

**Symbiosis
International
University
(SIU)**

Contents

• A Foreign Affair that founded Symbiosis.....	004
• Chancellor's Message	005
• Principal Director's Message.....	006
• Vice Chancellor's Message	007
• Symbiosis Family	008
• Managing Committee, Symbiosis and Board of Management	009
• Planning and Monitoring Board and Academic Council	010
• Finance Committee & Board of University Development.....	011
• Global Representation at Symbiosis.....	012
• The University	014
♦ Academic Programs of the University	015
♦ Symbiosis Institute of Research and Innovation	018
♦ Symbiosis Teaching Learning Resource Centre.....	019
♦ Learning Resources	019
♦ Symbiosis Centre for International Education.....	020
♦ Examination and Evaluation Pattern of the University	
♦ Student Affairs	
➤ Scholarships	
➤ Code of Conduct.....	
➤ Anti –Ragging Measures at Symbiosis International University	
♦ Health Care, Recreation and Sports.....	
♦ Symbiosis Hostels.....	
• Admission Process for Indian Students	
• Admission Process for International Students.....	
• Refund Rules of the University	

Institutes of Symbiosis International University conducting Under Graduate Programmes

• Symbiosis Law School, Pune (SLS,Pune)	059
• Symbiosis Law School, NOIDA (SLS, NOIDA).....	073
• Symbiosis Law School, Hyderabad (SLS, Hyderabad).....	087
• Symbiosis Centre for Management Studies, Pune (SCMS, Pune).....	097
• Symbiosis Centre for Management Studies, NOIDA (SCMS, NOIDA)	109
• Symbiosis Institute of Computer Studies and Research (SICSR)	121
• Symbiosis Institute of Health Sciences (SIHS)	131
• Symbiosis College of Nursing (SCON)	149
• Symbiosis Institute of Design (SID).....	159
• Symbiosis Centre for Media and Communication (SCMC).....	169
• Symbiosis School of Photography (SSP).....	177
• Symbiosis School of Economics (SSE)	187
• Symbiosis School for Liberal Arts (SSLA).....	195
• Symbiosis School of Culinary Arts (SSCA)	207
• Symbiosis Institute of Technology (SIT)	215

A Foreign Affair that Founded Symbiosis

The journey of a thousand miles begins with a single step. But, it is the first step that involves deliberation and much hesitation. The Symbiosis journey however began with a surge of enthusiasm spurred on by an incident that, in itself, makes a poignant tale.

“It was an afternoon on a hot day. I was standing near the window of my house overlooking the first hostel block, of which I was the rector. A strange thing happened. A girl walked up to the window of the boys' hostel room, quickly handed over something and disappeared. My curiosity was aroused and I kept watching the girl walking up to the window day after day and suspected, like any other rector would, that an affair was afoot. So one day, I made up my mind and walked up to the door and knocked. When the door opened, I saw a Mauritian student lying in bed. His face was pale and his eyes seemed to have sunken low. I was puzzled.”

“When I turned to the boy for an explanation, he said, 'Sir, I have an attack of jaundice & I'm feeling extremely weak. I cannot stand up, nor walk a few steps. A girl from my country brings me food. However, since ladies are not allowed to enter the boys' hostel, she hands over the tiffin box through the window.'

I was stunned. After all, it wasn't the type of 'affair' I had expected. I was very much pained & decided something had to be done about this. That was the instance, the golden moment that Symbiosis was born.”

Symbiosis is a term in life science, meaning 'living together of two different organisms, for the benefit of each other'. Dr. Mujumdar, himself a professor of botany, thought this name apt for the institution.

Thus the institution was founded to alleviate the problems faced by foreign students coming to India. At the time, these problems included - accommodation, meals, medical care, guidance, coaching, information about the city, etc.

Symbiosis has come a long way since then. Today it is home to students from more than 85 different countries. These students are offered the best learning resources, industry exposure, a strong international students' alumni network, a global recognition, and above all, a truly enriching Indian experience.

Chancellor's Message

I am delighted to welcome you to the Symbiosis International University. The University, founded on the guiding ideal of international understanding and excellence in education, is a proud member of the larger Symbiosis family.

I have no doubt that as you become more familiar with the University, you will find yourself presented with an abundance of possibilities in academics and more. The University is firm in its belief that academics is but one segment of education. You will discover the most progressive choices in teaching-learning, extra-curricular activities, wellness-recreation facilities, and all round infrastructural support. We take tremendous pride in our talented teaching staff, many members of which are academics of international standing. I am

confident that as you begin to settle down, you will find your experience at Symbiosis to be rewarding and to be equal to the expectations you might have of an international institution.

Our end goal is to meet and exceed your higher education goals, of course, but also to prepare you to be leaders as you join the workforce, and, most importantly, to be responsible members of global citizenry. As you embark on your journey of higher education at Symbiosis, you will find yourself in the company of students from over eighty-five countries and from all over India.

I do hope that your association with Symbiosis will provide you with endless opportunities to harness your capabilities and put them to good use.

May God bless you!

Dr. S. B. Mujumdar
Chancellor

Principal Director's Message

It is my delight to welcome you to the new academic year at the Symbiosis International University.

