

Proposed Draft Structure for CBCS-2020
For
Bachelor of Architecture (B. Arch) Programme
(Semester I - X)

To be implemented from Academic Year 2020-21

Bharati Vidyapeeth (Deemed to be University)
College of Architecture, Pune

VISION AND MISSION

VISION OF BV (DU) UNIVERSITY

“To be a world class University for Social Transformation through Dynamic Education”

MISSION OF BV (DU) UNIVERSITY

- To provide quality technical education with advanced equipment, qualified faculty members, infrastructure to meet needs of profession and society.
 - To provide an environment conducive to innovation, research and entrepreneurial leadership.
 - To practice and promote professional ethics, transparency, and accountability for social community, economic and environmental conditions.
-

VISION OF BV (DU) COLLEGE OF ARCHITECTURE PUNE

“Inculcate Sensitivity towards Sustainable Built Environment through Architectural Education”

MISSION OF BV (DU) COLLEGE OF ARCHITECTURE PUNE

The institution shall strive

- To inculcate knowledge, skills, values and ethics to create ‘**socially responsible**’, ‘**environmentally sensitive**’, ‘**economically conscious**’, architectural professionals.
- To promote innovations and research for sustainable built environment.

PROGRAMME: BACHELOR OF ARCHITECTURE (B.ARCH)

Programme objectives:

- To develop creative, capable, future ready architectural professionals.
- To create responsible and dedicated individuals who are intellectually mature, emotionally sensitive and self motivated towards sustainable built environment.
- To orient courses and course content in order to develop holistic learners, for taking up challenging responsibilities in the respective field.
- To offer courses which help the graduates to emerge as competent professionals fully aware of their commitment to the society and nation.

Programme Outcomes:

The graduates will be able to:

- Imbibe the fundamental knowledge of built environment.
- Identify and analyze current architectural issues.
- Create and envision built environment responding to physical, social, cultural, economical and environmental context.
- Communicate effectively in verbal, written and graphical form.
- Use modern architectural tools, technology and software for analysis, design and construction.
- Imbibe ethics and values as learners and professionals.
- Develop research ability and promote experiential learning.
- Function effectively as individual; work cooperatively and responsibly as team.
- Encourage interdisciplinary learning.
- Prepare for professional, societal and environmental challenges.
- Promote managerial, entrepreneur and leadership qualities in profession.

Proposed Draft Structure for CBCS-2020
For
Bachelor of Architecture (B. Arch) Programme

To be implemented from Academic Year 2020-21

Structure & Examination Pattern of Fourth Year B.Arch

Semester-VII						Total Duration-30 hrs/Week					
						Total Credits -28					
Subject code	Subject	Teaching Scheme (in hours/week)				Examination Scheme (Marks)				Credits	
		L	SP	W	Total	IA	UE				Total
							Paper	SO	SS		
KHMU71	Architectural Design-VII	2	5	1	8	40		60		100	10
KHMU72	Interior Design	1		4	5	40		60		100	3
KHMU73	Urban Planning	1	0	2	3	40		60		100	2
KHMU74	Research in Architecture	1	1	1	3	40			60	100	3
KHMU75	Professional Skill-V	1	0	2	3	40		60		100	2
KHMU76	Elective-VII	2	1	1	4	40			60	100	4
KHMU77	Elective-VIII	2	1	1	4	40			60	100	4
	Total				30	280	Nil	240	180	700	28

Notations: L-Lectures, SP-Studio project, W-Workshop/Studio Exercises

IA: Internal Assessment; UE: University Examination ,SS-Sessional ,SO -Sessional Oral

Semester-VIII						Total Credits -28					
Subject code	Subject	Teaching Scheme (in hours/week)				Examination Scheme (Marks)				Credits	
		L	SP	W	Total	IA	UE				Total
							Paper	SO	SS		
KHMU81	Practical Training		6	28	34			100		100	23
KHMU82	Self Study		2	4	6				100	100	5
					40	Nil	Nil	100	100	200	28

Note 1: For practical training, a student is expected to work for standard office timings i.e. @7 hours per day. Student has to undergo minimum 15- 18 weeks (90 work days)of training per semester.

Note 2: The work from practical training will be assessed after the student completes the internship in this semester.

Note 3: Validity of training shall be only for a year after completion of training.

Structure & Examination Pattern of Fifth Year B.Arch

Semester-IX						Total Duration-30 hrs/Week					
						Total Credits -28					
Subject code	Subject	Teaching Scheme (in hours/week)				Examination Scheme (Marks)				Credits	
		L	SP	W	Total	IA	UE			Total	
							Paper	SO	SS		
KHMU91	Advanced Architectural Design (Context Studio)	2	6	2	10	40		60		100	12
KHMU92	Capstone Project	1		4	5	40		60		100	3
KHMU93	Research Project	2		2	4	40			60	100	3
KHMU94	Professional Practice	1		2	3	40			60	100	2
KHMU95	Elective-IX	2	1	1	4	40		60		100	4
KHMU96	Elective-X	2	1	1	4	40		60		100	4
	Total				30	240	Nil	240	120	600	28

Notations: L-Lectures, SP-Studio project, W-Workshop/Studio Exercises

IA: Internal Assessment; UE: University Examination ,SS-Sessional ,SO -Sessional Oral

Semester-X						Total Duration-30 hrs/Week					
						Total Credits -28					
Subject code	Subject	Teaching Scheme (in hours/week)				Examination Scheme (Marks)				Credits	
		L	SP	W	Total	IA	UE			Total	
							Paper	SO	SS		
KHMU101	Architectural Design Project	1	6	12	19	40		60		100	18
KHMU102	Seminar	1	0	2	3	100				100	2
KHMU103	Elective-XI	2	1	1	4	40		60		100	4
KHMU104	Elective-XII	2	1	1	4	40		60		100	4
KHMU105	Total				30	220	Nil	180	Nil	400	28