

University of Mumbai

Director,
Board of Examinations and Evaluation,
Vidyanagari, Santacruz (E),
Mumbai 400 098.

No. DBoEE/ICC/2022-23/16

Date : 31st December, 2022

CIRCULAR

The Heads / Directors of the various Departments of the University, Director, IDOL, Principals / Directors of the affiliated / conducted / autonomous Colleges / Institutions in Arts, Science, Commerce, Technology, Pharmacy, Architecture, Education, Law and Management, Directors / Coordinators of University Sub Campuses Ratnagiri, Thane and Kalyan are hereby informed that the University Grants Commission (UGC), New Delhi had issued instructions to the University for the implementation of Academic Bank of Credits (ABC).

The same was circulated to all vide Circular No. DBoEE/ICF/2022-23/14 dated 21 October, 2022 (Copy Enclosed) informing that it is mandatory to all University Departments and Colleges to create ABC ID of all concerned students and send information in excel format on email ID office.ccf@mu.ac.in **on or before 15th November, 2022.**

However, it has been observed that many University Departments and Colleges have not sent their information.

Considering the significance of important digital initiative in the education sector, the University Departments and Colleges need to capture ABC IDs of the students. It is mandatory for all the students to generate ABC IDs.

University Departments and Colleges who have not sent the information are hereby informed to generate ABC IDs of all the students and send information in excel format as per details given in table below on email ID office.ccf@mu.ac.in on or before **03rd January, 2023 before 12.00 noon.**

College Number	Name of the Candidate	PRN	ABC Id	Lot 01	Date

Dr Prasad Karande
I/c. Director

Board of Examinations and Evaluation

University of Mumbai

Director,
Board of Examinations and Evaluation,
Vidyanageri, Santacruz (E),
Mumbai 400 098.

No. DBoEE/ICF/2022-23/ 14

21st October, 2022

Sub.: Student Registration for Academic Bank of Credits (ABC)

CIRCULAR

The Heads / Directors of the various Departments of the University, Director, IDOL, Principals / Directors of the affiliated / conducted / autonomous Colleges / Institutions in Arts, Science, Commerce, Technology, Pharmacy, Architecture, Education, Law and Management, Directors / Coordinators of University Sub Campuses Ratnagiri, Thane and Kalyan are hereby informed that the University Grants Commission (UGC), New Delhi had issued instructions to the University for the implementation of ABC (Copy Enclosed). As per National Education Policy 2020, ABC is a national level facility to promote flexibility of curriculum framework and provide academic mobility of students with appropriate credit transfer mechanism to choose their own learning path to attain a Degree/Diploma/PG-diploma, etc, working on the principle of multiple entry-multiple exit as well as any-time, any-where, and any-level of learning.

Considering the significance of important digital initiative in the education sector, the University Departments and Colleges need to capture ABC IDs of the students. It is mandatory for all the students to generate ABC IDs. In order to create ABC IDs of all the students, the University Departments and Colleges are informed to follow the following steps to get ABC IDs of the students generated.

1. To create awareness and encouragement of students for generating ABC IDs.
2. To generate ABC IDs through one of the options.

Option A

- (i) Visit on www.abc.gov.in
- (ii) Click on my account->Student
- (iii) For New user- Click on "Sign up for Meri Pehchan"
- (iv) Enter Mobile number, you will get OTP on registered mobile Number
- (v) Fill all necessary details and click on verify
- (vi) Students will get ABC ID. Get these details for college record.

Option B

- (i) Sign in to Digi locker by visiting on www.digilocker.gov.in (can be done using Mobile or aadhar)
- (ii) Go to Search Documents
- (iii) Go to Education section
- (iv) Search for ABC Id widget
- (v) Click on widget to generate and download ABC Id
- (vi) Students will get ABC ID. Get these details for college record.

University of Mumbai

Director,
Board of Examinations and Evaluation,
Vidyanagari, Santacruz (E),
Mumbai 400 098.