We, at Symbiosis, are confident that you will find all that you are looking for in an institution. You will discover a world of opportunities, both academic and otherwise, at Symbiosis. I have not the least doubt that, as a student, you will be amazed with our offerings within the classroom and also outside: library, sports grounds, recreational facilities, and an endless variety of extra-curricular activities. You will benefit from all this at your institute and beyond: At Symbiosis, we are a big family indeed, and we encourage cross-exchange of ideas.

Of particular significance are our achievements related to internationalization. The University's commitment to internationalization is an institutional mission. The institution owes its origin to the guiding ideal of Vasudhaiv Kutumbakam—the world is one family. Internationalization is an organizational focus across the length and breadth of our pursuits.

Part of this obligation is our pledge to prepare graduates to succeed as members of the global workforce. We believe that higher education must contribute to the human resource base by arming students with career-preparedness capabilities. At Symbiosis, we offer every leading-edge possibility to strengthen the academe-industry interface, which we consider to be the cornerstone of job-readiness skills. The successful track record of our alumni speaks to our efforts towards aligning classroom knowledge with industry-oriented skills training.

Above all of this we hold our responsibility to foster the values of global citizenship, social responsibility, and volunteerism. As members of the Symbiosis family, you will learn to see yourself as responsible contributors to the civic life on the global platform.

I welcome you to the University, and wish you every success in your endeavors!

Dr. Vidya Yeravdekar

Principal Director, Symbiosis Society
Executive Director, Centre for International Education
Symbiosis International University

Vice Chancellor's Message

Dear Students,

Symbiosis International University (SIU) is one of the most sought-after destinations for Indian and international students, which has gained reputation for commitment to high quality learning and teaching. The beautiful sprawling 300 acres campus at Lavale, several campuses in Pune and other cities attract students from different regions, ethnicity and cultures and provide a vibrant and symbiotic ecosystem.

The University is forward-looking & globally competitive. It is rated as the 6th best University in India (India Today dated July 2, 2015). At Symbiosis International University, enquiry, investigation and innovation are encouraged and nurtured. The academic programmes at SIU aim at imparting interdisciplinary knowledge with a broader vision, compassion, value systems and critical awareness of national and global issues. With collaborative networks of several Universities from different parts of the world, SIU provides a very conducive, interactive, inspiring environment to create true global citizens who are ready to contribute to their respective countries and humankind. SIU offers high quality academic programmes in contemporary disciplines of Management, Law, Computer Studies, Humanities and Social Sciences, Media, Communication and Design, Health Sciences and Engineering.

I invite you to experience, explore, learn, play, work and get motivated to meet the challenges to shape your career and future. I hope you will take full advantage to meet the challenges of the new exciting world.

Welcome to the Symbiosis family!

Dr. Rajani Gupte
Vice Chancellor

Constituents / Departments of Symbiosis International University

Faculty of Law

- Symbiosis Law School, Pune (SLS, Pune)
- Symbiosis Law School, NOIDA (SLS, NOIDA)
- Symbiosis Law School, Hyderabad (SLS, Hyderabad)

Faculty of Management

- Symbiosis Institute of Business Management, Pune (SIBM, Pune)
- Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)
- Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)
- Symbiosis Centre for Management Studies, Pune (SCMS, Pune)
- Symbiosis Centre for Management Studies, NOIDA (SCMS, NOIDA)
- Symbiosis School of Banking and Finance (SSBF)
- Symbiosis Centre for Management and Human Resource Development (SCMHRD)
- Symbiosis Institute of International Business (SIIB)
- Symbiosis Institute of Telecom Management (SITM)
- Symbiosis Institute of Management Studies (SIMS)
- Symbiosis Institute of Operations Management, Nashik (SIOM, Nashik)

Faculty of Computer Studies

- Symbiosis Institute of Computer Studies and Research (SICSR)
- Symbiosis Centre for Information Technology (SCIT)

Faculty of Health & Biomedical Sciences

- Symbiosis Institute of Health Sciences (SIHS)
- Symbiosis School of Nursing (SSON)
- Symbiosis School of Biomedical Sciences (SSBS)
- Symbiosis School of Sports Sciences (SSSS)

Faculty of Humanities & Social Sciences

- Symbiosis School of Economics (SSE)
- Symbiosis School for Liberal Arts (SSLA)
- Symbiosis School of International studies (SSIS)
- Symbiosis School of Culinary Arts (SSCA)

Faculty of Media, Communication & Design

- Symbiosis Institute of Media & Communication (SIMC)
- Symbiosis Center for Media & Communication - Undergraduate (SCMC)
- Symbiosis School of Media & Communication, Bengaluru (SSMC-Bengaluru)
- Symbiosis School of Photography (SSP)
- Symbiosis Institute of Design (SID)

Faculty of Engineering

- Symbiosis Institute of Technology (SIT)
- Symbiosis Institute of Geoinformatics (SIG)

Authorities

Symbiosis Managing Committee

- | | |
|--------------------------|------------------------------|
| • Dr. S.B. Mujumdar | - President & Founder Member |
| • Dr. Vidya Yeravdekar | - Principal Director |
| • Mrs. S. S. Mujumdar | - Founder Member |
| • Dr. Swati Mujumdar | - Member |
| • Dr. Satish Ghali | - Member |
| • Dr. C. R. Patil | - Member |
| • Mrs. Sanjeevani Patil | - Member |
| • Dr. A. V. Sangamnerkar | - Member |
| • Dr. Rajiv Yeravdekar | - Member |
| • Mr. Abhijit V Walimbe | - Member |

