


N.A.A.C.
Re-Accredited

GRADED A, CGPA 3.53

College of Social Work (Autonomous) Nirmala Niketan Institute

62nd Position in the NIRF Ranking of Colleges for the Year 2020 by the Ministry of Human Resource Development. N.A.A.C Reaccredited 'A' (Third Cycle) with CGPA 3.53 on a scale of 4

Short Term Courses (2021 – 2022)

(Online - Evening - Self Financed Courses)

Name of the Course	Duration	Qualification Required	Timings	Fees
Diploma in Social Work	1 year, five days a week (Mon. to Fri.)	XII Std. Pass or equivalent (No age bar)	5 p.m. to 7 p.m.	Rs.12,000/-
P.G. Diploma in Therapeutic Counselling	1 Year, four days a week (Mon. to Thu.)	Any Graduation. (No age bar)	5 p.m. to 7 p.m.	Rs.19,900/-
P.G. Diploma Course in Child Rights and Child Protection	1 Year, three days a week. (Mon. and Wed.)	Any Graduation. (No age bar)	5 p.m. to 7 p.m.	Rs. 13,900/-
P.G. Diploma in Sustainable Development	1 Year, two days a week. (Mon. and Tue.)	Any Graduation. (No age bar)	5.00 p.m. to 7.00 pm.	Rs. 2,000/-
Certificate Course in Advance Social Research Methodology	Six Months, Four days in a week (Mon. to Thur.)	Post graduate in any faculty with at least 55% and 2 years of field practice. (No age bar)	5.30 p.m. to 7.30 pm.	Rs.15,000/-
Certificate Course in Peace Education	One Month (3 days in a week)	XII Std. Pass (No age bar)	5.00 p.m. to 7.00 pm.	Rs. 2,000/-
Certificate Course in Legal Skills in Social Work Practice	One Month, (3 days in a week)	XII Std. Pass (No age bar)	3.00 p.m. to 5.00 pm.	Rs. 2,000/-

www.cswnn.edu.in

For details: - <https://cswnn.edu.in/prospectus-%20STP>

Online Platform: Microsoft Team

Courses will commence from 26th July 2021 onwards

Contact Person: Mr. Virochan Raote (Administrator and Coordinator – Short term Courses)
9323289342 ; **stcadm2021@gmail.com**

Instructions to students:

1. Interested candidates should submit the Google form; the link for the same is as follows:
https://docs.google.com/forms/d/e/1FAIpQLScz-YYxUk6LFeMK1sYJkvME8gH8_-xpdfgrYeXbDIUYfbJdFw/viewform?usp=sf_link
2. The selected candidates have to download the application form from the college website via link <https://cswnn.edu.in/prospectus-%20STP> and send the hard copy of the form to: *Short Term Courses. College of Social Work, Nirmala Niketan, 38, New Marine Lines, Mumbai - 400020.*
3. Due to COVID 19 pandemic and lock down; you may please send scan copy of your application form to stcadm2021@gmail.com
4. However, it is mandatory for the candidate to submit the hard copy of the application form to the office of the Short-Term Courses Unit along with the required educational documents.
5. Candidate should fill all the details mentioned in the form.
6. Kindly read the instructions mentioned at the end of the application form.

Admission Process:

Step 1 : Submission of Google form : https://docs.google.com/forms/d/e/1FAIpQLScz-YYxUk6LFeMK1sYJkvME8gH8_-xpdfgrYeXbDIUYfbJdFw/viewform?usp=sf_link

Step 2 : After scrutiny of the google form; email will be sent to you for fee payment details

Step 3 : The Fee payment details to be submitted through Google form (payment acknowledgment image to be uploaded to the google form):

https://docs.google.com/forms/d/e/1FAIpQLSefkGeQhVcqGHHF3z6mJy9_ARBBjI9UImi-XB2WeghcNqJQxA/viewform?usp=sf_link

Step 4 : Send your fee acknowledgement receipt via email

Step 5 : Download the application form from the link <https://cswnn.edu.in/prospectus-%20STP> and Send the hard copy of the form along with the required documents to: *Short Term Courses. College of Social Work, Nirmala Niketan, 38, New Marine Lines, Mumbai - 400020.*

Step 6: A hard copy of the application form should send before **10th July 2021.**

Kindly Note: Admission will be confirmed only when the eligible student will follow all these steps and soft copy and hard copy of the documents are match with each other.