:: 2 ::

3. It is mandatory to all University Departments and Colleges to create ABC ID of all concerned students and send information in excel format as per details given in table below on email ID office.ccf@mu.ac.in on or before 15th November, 2022 -

College Number	Name of the Candidate	PRN	ABC Id	Lot 01	Date

(e.g. - COLL546LOT01.XLS)

Note : All University Departments / Colleges need to appoint a **Nodal Officer** at their level for ABC related activities and details of the Nodal Officer are to be submitted alongwith the above data.

A handwritten signature in blue ink, appearing to be 'Prasad Karande'.

Dr Prasad Karande
I/c. Director

Board of Examinations and Evaluation

विश्वविद्यालय अनुदान आयोग
University Grants Commission

(शिक्षा मंत्रालय, भारत सरकार)
(Ministry of Education, Govt. of India)

बहादुरशाह जफर मार्ग, नई दिल्ली-110002
Bahadur Shah Zafar Marg, New Delhi-110002

Ph.: 011-23236288/23239337

Fax : 011-2323 8858

E-mail : secy.ugc@nic.in

प्रो. रजनीश जैन
सचिव

Prof. Rajnish Jain
Secretary

22nd September, 2022

D.O.No. F.1-1/2022(ABC)

Subject: Implementation of Academic Bank of Credits (ABC) for credit mobility between Higher Education institutions (HEIs)

Reference:

1. UGC letter no. F.1-1/2022(ABC) dated 13th May 2022 regarding Implementation of ABC (available on <https://www.abc.gov.in/assets/resources/>)
2. UGC D.O. Letter No. F.1-1/2021 (Multidisciplinary/QIP) even dated 02nd Sept, 2022 regarding Transforming Higher Education institutions (HEIs) into Multidisciplinary institutions. (available on www.ugc.ac.in/pdfnews/9154182_Letter)

Respected Madam/Sir,

As you are aware that the Commission with the concurrence of Ministry of Education had notified "The University Grants Commission (Establishment and Operation of Academic Bank of Credits in Higher Education) Regulations, 2021" in the Gazette of India on 28th July, 2021. The ABC platform (abc.gov.in) has been developed by the National e-Governance Division (NeGD) of the Ministry of Electronics and Information Technology (MeitY) under the DigiLocker framework.

The ABC provides the facility and functionality for a student to open an academic account and to get eligible HEIs on board. The ABC digitally store the academic credits of the students earned from HEIs registered with the Bank and supply appropriate data for the HEIs to award degrees, diplomas/PG diplomas and certificates as merited by the students, over a period of time. The ABC also ensures opening, closing and validation of Academic Bank Accounts and Credit verification, credit accumulation and credit transfer or redemption for students. HEIs need to register in the ABC to enable credit mobility.

Multidisciplinary education will help students to shape their career options. To offer multidisciplinary programmes successfully, HEIs are expected to conduct student-induction programmes to create awareness among students about various learning pathways and career opportunities; to register in the Academic Bank of Credit (ABC).

In view of the above, all higher educational institutions are requested to on-board with ABC and upload academic data with students' earned credit obtained during or after the academic year 2021-2022 along with students' ABC ID at the earliest.

For any further information, you can contact Mr. Abhinav Sharma, Nodal Officer ABC/NAD, NeGD (Email: abhinav.sharma1@digitalindia.gov.in M-9582916201) or write us on abc.ugc@gmail.com.

With kind regards,

Yours sincerely,

(Rajnish Jain)

To

- The Vice-Chancellors of all Universities/Directors of all HEIs
- The Principals of all Autonomous Colleges

Welcome

Academic Bank of Credit

Presentation by-

G.R.Palse

Deputy Registrar (ON Exam)

Shivaji University , Kolhapur

❖ Requirements

1. Adhaar card
2. Date of Birth
3. Mobile number linked with Adhaar/
registered

Google search page

The image shows a screenshot of a Google search page in a browser window. The browser's address bar is empty, and the page displays the Google logo and a search bar. Below the search bar, there are two rows of shortcuts. The first row includes 'Login', 'Login Page', 'Shivaji Univer...', 'Shivaji Univer...', and 'Gmail'. The second row includes 'Login Page', 'Student Facili...', 'Statstical Inf...', 'Shivaji Univer...', and 'Add shortcut'. The browser's taskbar at the bottom shows the Windows logo, a search bar, and several open applications. The system tray on the right indicates the temperature is 28°C, the weather is mostly sunny, and the date is 24-09-2022.