Board of Management

- | | |
|---|------------------------|
| • Dr. Rajani Gupte, Vice Chancellor | - Chairperson |
| • Dr. Vidya Yeravdekar, Principal Director, Symbiosis | - Member |
| • Prof. Krishna N. Ganesh, Professor & Director,
Indian Institute of Science Education & Research, Pune. | - Member |
| • Dr. Rajiv Yeravdekar, Director, SIHS | - Member |
| • Dr. Swati Mujumdar, Director, SCDL, Pune | - Member |
| • Dr. T. P. Singh, Dean, Faculty of Engineering | - Member |
| • Dr. Shashikala Gurpur, Dean, Faculty of Law | - Member |
| • Dr. R. Raman, Dean Faculty of Management | - Member |
| • Col. (Dr.) Jayalakshmi N (Retd.), Professor, SCON | - Member |
| • Dr. Vijaykumar Bharati, Associate Professor, SCIT | - Member |
| • Ms. Ruchi Jaggi, Assistant Professor, SIMC | - Member |
| • Dr. M. S. Shejul, Registrar | - Non Member Secretary |

Academic Council

• Dr. Rajani Gupte, Vice Chancellor	Chairperson
• Dr. Bharat Bhushan, Dean (Academic), YASHADA, Pune	Member
• Dr. D. N. Reddy, Chairman, RAC, DRDO, New Delhi	Member
• Dr. Chandrakant Rajdhar Patil, Former Principal, Arts, Science & commerce College, CIDCO, Nashik	Member
• Dr. S. P. Thyagarajan, Former Vice Chancellor, University of Madras.	Member
• Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU.	Member
• Dr. S. V. Bhawe, Senior Vice President (HRD/ Industrial Relations & Admin.) Bharat Forge Ltd., Pune	Member
• Dr. Shashikala Gurpur, Dean Faculty of Law	Member
• Dr. R. Raman, Dean Faculty of Management	Member
• Dr. Dhanya Pramod, Dean Faculty of Computer Studies	Member
• Dr. Rajiv Yeravdekar, Dean Faculty of Health & Biomedical Sciences	Member
• Prof. Apparna Hebbani, Dean Faculty of Media, Communication & Design	Member
• Dr. Jyoti Chandiramani, Dean Faculty of Humanities & Social Sciences	Member
• Dr. T. P. Singh, Dean Faculty of Engineering	Member
• Dr. Ravi Kulkarni, Professor, SCMHRD	Member
• Dr. Vinay Kumar Rale, Professor, SSBS	Member
• Dr. Kanchan Chandrashekhar Khare, Professor, SIT	Member
• Dr. Md. Salim, Associate Professor, SLS-NOIDA	Member
• Dr. Asmita Chitnis, Associate Professor, SIIB	Member
• Dr. Pravin Metkewar, Associate Professor, SICSIR	Member
• Dr. Navendu Chaudhary, Associate Professor, SIG	Member
• Dr. Shweta Deshpande, Assistant Professor, SSLA	Member
• Dr. Giri Hallur, Assistant Professor, SITM	Member
• Mrs. Seeta Devi, Assistant Professor, SCON	Member
• Dr. M. S. Shejul, Registrar	Non Member Secretary

Finance Committee

• Dr. Rajani Gupte, Vice Chancellor	Chairperson
• Dr. Vidya Yeravdekar, Principal Director, Symbiosis	Member
• Dr. R. Raman, Member, Board of Management	Member
• Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai	Member
• Ms. Aakanksha Deshpande	Secretary

Planning and Monitoring Board

• Dr. Rajani Gupte, Vice Chancellor	Chairperson
• Prof. Rajbir Singh, Director, Consortium for Educational Communication, New Delhi	Member
• Dr. Vidya Yeravdekar, Principal Director, Symbiosis	Member
• Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis	Member
• Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences	Member
• Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences	Member
• Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS	Member
• Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU	Member
• Mr. Pradeep Bhargava, Director, Cummins India Ltd., Pune	Member
• Air Marshal (Retd.) Bhushan Gokhale, Former Vice Chief of Air Staff	Member
• Dr. M. S. Shejul, Registrar	Non-member Secretary

Global Representation at Symbiosis

INTERNATIONALISATION IS IN THE DNA OF SYMBIOSIS

We have students from more than 85 countries

Afghanistan

Angola

Aruba

Australia

Austria

Bahrain

Bangladesh

Belgium

Eritrea

Ethiopia

Fiji Island

Finland

France

Gabon

Germany

Ghana

Italy

Ivory Coast

Jamaica

Japan

Kazakhstan

Kenya

Kingdom of Spain

Korea

Nepal

Netherlands

New Zealand

Niger

Nigeria

Oman

Pakistan

Palestine

South Africa

South Korea

Sri Lanka

Sudan

South Sudan

Syria

Tanzania

Thailand

Yemen

Zimbabwe

Zambia

Bhutan

Burundi

Canada

Congo

China

Djibouti

DR Congo

Egypt

The Gambia

Guinea

Hong Kong

Indonesia

Iran

Iraq

Ireland

Israel

Kuwait

Libya

Malaysia

Mauritius

Mexico

Mongolia

Mozambique

Myanmar

Peru

Philippines

Qatar

Russia

Rwanda

Saudi Arabia

Seychelles

Singapore

Turkmenistan

Turkey

UAE

Uganda

UK

USA

Uzbekistan

Vietnam

The University

Dr.S. B. Mujumdar established Symbiosis in 1971 on the principles of the Vedic thought of “Vasudhaiva Kuttumbakam”, i.e. the world is one family.

