

Admission Process at a Glance

AVAILABILITY OF FORMS (online)

March 04, 2024 to May 31, 2024

SUBMISSION OF FORMS

March 04, 2024 to May 31, 2024

ADMISSION TEST

June 28, 2024

DECLARATION OF RESULTS – LUACMAT, 2024

(***)**

COUNSELLING (TENTATIVE)

July _____ 2024 (B.Com.(Hons.)/BVOC(Banking&Finance), BAJMC)

July _____ 2024 (BBA, BBA(MS), BBA(T))

July _____ 2024 (BCA/BVOC(Software Development))

Lucknow University Associated Colleges Management Admission Test - 2024

LUACMAT - 2024

Introduction

Lucknow University Associated Colleges Management Admission Test (LUACMAT) is conducted by National Post Graduate College every year. LUACMAT is a collective venture of the associated colleges of the University of Lucknow to hold common entrance examination and complete the process of admission after counselling in BBA, BBA(MS), B.Com.(Hons.), BCA, BAJMC, B.Voc.(Software & E-Governance) and B.Voc. (Banking & Finance) Programs. The objective of introducing the management & professional Programs at undergraduate level is to prepare strong foundation of students who are willing to take up administration, management, journalism, IT and IT-enable services as their career and develop professionalism in their personality.

BBA (Bachelor of Business Administration), BBA(MS) (BBA in Management Science), BBA(MS) (BBA in Tourism) and B.Com.(Hons.) (Bachelor in Commerce-Hons.) are six semester Programs run by the Institute of Management Studies and also offered by the affiliated colleges of the Lucknow University. Similarly, BCA (Bachelor of Computer Application) and BAJMC (Bachelor of Arts in Journalism and Mass Communication) are also six semester Programs; BCA is run by the Department of Computer Science and BAJMC is offered by the Department of Journalism and Mass Communication. B.Voc. Programs are run under Deen Dayal Upadhyay KAUSHAL Kendra of UGC.

National P.G. College has adopted NEP-2020 and is completely NEP-compliant and the program structure is subject to change as per the government orders from time to time.

Objectives of LUACMAT

The Lucknow University had permitted the colleges to adopt their own procedure of admission in professional Programs at undergraduate level. The heads of the institutions offering BBA, BBA(MS), BAJMC, B.Voc. and B.Com. (Hons.) Programs decided to hold a common admission test in the interest of the students who would have to otherwise

- apply in different colleges
- purchase application forms of different colleges
- appear more than once in the admission test
- miss/skip one or more admission tests in case of date & time clash.

The heads of institutions decided that the National Post Graduate College should shoulder the responsibility of conducting the common admission test (LUACMAT 2024) and complete the process of admission in BBA, BBA(MS), BCA, B.Com.(Hons.), B.Voc. and BAJMC Programs after counselling.

In addition, National P.G. College will be conducting LUACCET (Lucknow University Associated College Common Entrance Test) for entrance to B.Com. and B.Sc. (Math) from 2022 onwards on receiving multiple requests from associated colleges.

Eligibility of LUACMAT 2024

BBA, BBA(BS), BAJMC	10+2 Passed in any discipline with minimum 50% marks in aggregate at +2 level.
BCA	10+2 Passed in any discipline with minimum 50% marks in aggregate at +2 level with mathematics/computer as one of the subjects.
B.Com.(Hons.)	10+2 Passed in any discipline with minimum 60% marks in aggregate at +2 level with either Commerce, Economics or Mathematics as one of the subjects.
B.Voc. (Software Development & E-Governance)	10+2 Passed in any discipline with minimum 50%
B.Voc. (Banking & Finance)	10+2 Passed in any discipline with minimum 50%

Note:

- For SC/ST candidates the eligibility criterion of aggregate marks for all the above Programs will be reduced by 5%.
- Entrance Test Centre may be changed without assigning any reason.