(Follows Programme Outline of all the courses)

Subjects (PROGRAMME OUTLINE)

1. DIPLOMA IN SOCIAL WORK

Course commencement : 3rd Week of July 2021

Sr. No.	Paper	Marks
1	Paper I – Introduction to Social Work – I (3 Credits)	100 (Internal: 40, External: 60)
2	Paper II – Introduction to Social Work – II (3 Credits)	100 (Internal: 40, External: 60)
3	Paper III – Understanding of Society (3 Credits)	100 (Internal: 40, External: 60)
4	Paper IV – Understanding of Political and Economic Systems (3 Credits)	100 (Internal: 40, External: 60)
5	Paper V – Seminar on Field Work Practice (3 Credits)	100 (Internal: 40, External: 60)
6	Paper VI – Field Practicum (5 Credits)	100 (Internal: 40, External: 60)
Total Marks		600
Total Credits		20
Minimum Passing		40 % in each paper all together (Internal and external)

2. P. G. DIPLOMA IN THERAPEUTIC COUNSELING

Course commencement : 3rd Week of July 2021

Sr. No.	Paper	Marks
1	Paper I – Basic Concepts of psychology (4 Credits)	100 (Internal: 40, External: 60)
2	Paper II - Human Development and Childhood Disorders (5 Credits)	100 (Internal: 40, External: 60)
3	Paper III – Basic Skills in Counselling (3 Credits)	100 (Internal: 40, External: 60)
4	Paper IV - Psychological Disorders (4 Credits)	100 (Internal: 40, External: 60)
5	Paper V - Psychological Intervention (4 Credits)	100 (Internal: 40, External: 60)
6	Paper VI - Therapeutic Intervention (5 Credits)	100 (Internal: 40, External: 60)
7	Paper VII - Field Practicum (5 Credits)	100 (Internal: 40, External: 60)
Total Marks		700
Total Credits		30
Minimum Passing		All together 40 % (Internal and External) in each paper.

3. P. G. DIPLOMA IN CHILD RIGHTS AND CHILD PROTECTION

Course commencement : 1st Week of Aug. 2021

Sr. No.	Paper	Marks
1	Paper I – Child and the Concept of Childhood	100 (Internal: 40, External: 60)
2	Paper II - Legislations, Policies and Programmes	100 (Internal: 40, External: 60)
3	Paper III – Understanding Vulnerability and Working with Children in Need of Care and Protection	100 (Internal: 40, External: 60)
4	Paper IV - Skills, Methods and Techniques in working with Children	100 (Internal: 40, External: 60)
5	Paper V - Field Practicum:	100 (Internal: 40, External: 60)
Total Marks		500
Minimum Passing		All together 45 % (Internal and External) in each paper.

4. P. G. DIP. IN SUSTAINABLE DEVELOPMENT

Course commencement : 3rd Week of Aug. 2021

Sr. No.	Paper	Marks
1	Paper I – Water and Sustainability in Religions and Cultures (2 Credits)	50
2	Paper II - Water, Governance and Development (2 Credits)	50
3	Paper III – Sustainable Development and Alternative Energy. (2 Credits)	50
4	Paper IV - Project Work (5 Credits)	50
Total Marks		300
Total Credits		11
Minimum Passing		Min. 40 % in each paper.

5. CERTIFICATE COURSE IN ADVANCED SOCIAL RESEARCH METHODOLOGY

Course commencement : 3rd Week of Aug. 2021

Sr. No.	Paper	Marks
1	Paper I – Social Theory and Research (2 Credits)	100 (Internal: 40, External: 60)
2	Paper II - Research Design I – Quantitative Research Design (2 Credits)	100 (Internal: 40, External: 60)
3	Paper III – Research Design II – Qualitative Research Design (2 Credits)	100 (Internal: 40, External: 60)
4	Paper IV - Statistics in Social Research (2 Credits)	100 (Internal: 40, External: 60)
5	Paper V - Statistics Package for Social Sciences (SPSS) (2 Credits)	100 (Internal: 40, External: 60)
Total Marks		500
Total Credits		10
Minimum Passing		All together 50 % (Internal and External) in each paper.