New Tab x +

← → ↻ 🏠 G |

Gmail Unishivaji Shivaji University ... Student Facility Cen... Statstical Informati... Login Page :: Shivaji University : E... som All summa

Gmail Images

Google

🔍 Search Google or type a URL

U IP 🏠 🏠 G

Login Login Page Shivaji Univer... Shivaji Univer... Gmail

IP U U U +

Login Page Student Facili... Statstical Inf... Shivaji Univer... Add shortcut

Customize Chrome

Type here to search

28°C Mostly sunny 15:49 24-09-2022

Go to - www.digilocker.gov.in

CBSE 2022
Class X and XII
Marksheet are Available Now

[Get Yours](#)

The banner features an illustration of three students (two boys and one girl) with school bags, one of whom is looking at a laptop. The background is purple with faint icons of a lightbulb and a gear.

New in DigiLocker

Food & Civil Supplies Department, Ladakh
Ration Card

[Available Now](#)

Ministry of Micro, Small & Medium Enterprises
Udyam Certificate

[Available Now](#)

Food and Civil Supplies Department, UP
Now issuing Ration Card

[Available Now](#)

 125.99 Million
Registered Users

 5.59 Billion
Issued Documents

[View Statistics](#)

The banner features a light purple background with a person icon on the left and a document icon on the right. A bar chart is visible in the background on the left.

Go to Sign up

Enter Full Name as per Aadhaar Card, DOB, Gender, Mob Number (Linked to adhaar), set 6 digit security PIN, E-mail ID, Aadhaar Number. SUBMIT

DigiLocker x +

accounts.digilocker.gov.in/signup/smart_v2/4e373623a71ae9ee484cf9be6d47b88c--en

Gmail Unishivaji Shivaji University -... Student Facility Cen... Statistical Informati... Login Page :: Shivaji University : E... som All summa

Creating account is fast and easy!

Full Name* (as per Aadhaar)

Date of Birth* (as per Aadhaar)

Date ▼ Month ▼ Year ▼

Male Female Other

Mobile Number*

Set 6 digit security PIN*

Email ID

Aadhaar Number

DigiLocker uses Aadhaar to verify identity of the user and also enable authentic document access

Submit

By signing up, you agree to DigiLocker's Terms and Privacy Policy

Already have an account? [Sign In](#)

SUBMIT- You will receive OTP on registered/linked mobile number. Create USER NAME also.

DigiLocker

accounts.digilocker.gov.in/signin/smart_v2/47a8b169aad319c4f5810e9925320414--en

Gmail Unishivaji Shivaji University ... Student Facility Cen... Statistical Informati... Login Page :: Shivaji University : E... som All summa

Verify OTP

DigiLocker has sent you an OTP to your registered mobile (xxxxx5526) and email (gpa***@gmail.com)

Wait few minutes for the OTP,
do not refresh or close!

Submit

Did not get the OTP? Resend OTP

[Update mobile number](#)

Go for SIGN IN – Enter Adhaar / Mobile Number/ User Name and 6 digit PIN – SIGN IN

Sign In to your account!

Mobile/Aadhaar

Username

Aadhaar/Mobile Number*

6 digit security PIN*

[Forgot security PIN?](#)

Sign In

Do not have an account? [Sign Up](#)

Enter OTP

DigiLocker x +
accounts.digilocker.gov.in/signin/smart_v2/47a8b169aad319c4f5810e9925320414--en
Gmail Unishivaji Shivaji University ... Student Facility Cen... Statstical Informati... Login Page :: Shivaji University : E... som All summa

Verify OTP

DigiLocker has sent you an OTP to your registered mobile (xxxxx5526) and email (gpa***@gmail.com)

Wait few minutes for the OTP,
do not refresh or close!