Symbiosis International University was given “Deemed to be University” status by the Ministry of Human Resource Development in 2002. The University has been accredited by NAAC with Grade 'A' and CGPA of 3.35 in 2009 and Re-accredited by NAAC with Grade 'A' and CGPA of 3.58 in 2016.

Symbiosis International University is ranked 3rd among the Top 50 deemed Universities in India by the Today Group-Nielsen survey of India's best universities for the year 2014-15. It is the proud winner of the FICCI Federation of Indian Chambers of Commerce & Industry) higher Education Awards in the category of Internationalization of Higher education declared at the 2nd Annual Higher Education Excellence Awards 2015 held at Delhi.

Today, the University has 31 Institutes / Departments distributed in campuses at Pune, Nasik, Bengaluru, NOIDA and Hyderabad. Symbiosis has a rich heritage of cutting-edge innovation and enterprise, and of quality through pursuit of Educational excellence. The University offers various programmes at Doctoral, Postgraduate, Under graduate and Diploma levels under the faculties of Law, Management, Computer Studies, Health and Biomedical Sciences, Media, Communication and Design, Humanities and Social Sciences and Engineering. Access to several learning resources via the library, availability of housing facilities on several campuses, scholarship programmes to promote academic excellence, a health centre to promote Preventive and curative care and events organised by the University Sports Board have facilitated well rounded overall development of students.

Symbiosis has academic collaborations with reputed foreign universities like Nanyang Technological University in Singapore, University of Houston in USA, Berlin School of Economics and Law in Germany and others. The Symbiosis Centre for International Education (SCIE) promotes internationalization and invites international students to the University for a Semester Abroad Programme. The University is actively involved with student and faculty exchange programmes and has also introduced the Scholar-in-Residence Programme. SCIE conducts intensive 'Study India' programme for the benefit of international students from over 85 countries that study here. A variety of activities are organised where international students of Pune city are able to meet on a common platform and display their many talents.

Health and wellness are vital issues relevant to the academic success of students at Symbiosis. Symbiosis Centre of Health Care (SCHC), the in house health care centre for the entire Symbiosis family makes conscientious efforts for the overall development of its staff & students by providing preventive, curative and health promotion programs to enhance optimal health, reduce risk of disease and injury and promote healthy lifestyle choices.

In addition to this, Symbiosis Centre for Research and Innovation (SCRI) at the University is promoting high quality research and encouraging the faculty to undertake more research activities.

In tune with Institutional Social Responsibility (ISR), students of various Institutes of Symbiosis International University have been providing education and some related resources like school fees, uniforms and books to the underprivileged children around their campuses.

The University has the following Professor Emeritus and Chair Professors in various Faculties:

HONORARY CHAIR

Professor Emeritus

Shri Amitabh Bachchan

Faculty of Media,
Communication & Design

Professor Emeritus

Advocate Ram Jethmalani

Faculty of Law

Chair Professor

Shri Sudhir Devare

International Studies
Ram Sathe Chair

Chair Professor

Dr. Aravind Chinchure

Faculty of Management

Chair Professor

Master Chef Sanjeev Kapoor

Chair Professor for
Culinary Arts
Faculty of Humanities and
Social Sciences

Chair Professor

Dr. Indira Parikh

Chair Professor for Liberal Arts
Faculty of Humanities and
Social Sciences

ACADEMIC PROGRAMMES OF THE UNIVERSITY:

The University offers academic programmes in seven faculties at both undergraduate and postgraduate levels. The programmes are conducted in 31 Institutes / Departments across campuses at Pune, Nasik, Bengaluru, NOIDA and Hyderabad. The doctoral programme is offered in all the faculties. The medium of instruction for all programmes is English.

Faculty	Institute/Department	Post Graduate	Under Graduate
Law	Symbiosis Law School, Pune (SLS, Pune)	Master of Laws (LLM)	Bachelor of Laws (LLB)
		-	Bachelor of Arts and Bachelor of Laws (Honors) (BA. LLB (Hons))
		-	Bachelor of Business Administration and Bachelor of Laws (Honors) (BBA. LLB Hons))
	Symbiosis Law School, NOIDA (SLS-NOIDA)	-	Bachelor of Arts and Bachelor of Laws (BA. LLB)
		-	Bachelor of Business Administration and Bachelor of Laws (BBA. LLB)
	Symbiosis Law School, Hyderabad (SLS- Hyderabad)	-	Bachelor of Arts and Bachelor of Laws (BA. LLB)
		-	Bachelor of Business Administration and Bachelor of Laws (BBA. LLB)