National P.G. College: An Introduction

An Autonomous College, CPE & Accredited by NAAC Grade 'A'

One of the participant Colleges of LUACMAT-2024

Established in the year 1974 by the then Chief Minister of Uttar Pradesh, late Chandra Bhanu Gupta, who also has the honour of being popularly known as the architect of modern Lucknow. National Post Graduate College is the apex institution of Moti Lal Memorial Society. The college makes sincere efforts to inculcate moral and social values in the students.

Situated close to the banks of river Gomti, the college has an impressive building **with hostel facility for boys & girls**. It has a large campus with lush green surroundings. With a total strength of 5500+ students (boys and girls), the college has **Arts including BAJMC, Commerce, Science, Electronics, Management and Computer Science Faculties**. The College also offers under-graduate and post-graduate programmes in Software Development and Banking & Finance under **Deen Dayal Upadhyay KAUSHAL Kendra**. The college has postgraduate Programs in Arts, Science and Commerce faculties. The college has a **one-year Post Graduate Diploma Program in Remote Sensing & GIS (PGDRSGIS)**. Under Deen Dayal Upadhyay KAUSHAL Kendra following skill development Programs are being offered. The Programs are **1. B.Voc. in Software Development & E-Governance, 2. B.Voc. in Banking & Finance and 3. Community College in Office Automation & E-Governance. 4. Community College in Banking & Finance, 5. M.Voc. in Software & E-Governance, 6. M.Voc. in Banking, Stocks & Insurance**. Semester System has been introduced both at UG & PG levels with a transparent examination and Evaluation system having continual internal evaluation system with CBCS and CGPA.

Aiming at achieving cent percent result in the examination, a well-qualified and hard-working faculty strives to put in its best to raise the standards of the institution under dynamic administration and energetic leadership. The library is well-equipped and well-arranged, fully automated & air-conditioned. Journals and other seminar papers are constantly added to the rich storehouse of research section. Keeping in tune with the modern age of digital technology and computer education, the college maintains balanced pace by housing **computer labs with latest software and hardware configuration**. Laboratories in the Science faculty and practical labs in the subjects of the Arts faculty are **well-equipped with latest instruments**.

The National Post Graduate College is an autonomous college of Lucknow University with grade 'A' accreditation from NAAC. In accordance with UGC guidelines the college successfully introduced Choice Based Credit System (CBCS) in undergraduate and post-graduate Programs as well. It is important to mention that CBCS system at PG level was introduced from 2014-15 with encouraging response from the students. CGPA system of awarding marks and grades and Multiple Choice Questions (MCQ) pattern of examinations are also in practice. With the introduction of CBCS, there are three categories of papers/subjects in each faculty. 1) Core (Six compulsory papers carrying four credits each) 2) Elective group of papers under CBCS from all the faculties carrying two credits each*

Candidates having passed there 10th Class examination before 2020 are not eligible for seeking admission in UG Programs in National P G College.

* The students are required to study one Elective subject from a pool in every even semester of his/her undergraduate programme. In all he/she has to earn at least 6 credits under the category of elective/CBCS subject to complete the degree course.

Admission Test Format:

The Admission Test for BBA, BBA(MS) and BBA(T) shall comprise of two papers, each of sixty minutes duration. The candidates would be required to answer 75 objective questions in each paper. Admission Test for BCA/B.Voc.(SD & EG) shall be of 90 minutes duration. There shall be 100 multiple choice questions. Admission Test for BAJMC/B.Voc. (Banking) shall be of 60 minutes duration with 75 multiple choice questions. Admission Test for B.Com.(Hons.) shall be of 90 minutes duration with 100 multiple choice questions. There shall be **no negative marking**.

Details of Papers

BBA, BBA(DB), BBA(T) BVOC(Banking & Finance)

Paper I

There shall be 75 multiple choice questions from	
General Studies	20%
Social Science	20%
Science	20%
Commerce & Management	40%

Paper II

There shall be 75 multiple choice questions from	
General English	30%
Mental Ability & Reasoning	50%
Numerical Aptitude/Elementary Maths	20%

BCA/BVOC-Software Development & E-Governance

There shall be 100 multiple choice questions from	
General English	20%
Elementary Maths	20%
Reasoning	15%
Computer Science	30%
General Studies	15%

BAJMC

There shall be 75 multiple choice questions from	
General English	30%
Mental Ability & Reasoning	50%
Numerical Aptitude/Elementary Maths	20%

B.Com. (Hons.)