Submit

Did not get the OTP? [Resend OTP](#)

[Update mobile number](#)

Welcome Screen – Digilocker

The screenshot shows the Digilocker website interface. At the top, there is a navigation bar with the Digilocker logo and the tagline "Document Wallet to Empower Citizens". Below the logo, there is a "75 Azadi Ka Amrit Mahotsav" banner. The main content area is divided into several sections:

- Welcome, Gajanan Ramakant Paise !**: A personalized greeting for the user.
- DigiLocker 'Issued Documents' are at par with original documents as per IT ACT, 2000**: A statement about the legal status of digital documents.
- Your Issued Documents**: A section displaying a list of issued documents, including:
 - ABC ID Card (Academic Bank of Credits) with ID number 765379411186.
 - Aadhaar Card (Aadhaar, Unique Identification Authority of India).
 - Covid Vaccine Certificate (Ministry of Health & Family Welfare) with ID number 14621477374.
- New in Digilocker**: A section highlighting new services and updates, including:
 - Joint CSIR-UGC NET JUNE 2022 Confirmation Page (Available Now).
 - Food & Civil Supplies Department, Ladakh Ration Card (Available Now).
 - Ministry of Micro, Small & Medium Enterprises Udyam Certificate (Available Now).
 - Food and Civil Supplies Department, UP Now issuing Ration Card (Available Now).
- Document you might need**: A section suggesting documents that the user might need, including Caste Certificate, Income Certificate, and Ration Card.

The left sidebar contains navigation options: Home, Issued Documents, Search Documents, Drive, DigiLocker Services, My Profile, Activities, About DigiLocker, and Logout. The bottom of the page shows the Windows taskbar with the search bar and system tray.

Go TO 'search Documents' - Search for Academic Bank of Credit

The screenshot shows a web browser window with the URL `digilocker.gov.in/dashboard/documents/fetch`. The page title is "Fetch Document" and the browser tab is "ABC | Academic Bank of Credits". The page features the DigiLocker logo and the 75th Azadi Ka Amrit Mahotsav logo. A left sidebar contains navigation options: Home, Issued Documents, Search Documents (highlighted), Drive, DigiLocker Services, My Profile, Activities, About DigiLocker, and Logout. The main content area is titled "ABC ID Card" and contains a form with the following fields:

Name (as per Aadhaar)	Gajanan Ramakant Paise
Date of Birth	08-02-1981
Gender	Male

Below the form, there is a consent checkbox that is checked, with the text: "I provide my consent to DigiLocker to share my details with the Issuers for the purpose of fetching my documents." A blue "Get Document" button is located at the bottom right of the form.

Provide Consent and Click on Get Document

Issued Documents | ABC | Academic Bank of Credits | digilocker.gov.in/issued-documents

Home | Issued Documents | Search Documents | Drive | DigiLocker Services | My Profile | Activities | About DigiLocker | Logout

You have 22 Issued Documents

DigiLocker 'Issued Documents' are at par with original documents as per IT ACT, 2000

Search your issued documents

 ABC ID Card 765379411186	Academic Bank of Credits Sat, 24 Sep 2022 16:55:05 GMT	
 Aadhaar Card *****	Aadhaar, Unique Identification Authority of India Mon, 13 Jul 2020 21:52:32 GMT	
 Covid Vaccine Certificate 14621477374	Ministry of Health & Family Welfare Fri, 14 Jan 2022 23:24:46 GMT	
 Driving License MH4520072519599	Ministry of Road Transport and Highways Sun, 24 Oct 2021 16:33:58 GMT	
 PAN Verification Record AQFPP1409B	Income Tax Department, Govt of India Thu, 24 Mar 2022 20:08:37 GMT	
 Registration of Vehicles MH09EU0287	Ministry of Road Transport and Highways Thu, 20 Dec 2018 12:06:34 GMT	
 Class X Marksheet 19961G119413575	Maharashtra State Board of Secondary and Higher Secondary... Wed, 19 Dec 2018 21:45:14 GMT	
 Class X Passing Certificate 19961G119413575	Maharashtra State Board of Secondary and Higher Secondary... Wed, 19 Dec 2018 21:47:38 GMT	
 Class XII Marksheet 19981G020112420	Maharashtra State Board of Secondary and Higher Secondary... Wed, 19 Dec 2018 21:50:08 GMT	

