

FEES REGULATING AUTHORITY - 2023-24, Mumbai

305, Govt. Polytechnic Building, Ali Yawar Jung Marg, Bandra (E), Mumbai - 400 051 (M.S.), INDIA

APPROVED FORMAT FOR COMPUTATION OF FEES FOR YEAR 2023-24 AND STREAM BAMS

1	Name of the College/Institute: Yashwant Ayurvedic Mahavidyalaya, Kodoli, Panhala, Kolhapur Code: BAMS0008 Stream: BAMS Year: 2023-24 Location: A/P.Kodoli, Tal. Panhala, Dist. Kolhapur M.S. - 416114		
2	Information related to Fee For AY 2022-23	Approved	257000
	Information related to Fee For AY 2021-22	Approved	257000
	Information related to Fee For AY 2020-21	Approved	247000
	Information related to Fee For AY 2019-20	Approved	223000
	Information related to Fee For AY 2018-19	Approved	208000
	Fee Proposed by College for AY 2023-24	Proposal Status Y Proposed fee for 2023-24 269693 Rs.	
	C) Hospital Status:	Own	
	D) If owned, date of Hospital Establishment :	1992	
	2.1	Streams combined Yes / No	Yes
2.1.1	Streams combined	BAMS	
3.	Whether undertaking on stamp paper submitted reg. refund?	Y	
4	Computation of final tuition fee and development fee:	Expenditure incurred (in Rs.)	
		Total	Per Student (divided by 4.8)
4.1.1	Salary expenditure for 2021-22 to approved teaching /non teaching staff. as per as per MCI/DCI/MUHS/Ayurved/Homeopathic/Nursing Council/ all other recognized council/ No. of Professors/Associates Professors/Assistant Professors as per the norms required and actual No/ GOVERNMENT norms.	83423673	185386
4.1.2	Salary/Honorarium paid to visiting Faculties and their numbers	9872	22
4.1.3	Stipend paid to the students	0	0
4.1.4	Total Salary Expenditure (4.1.1+4.1.2+4.1.3)	83433545	185408
4.2	Non salary revenue expenditure (Rent, Interest on loan, Penalties if any legal charges and unrelated expenditure to be excluded) for 2021-22	9816252	21814
4.2.1	a) Less income	0	
	b) Hostel expenses,	0	
4.2.2	Total (4.1.4 + 4.2) - (4.2.1)	93249797	207222
4.2.2.1	Actual Bank Interest Amount Claimed (0) or Total interest allowable limited to 2% of 4.2.2 (1864996) whichever is lower	0	
4.2.2.2	Total 4.2.2 + 4.2.2.1	93249797	207222
4.2.3	10% of 4.2.2.2 for increase in cost for 2021-22	9324980	20722
4.2.4	Hospital deficit	0	
4.3	Usage charge for building Rs. 5000 per student for total sanctioned intake	2250000	5000
4.4	Depreciation on other assets at approved rates	1323270	2941
4.5	Total of (4.2.2.2 to 4.4)	106148047	235885
4.6	Sanctioned strength in the course run in Academic Year 2021-22 (No.) (This is to exclude the Tuition Waiver Scheme (TWS) students)	450	
4.7	Actual strength in the course run in Academic Year 2021-22 (No.)	427	
4.8	Controlling strength (No.)(Higher of 4.6 & 4.7)	450	
4.9	Per Student Fee (4.5/4.8)	235885	
4.9A	Equalization Factor - Duration of Course 4.5 Years - 3.75% of 4.9	8846	
4.9.1	Total Tuition Fee (4.9 + 4.9A + 0 Vacancy Allowance) (0% increase due to less admissions if any)	244731	
4.10	Development fee (10% of 4.9.1)	24473	
4.10.1	Total fee (4.9.1 + 4.10)	269204	
4.10.2	Credit for accreditation/quality improvement etc NAAC Grade - N(0) / NBA Courses - 0(0%)/ NIRF within top 500 - N(0) - Add = 0 Ph.D Holder - 11% - Add = 489 Research Publications in international journals & Patents - 0.00 per faculty per year - Add = 0 Placement of students - 0% - Add = 0	489	
	4.10.3	Total Development Fee (4.10 + 4.10.2-(24962)) or Limited 15% of Tuition Fee(4.9.1- (36710)) whichever is less.	24962
4.10.4	Total Fee (4.9.1 + 4.10.3)	269693	
Expense Disallowances			
Sr. No.	Type	Amount	Remarks
1.	Stipend / To Interns / Students-Other allowances/ Remuneration to interns/Students	0	By Rules Disallowed
Date			
Place			
Signature and Seal of person authorised in terms of section 2 (l) of the Act with Code No.			

Date

Disallowance:-

- 1)
- 2)
- 3)
- 4)

Prepared by:

Checked by (Chartered Accountant)