Faculty	Institute/Department	Post Graduate	Under Graduate
Management	Symbiosis Institute of Business Management, Pune (SIBM-Pune)	Master of Business Administration (MBA)	-
		Master of Business Administration (Innovation and Entrepreneurship) (MBA-I&E)	-
	Symbiosis Centre for Management Studies, Pune (SCMS-Pune)	-	Bachelor of Business Administration (BBA)
	Symbiosis School of Banking and Finance (SSBF)	Master of Business Administration (Banking & Finance) MBA(B&F)	-
	Symbiosis Centre for Management and Human Resource Development (SCMHRD)	Master of Business Administration (MBA)	-
		Master of Business Administration (Infrastructure Management) MBA(IM)	-
		Master of Business Administration (Business Analytics)	-
	Symbiosis Institute of International Business (SIIB)	Master of Business Administration (International Business) MBA(IB)	-
		Master of Business Administration (Agribusiness) MBA(AB)	-
		Master of Business Administration (Energy and Environment) MBA(EI)	-
	Symbiosis Institute of Telecom Management (SITM)	Master of Business Administration (Telecom Management) MBA(TM)	-
	Symbiosis Institute of Management Studies (SIMS)	Master of Business Administration (MBA)	-
	Symbiosis Institute of Operations Management (SIOM)	Master of Business Administration (Operations Management) MBA(OM)	-
	Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)	Master of Business Administration (MBA)	-
	Symbiosis Centre for Management Studies, NOIDA (SCMS-NOIDA)	-	Bachelor of Business Administration (BBA)
	Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)	Master of Business Administration (MBA)	-
Computer Studies	Symbiosis Institute of Computer Studies and Research (SICSR)	Master of Business Administration (Information Technology) MBA(IT)	Bachelor of Business Administration (Information Technology) (BBA-IT)
		Master of Science (Computer Applications) M.Sc.(CA)	Bachelor of Computer Applications (BCA)
		Master of Science (System Security) MSc (SS)	Bachelor of Science (Information Technology)
	Symbiosis Centre for Information Technology (SCIT)	Master of Business Administration (Information Technology Business Management) MBA (ITBM)	-
		Master of Business Administration (Data Sciences and Data Analytics)	-

Faculty	Institute/Department	Post Graduate	Under Graduate
Health & Biomedical Sciences	Symbiosis Institute of Health Sciences (SIHS)	Master of Business Administration (Hospital and Healthcare Management) MBA(HHM)	Bachelor of Science (Medical Technology) (B.Sc. - MT)
		Master of Science (Medical Technology) M.Sc(MT)	Bachelor of Science (Radiotherapy)
	Symbiosis College of Nursing (SCON)	Master of Science (Nursing) M.Sc.(Nursing)	Bachelor of Science (Nursing) (B.Sc. -Nursing)
		-	Post Basic Bachelor of Science (Nursing) (P.B B.Sc. -Nursing)
	Symbiosis School of Biomedical Sciences (SSBS)	Master of Science (Biotechnology) M.Sc.(BT)	-
		Master of Science (Nutrition & Dietetics) M.Sc.(ND)	-
	Symbiosis School of Sports Sciences (SSSS)	Master of Business Administration (Sports Management) MBA(SM)	-
		-	-
Media, Communication & Design	Symbiosis Institute of Media & Communication (SIMC)	Master of Business Administration (Communication Management) MBA(CM)	-
		Master of Arts (Mass Communication) MA (MC)	-
	Symbiosis Centre for Media & Communication - (SCMC)	-	Bachelor of Arts (Mass Communication) BA (MC)
	Symbiosis School of Photography (SSP)	-	Bachelor of Arts (Visual Arts & Photography) BA (VA&P)
	Symbiosis Institute of Design (SID)	Master of Design (M.Des.)	Bachelor of Design (B.Des.)
	Symbiosis School of Media & Communication, Bengaluru (SSMC-Bengaluru)	Master of Business Administration (Communication Management)MBA (CM)	-
		Master of Arts (Mass Communication) MA (MC)	-
	-	-	-
Humanities & Social Sciences	Symbiosis School of Economics (SSE)	Master of Science (Economics) M.Sc.(Economics)	Bachelor of Science (Economics) Honours (B.Sc.-Economics (Hon.))
	Symbiosis School for Liberal Arts (SSLA)	-	Bachelor of Science/ Bachelor of Arts (Liberal Arts) (B.Sc./ B.A (Liberal Arts))
	Symbiosis School of International Studies (SSIS)	Master of Arts (International Studies) M.A. (IS)	-
	Symbiosis School of Culinary Arts (SSCA)	-	Bachelor of Science (Culinary Arts) B.Sc (CA)

Faculty	Institute/Department	Post Graduate	Under Graduate
Engineering	Symbiosis Institute of Technology (SIT)	Master of Technology (Computer Aided Design and Manufacture) (M. Tech. (CAD&M))	Bachelor of Technology (B.Tech)
		Master of Technology (Electronics and Telecommunication) (M. Tech. (E&TC))	-
		Master of Technology (Computer Science) M.Tech. (CS)	-
		M.Tech (Geoinformatics and Surveying Technology) M. Tech. (G & ST)	-
	Symbiosis Institute of Geoinformatics (SIG)	Master of Science (Geoinformatics) M.Sc. (Geoinformatics)	-
		M. Sc. (Environment & Sustainability) M.Sc (E&S)	-

Symbiosis Centre for Research and Innovation

Symbiosis Centre for Research and Innovation (SCRI) was established in 2009 with an objective of achieving high standards of research at SIU that result into quality contribution to the knowledgebase of the disciplines of Law, Management, Computer Studies, Health and Biomedical Sciences, Media, Communication and Design, Humanities and Social Sciences and Engineering.