27°C Sunny | 16:55 | 24-09-2022

Print ABC ID card and submit in College to ABC Nodal Officer

The screenshot displays the DigiLocker web interface. The browser address bar shows 'digilocker.gov.in/issued-documents'. The page header includes the DigiLocker logo and the text 'Document Wallet to Empower Citizens'. A navigation menu on the left lists 'Home', 'Issued Documents', 'Search Documents', 'Drive', 'DigiLocker Services', 'My Profile', 'Activities', 'About DigiLocker', and 'Logout'. The main content area shows 'You have 22 Issued Documents' and a list of documents. A modal window titled 'ABC ID Card' is open, displaying the following information:

ACADEMIC BANK OF CREDITS
Ministry of Education, Government of India

Name: Gajanan Ramakant Palse
Date of Birth: 08/02/1981
Gender: M
ABC ID: 765379411186

The modal also features a QR code, a 'verified by signature' badge, and a digital signature timestamp: 'Digitally signed on 24/09/2022 16:55:39 IST'. A note at the bottom states: '1. This digitally signed document is legally valid as per the IT Act 2000 when used electronically. 2. To verify this certificate, download DigiLocker Android application from Google Play and scan the QR code on the certificate.'

The background document list includes items such as 'ABC ID Card', 'Aadhaar', 'Covid V...', 'Driving L...', 'PAN Ver...', 'Registra...', 'Class X...', 'Class X Passing Certificate', and 'Class XII Marksheet', each with a download icon.

Another Method

Go to - <https://abc.gov.in/> -- My Account - Select Student

ACADEMIC BANK OF CREDITS
Ministry of Education, Government of India

Academic Bank of Credits
Enabling students mobility
across Higher Education Institutions

Helps in seamless integration of skills and experiences into a Credit Based system

My Account

- Student
- University

"Credits awarded to a student for one program from an institution may be transferred / redeemed by another institution upon students consent"
Credit transfer is the key to successful study mobility

Sign In To Your account via Dig locker by using Username/ Mobile Number/ Others (Adhaar/ PAN/Driving License)
Enter Mobile Number and PIN and check box for consent- Sign IN

Issued Documents x Sign In x +

digilocker.meripehchaan.gov.in/signin/signin_aadhar

Gmail Unishivaji Shivaji University -... Student Facility Cen... Statistical Informati... Login Page :: Shivaji University : E... som All summa

Meri Pehchaan
NATIONAL SINGLE SIGN-ON

Sign In to your account via **DigiLocker**

Username **Mobile** Others

Mobile*

PIN*

[Forgot security PIN?](#)

I consent to MeriPehchaan [terms of use](#).

Sign In

New user? [Sign up for Meri Pehchaan](#)

OR

Continue with

ई-प्रमाण e-Pramaan जनप्रिचय

You will receive OTP on Mobile and e mail ID

Verify OTP

DigiLocker has sent you an OTP to your registered mobile (xxxxxx5526). OTP will be valid for 10 Minutes.

Wait for OTP 00:58

Sign In

ABC ID – Print and submit it to ABC Nodal Officer in College

ACADEMIC BANK OF CREDITS
Ministry of Education, Government of India

Logout

Hello
Gajanan Ramakant Palse !

0

Total Academic Credits

ACADEMIC BANK OF CREDITS

ABC ID

765-379-411-186

Gajanan Ramakant Palse

We use basic information from your DigiLocker account to identify you and allow access to ABC platform

No credits added yet...

Please provide your ABC ID to Academic Institutes to reflect your Credits here.

Also videos are available on YouTube for creating Digilocker and ABC account.

University Nodal Officer

Shri. Sagar P. Bahirshet

(Asst. Registrar Exam)

Contact- Mob No- 9822038714

E mail ID- spb.ar@unishivaji.ac.in

THANK YOU

Shri. G.R.Palse

Deputy Registrar.

Shivaji University , Kolhapur