There shall be 100 multiple choice questions from	
General Studies	15%
English	15%
Numerical Aptitude/Elementary Maths	20%
Commerce	50%

Availability of Forms (ONLINE): website: www.admission.npgc.in

Note: Copies of marksheets and certificates may not be attached with application form.

** ₹500 Registration, ₹500 Admission Process*

Programmes:

Bachelor of Business Administration (BBA), BBA in Digital Business (BBA(DB)), Bachelor of Computer Application (BCA), Bachelor of Arts in Journalism and Mass Communication (BAJMC) and B.Com. (Hons.) are all three-year (Six-Semester) Programs. At the successful completion of all semesters, Bachelor's degree in the respective faculty is awarded by the University of Lucknow.

Bachelor of Business Administration (BBA) is an exposure of students to Accounting, Business Law and Ethics, Economics, Finance, Management Information System, Marketing, Organizational Behaviour, Statistical Analysis, Effective Communication and a lot more. Studying business administration has become all the more relevant in the Indian context especially with the entry of multinational companies, banking and insurance services. The Program aims at developing leadership, co-ordination and team spirit with a view to preparing the students for higher studies in the field of management. French as a foreign language is also part of the curriculum.

BBA in Digital Business (BBA(DB)) *aims at developing analytical strategies and decision making skills in the students. The Program focuses on communication skills and gives the students necessary exposure to contemporary issues of Finance, Marketing, Personnel, Human Resource Development & Management and Programming while the emphasis is on methodology and research-oriented issues with computer and quantitative techniques.*

Bachelor of Computer Application (BCA) The curriculum of Bachelor of Computer Application has been designed to cater to the needs of modern age. It gives an early start to those who are interested in taking up programming and computer designing as their career. The Program aims at developing Communication Skills and Numerical and Programming aptitudes. Elementary Mathematics and Electronics are integral parts of the curriculum.

Bachelor of Arts in Journalism and Mass Communication (BAJMC) There is a boom in Print and Electronic Media, with a number of regional, national and international newspapers, TV and radio channels and webcast being set up to reach the masses. A Bachelor Degree in Journalism and Mass Communication (BAJMC) offers unlimited exciting opportunities. Reporting and editing in Newspapers/Magazines, broadcasting production, anchoring and news reading on television channels, animation, video game designing, digital video and film editing, are some of the numerous ways to make media a creative and exciting career.

Bachelor of Commerce (B.Com. Hons.) The Program has been designed keeping in mind the professional guidance needed by the students for pursuing Programs like MBA, CS, CA and ICWA. Subjects like Cost Accounting, Taxation, Financial Mathematics and Business Statistics train them in commercial aspects of managing a business establishment. Subjects like Psychology and Communication help them in grooming their personality too. German/French as a foreign language is also part of the curriculum.

B.Voc. in Banking & Finance is a three-year six semester programme (with multiple-exit provisions at the end of every year) leading to a bachelor degree. The Program aims at developing a holistic competency and skill in the field of banking, finance, stocks, insurance, risk management and everything that concerns management and safe handling of cash and investments in any form. On completion of the Program, the student is expected to have the knowledge, skill and expertise of a banker and a professional aptitude in the field of banking and finance. The curriculum will include subjects such as basics of banking, managerial

communication and soft skills, computer skills, banking environment and banking operations, credit risk management, banking laws and regulations, Indian financial system, financial planning and business ethics, mutual fund management, retail banking, treasury management, atm/debit/credit card system, E-banking, IT and banking, demat, foreign exchange, NBFCs, functioning of stock exchanges etc.