SCRI acknowledges that the role of a University is to stay connected with the community by the way of understanding its major issues and problems and to suggest means to resolve them. Universities are expected to make meaningful contributions to the dialogue around the development of policies that impact the society. SCRI is a facilitator to the research journey of the academic fraternity of SIU. The department provides academic and administrative support to the research endeavours of the members of the Faculties and students of SIU. SCRI offers SIU's Ph.D. Programme, Doctoral Fellowships, Research Funding and support for collaboration and publication to the researchers at SIU. The department is a nodal unit for enabling the research activities of SIU fraternity. Continuous improvement in quality of research at SIU is facilitated by the University's research collaboration

with the organizations such as Indian Council for Medical Research (ICMR), Larsen and Toubro Ltd., Society for Development Studies, Lupin Research Park, Chest Research Foundation, Serum Institute of India Ltd. and many more. The research capabilities of SIU have been recognised by the industry and Government at several occasions through research funding and empanelment as a vendor for conducting evaluation studies. SCRI is committed to enhance the research horizon for SIU with appropriate strengthening of the depth and quality of research contribution.

Main focus of SCRI

- To develop institutional research agenda and to formulate policies to reflect a conscious effort for creating a congenial climate that nurtures the quality research culture in the University.
- To establish the minimum standards for research activities at SIU that leads to good quality contribution to the knowledge.
- To build research capacity and mentor the researchers to translate their effort into high quality research outcome.
- To set up a systematic procedure for administration of research programmes.
- To facilitate the research endeavours of the researchers at SIU.

SYMBIOSIS TEACHING LEARNING RESOURCE CENTRE (STLRC)

The Symbiosis Teaching Learning Resource Centre (STLRC) of the University is a catalyst to inspire and mentor the faculty in their roles as teachers, researchers and more so as educational parents. TLRC strives to complement the academic mission of the University by improving the teaching effectiveness and enhancing research ability of the faculty. It contributes towards the enhancement of faculty members in the areas of teaching and learning, research and evaluation. The prime agenda of the centre includes taking care of all the faculty development initiatives that advance educational excellence. STLRC in a way is a strategic support system working dedicatedly for all the faculty members of the University. The centre provides opportunities to faculty members to contribute innovatively in the field of training, which in turn gets reflected in their teaching and thus the students' achievements. The spectrum of programmes offered by STLRC includes workshops, seminars, focused group discussions, panel discussions and others. STLRC has a rich repository of resource people of both international and national repute in the chosen fields of study. Research, Innovations in Teaching - Learning, Integrity and the use of Technology remain the driving forces of STLRC, and attaining excellence is the ultimate goal.

Learning Resources:

Library

- Symbiosis International University is one of the country's Premier University and an educational hub of 31 institutions spread over different campus, imparting quality higher education in different areas like Management, Information Technology, Bio-Medical science, Engineering, Liberal Art, Health science and legal education.
- All these institutions are having their own library, serving and catering to the need of students, faculty members, as a creative and innovative partner for supporting teaching, learning, scholarship and research activities of the University.
- With the changing scenario e- resources are emerging rapidly and these libraries are well equipped with the state of art facilities to adapt these new technologies. Along with this the collection in the form of books, journals / periodicals is increasing and all the libraries are trying to fulfil the information need through these resources, to the entire Symbiosis community.
- KOHA integrated library software – installed in all the Institute libraries.
- OPAC (Online Public Access Catalogue) consisting of all the books (<http://symbiosis-koha.informindia.co.in>) can be accessed along with other reading material from any location.

SIU Central Library is housed in a newly constructed independent spacious state of art building with high quality amenities and facilities located at Lavale campus. The ambience of the building is beautiful with beautiful landscape around the building. The pleasant environment and well-furnished area inspire the student to learn, conduct research and enhance their knowledge.

The Central library has adapted the emerging new technologies for information retrieval. SIU Central library subscribes number of online databases for faculty members, students and researchers. Some of them are EBSCO, Emerald, Scopus, JSTOR, Frost and Sullivan kluwer etc.

The Central Library is a member of the INFLIBNET Centre and has an active part in submitting the research thesis to shodhganga and is also member of DELNET.

Symbiosis International University Library has the following collections:

- Above 310000 book collection, 42036 books and 104 Ph.D. theses.
- 40 national and 17 International Print journals & 56 Magazines
- More than 43411 E-journals
- CD/DVD 12993.
- 140000 ebooks.

The Library portal is to provide access to its e-resource for all. (<http://www.library.siu.edu.in/index.php>)

Symbiosis Centre for International Education (SCIE)

The Symbiosis Centre for International Education (SCIE) is an integral part of the University, providing leadership and support to internationalize the campus and the curricula. International students from over 85 countries pursue their undergraduate and postgraduate studies at Symbiosis. Students and faculty are provided with opportunities to pursue their international academic interests to the fullest, be it through academic exchanges, or exposure to international conferences, seminars, workshops and other resources.

Internationalization at Symbiosis works on multiple tracks, for which the Symbiosis Centre for International Education has three departments:

- International Student Admissions & Student Events
- International Initiatives and Collaborations
- International Promotions and International Student Relations

International Student Admissions & Student Events

International Students' Admissions:

Admissions of international students are centralized for all the constituent institutes of Symbiosis International University and routed through the SCIE. The procedure for applying for admissions at SCIE is designed taking into consideration the requirements and difficulties faced by international students. The online admission procedure has made it accessible to each and every student to apply from different parts of the world and in the comfort of their homes. The student needs to come to India only when the applicant is shortlisted for a particular program chosen by the student. Software has been tailor-made to suit the admission procedure. The admission procedure is simplified in easy steps starting from the basic eligibility, checking of important documents to be submitted until the final payment, and

confirming the admission. Through the system of online admissions, students are also able to make all their payments online and check the admission status online.

