Mumbai - 400 051, Maharashtra, India.

Phone: (+91) 022-2647 1255 (5 – lines) Fax: (+91) 022-2647 3980

E-mail: secretary@msbte.com Website: www.msbte.com

Regional Offices

Mumbai Sub-Region

Officer Incharge, Mumbai Sub-Region
2nd Floor, Govt. Polytechnic Building,
49, Kherwadi, Bandra (East),
Mumbai – 400 051
Phone: 022-2647 3253 / 2647 3254
Fax: 022-2647 3254
E-mail: rbtemumbai@msbte.com

Pune Region

Deputy Secretary,
M.S. Board of Technical Education,
Regional Office, 412-E, Shivaji Nagar,
Bahirat PatilChowk, Pune – 411 016
Phone: 9520-2565 6994 / 2566 0319
Fax: 9520-2565 2308
E-mail: rbtepn@msbte.com

Nagpur Region

Deputy Secretary,
M.S. Board of Technical Education,
Regional Office,
Sadar, Nagpur – 440 001
Phone: 95712-256 0350 / 2564836
Fax: 95712-256 0350
E-mail: rbteng@msbte.com

Aurangabad Region

Deputy Secretary,
M.S. Board of Technical Education,
Regional Office,
Osmanpura, Aurangabad – 431 005
Phone: 95240-233 1273 / 233 4025
Fax: 95240-234 9669
E-mail: rbteau@msbte.com

For Admission related information please contact:

Directorate of Technical Education, Maharashtra State

3, Mahapalika Marg, Post Box No. 1967, Mumbai - 400 001

Phone:91-022-2264 1150, 2264 1151, 2262 0601, 2269 0602; Fax: 91-022-2269 2102

e-mail : system@dte.org.in Website :- www.dte.org.in