B.Voc. in Software Development & E-Governance is a three-year six semester programme (with multiple-exit provisions at the end of every year) leading to a bachelor degree. The Program aims at developing capabilities of a highly skilled software developer and customizing and implementing E-Governance in different walks of life. E-governance is a plan to provide all government services to the public electronically. The 11th report of the Second Administrative Reforms Commission, entitled "Promoting E-Governance - The Smart way Forward", established the government's position that an expansion in E-Government is necessary in India. E-governance is something that is fast emerging and bringing revolutionary changes in our day-to-day functioning. The curriculum will develop skills in the students as creating a well agreeable environment for E-governance. Customized software development shall always remain in demand in the fast ever growing global economy. The Program is designed to create web-designers, software developers and IT professionals. The curriculum will include subjects such as introduction to information theory and application, computer languages, c++, java, php, asp.net, multi-media, communication, corporate behaviour, data management system, MIS, concepts of signal, basics of electronics, hardware, networking & networking protocol, switching web hosting, E-governance, digitization and management of records, implementing digitalization in various departments of administration, public involvement and E-governance etc.

Program Fee & Counselling Procedure:

Successful candidates of LUACMAT 2024 (written examination) would be required to bring the following at the time of counselling

- a. *Pay order/Demand Draft in favour of **National P G College** payable at Lucknow:
 - i. BBA/BBA(MS)/BBA(T) ₹ 32,500/- (₹ Thirty Two Thousand Five Hundred Only)
 - ii. BCA ₹ 31,500/- (₹ Thirty One Thousand Five Hundred Only)
 - iii. BAJMC ₹ 32,500/- (₹ Thirty Two Thousand Five Hundred Only)
 - iv. B.Com. (Hons.) - ₹ 28,500/- (₹ Twenty-Eight Thousand Five Hundred Only)
 - v. B.Voc. (SD&EG) / B.Voc. (Banking & Finance) - ₹ 22,500/- (₹ Twenty-Two Thousand Five Hundred Only)
- b. Counselling fee ₹ 400 (Cash).
- c. Original mark-sheets and certificates of class X and class XII for verification.
- d. Photocopies of mark-sheets and certificates of class X and class XII (self-attested).
- e. Character Certificate and Transfer Certificate in original from the head of the institution from where the candidate passed his/her last examination as regular candidate. TC and CC in original shall have to be submitted/surrendered at the time of counselling.
- f. Original Caste Certificate issued by Competent Authority for claiming reservation under Government Rules.

Note:

1. *Fee mentioned above is per semester.*
2. *Fee given here in above is subject to change at the time of admission.*
3. *The fee for the Programs being offered by National P G College (inclusive of all except caution money).*
4. *The fee for other colleges may differ from the above. The Colleges may charge/adjust additional/extra fee from the above mentioned fee structure. The candidates recommended for admission in colleges shall be required to pay Caution Money (refundable) decided by the college, revised fee/Balance Semester fee; University examination fee to be decided by the University of Lucknow.*
5. *Request for Cancellation of admission and Fee refund may be made to National P G College within seven days from the date of fee payment. After the expiry of seven days (except for National P G College) candidates are required to submit their fee refund request directly to the college allotted to them. Fee refund requests shall be subject to the policies of the colleges allotted to the candidate. National P G College will entertain fee refund request only within seven days from the date of depositing the fee.*
6. *For all Legal issues related to National P G College, appropriate courts of Lucknow shall have the jurisdiction.*

* Admission fee may also be paid through debit/credit card/internet banking (Banking Service Charge additional).

PROFILES OF PARTICIPANT COLLEGES

LUACMAT-2024

Participant Colleges

LUACMAT 2024

S. No.	College Name	BBA	BBA-DB	BCA	BCOM-H	BAJMC	BVOC-BF	BVOC-SD	TOTAL
1	National P G College	120	60	60	60	60	100	100	560
2									
3									
4									
5									
6									
7									
8									
		120	60	60	60	60	100	100	560

LUACCET 2024

S. No.	College Name	B.Com.	B.Sc. (Maths)	TOTAL
1	National P G College	550	300	850
2				
3				
4				
5				
		550	300	850

Note :

- *Reservation on the seats shall be in accordance with the Government Reservation Policy.*
- *Entrance Test Centre may be changed without assigning any reason.*