International Student Events:

Apart from all admission related activities, SCIE organizes a variety of activities where international students of Pune city are able to meet on a common platform and display their many talents. As a part of enriching students' international experience, SCIE organizes the Food Festival, the Flag Hoisting Ceremony, NGO visits, Blood Donation Camps, Tree Plantation ceremonies, Iftar, Christmas and Diwali Celebrations, Dance Competition and Sports activities like football tournament and many more.

SCIE also organizes the International Students' Convocation Ceremony. The convocation ceremony is an important landmark in a student's life. It is normally organized by universities in India during the month of December. But since most foreign students have already left India by this time, they are deprived of this wonderful memory. SCIE aims to fulfil a students' dream of walking down the aisle with a robe and cap by organizing the International Students Convocation Ceremony.

SCIE strives to provide international students' with assistance, support and guidance to solve all their problems and make their international experience a fruitful one.

SCIE is assisted in such activities by the International Students' Council. The International Students' Council is an elected body for the smooth functioning of the activities and events of international students. The International Students' Council consists of the posts like President, Vice President, General Secretary, Sports Coordinator, Cultural Coordinator, Finance Coordinator, Public Relations Coordinator, Student Care Coordinator and Administrative Coordinator.

International Initiatives and Collaborations

Symbiosis International University (SIU) has partnered with International Universities to promote various forms of academic Collaborations. The University has collaborations with Universities in France, Germany, UK, USA, Canada, Japan, Spain, Portugal, South Africa, Singapore, Australia, and New Zealand.

At Symbiosis International University, our every endeavor is to look at ways to promote international understanding through quality education, which is why we have designed a series of unique programs of interest to our international partners. Some of these programs include:

Student Programs:

Study India Programme: SCIE offers two to four weeks customized program imparting international students and NRI/PIO children an unparalleled opportunity to experience a combination of academics with diverse cultural activities.

Global Immersion Programme: Under this initiative students from Symbiosis get an opportunity to undertake: Semester Abroad Programme, Semester Exchange, Summer School, Internships

The Symbiosis International University students have the opportunity to study abroad for a semester at the University of their Choice. The students are encouraged to study abroad for a semester, attend summer schools, internships, Credit Transfer Agreements with our international partners.

SIU also has semester exchange program with international partners. The students from these collaborating universities come to attend a semester at Symbiosis and students from Symbiosis go to these universities for attending a semester under this program. The SIU students attend summer schools which usually last for two to four weeks in duration and are normally held in spring or summer. The program facilitate visits by students and faculty to learn about the business environment, meetings with business executives, global issues, any other topics, understand the culture of the respective countries and visits to various industrial and business establishments in the host country.

Symbiosis also gives internships to foreign students ranging from 4 – 6 weeks, at its various campuses. This gives the students an opportunity to understand the work culture, inter - cultural communication. In today's globalized world, this gives leverage and an advantage in terms of wider choices of employment opportunities.

The University has agreements with the foreign Universities for transfer of Credits with mutual recognition of the credit hours arising there from.

Faculty Programs:

Scholar-In-Residence: This program was developed to share best academic practices, developing in house global competencies and international links. Some of the activities that could be undertaken could be conducting Guest lecturers / workshops / Symposia, Participation in teaching, review and internationalizing the Curriculum, Development and evaluation of research, Faculty development program / faculty Seminar, Conceptualizing contributing and editing research journals, joint paper presentations in international conferences are some of the activities envisaged under this program.

Distinguished Visiting Professor: This is an initiative taken to attract distinguished academicians / personalities to Symbiosis International University for short term period to teach course in their area of expertise, Foster multiculturalism, diversity and academic excellence. They are also expected to undertake: development and evaluation of research, faculty development program / Seminar, conducting special course / expert workshops, developing grant projects.

Faculty Exchange: SIU is actively involved in sending Faculty to foreign Universities on short term. This encourages the Faculty to get an opportunity to teach or conduct joint research, conducting lectures, focusing on the Indian or comparative perspective.

Lecture Series: SCIE organizes lectures by eminent faculties of International repute at different institutes of Symbiosis.

International Promotions and International Student Relations:

International Promotions:

This department has the dual goal of ensuring student comfort while at Symbiosis International University and also communicating with foreign students in their home countries. SCIE has undertaken the exercise of planning promotional campaigns in Africa and Asia. This includes participating in Educational Exhibitions / fairs and also visiting schools and educational counsellors.

International Student Relations:

Understanding the importance of ensuring a fulfilling experience, both academic and social, this department will focus totally on assisting foreign students to adapt to their new home. The students are encouraged to contact this department when faced with problems – academic, administrative, and even issues that are not directly

related to the University, such as dealing with formalities at the Foreigners' Registration Office (FRO).

The department has initiated the “buddy” system, which refers to the practice of assigning a mentor to each international student. The “buddy” will be a domestic Indian student, who is familiar with the city of Pune. The “buddy” will be encouraged to help the student overcome challenges big and small – that are related to the institute and the University, as well as everyday problems related to settling down in India.

The department will conduct periodic meetings with international students in their individual institutes. The informal meetings are aimed at providing an opportunity to the students to share their experiences, both good and bad, giving an opportunity to solve these by initiating changes either in policy or regular activities.

Foreigners' Registration Office

Please find below the relevant rules and regulations regarding Foreigners Registration in India. This information has been issued by the Police Commissioner's Office, Pune.

General Instructions

Every foreigner coming to India must have valid a Passport and Visa to enter and to continue his /her stay in India.

The foreigner should always carry identification documents, namely:

1. Passport with an endorsed visa
2. Certificate of Residence issued by the concerned Police Station
3. Residential Permit issued by FRRO/FRO

The foreigner is under obligation to produce the above documents to any Police Officer on demand for inspection.

Registration of Foreigners

Foreigners entering India on a long term visa i.e. for a period more than 180 days, on a Student Visa, Employment Visa, Research Visa, Medical Visa and Missionary Visa are required to get themselves registered within 14 days of their arrival with the concerned FRRO/FRO. Students arriving on short term Provisional Student Visa (Valid for 180 days or less) must also register and confirm their admission within the stipulated visa period to avoid deportation. Upon confirmation of admissions, the students on short term Provisional Student Visa should approach the concerned FRRO/FRO for registration and extension.

The above rules will not be applicable to Pakistani, Bangladeshi and Afghani nationals.

- Pakistani Nationals must report within 24 hours of their arrival
- Afghan Nationals must report within 7 days of their arrival
- Bangladesh Nationals on Student Visa must report within 7 days of their arrival, and within 24 hours of their arrival for other visas

Extension of Student Visa

Extension of a Student Visa is done locally by the FRO. As long as the foreigner is a bonafide student and is studying in a recognized University / Institute, extension is provided up to five years or for the duration of the Programme, whichever is less on a year to year basis.

Documents Required for Visa Extension:

- Application Form containing Telephone/Mobile numbers
- Passport Copy
- Visa Copy
- Residential Permit Copy
- Bonafide Certificate from the College/Institute (Year to Year)
- Address Proof
- Bank Statement (Showing Financial Transactions)
- All Mark Sheets
- Students with failing grades are allowed an extension until the University/ College/ Institute allows them, provided a Bonafide certificate states their intention to continue their studies

Return Visa

Return Visa is a facility to be granted to foreign nationals who have completed a one year stay and are likely to be permitted to continue their stay for another year in India. It is not to be granted in a routine manner or while their stay is under consideration.

Return visas are

- Granted to a student to visit his/her country
- Granted once in a year (In an emergency, a second return visa may be granted)
- Granted up to 90 days (Subject to the validity of the passport and visa)
- Not granted for tourism
- Return Visa Fees are as per Government Circulars
- Return Visa is not issued on a Provisional Visa

Documents required for Return Visa

- Application Form
- Passport copy
- Visa copy and Residential Permit copy
- Bonafide Certificate
- No Objection Certificate issued by the University/ Institute/ College on an official letter head

For more details, visit www.punepolice.gov.in

SUPPORT DEPARTMENTS

The university has started several unique initiatives run by different departments and support departments under the aegis of Symbiosis International University. The Symbiosis Teaching Learning Resource Centre (STLRC) for the purpose of addressing the teaching and learning requirements of its faculty, Symbiosis Centre for Research and Innovation (SCRI) for promoting research, Symbiosis Centre for Corporate Education (SCCE) for conduct of Corporate Education Programmes (CEPs) and Management Development

Programmes (MDPs) exclusively for corporate organisations, Symbiosis Centre for Entrepreneurship and Innovation (SCEI) for promoting entrepreneurship and innovation, the Symbiosis Centre for Waste Management and Sustainability (SCWMS) for promoting sustainability efforts and Symbiosis Community Outreach Programme and Extension (SCOPE) for driving community initiatives.

SYMBIOSIS CENTRE FOR CORPORATE EDUCATION (SCCE):

The Symbiosis Centre for Corporate Education (SCCE) understands business and is equipped with the right resources, knowledge of skills and tools required to train executives to face challenges and meet opportunities at the workplace across various sectors like, IT, FMCG, Manufacturing, Telecom, Logistics, BPO, KPO, and Services Industries. SCCE is dedicated to the task of partnering with organizations desirous of providing facilities and a chance to their employees to enrich their careers. SCCE is aware that organizations are relying on their own employees to take up new roles in the same organization to move ahead. To upgrade their work capacities to the required expertise, 'training and development' are keywords.

Symbiosis Centre for Corporate Education (SCCE) under the Symbiosis International University offers various formal education programs with different specializations as well as short term programs like 'Finance For Non Finance Professionals', 'Leadership Modules', 'Project Management', 'Cross Cultural Communication' to the corporate fraternity. These programs can be offered at the client site as well as in-house. SCCE prides itself on having in its team a panel of distinguished faculty who are recognized as authorities in their field of study.

SCCE has been conducting programs for more than a decade for various corporate clients like Wipro Corporation, Godrej Group of Companies, Deutsche Bank, Tata Group, BMC Software, Tyco Electronics, Thermax Ltd, Avaya India, McDonalds India, Mahindra & Mahindra, eClerx, Amdocs Development Center Ltd, WNS Global Services, Mphasis, Zensar Technologies and many more. Symbiosis has also entered the global market by offering long term programs to organizations in the Middle East.

SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)

The border line is often blurred between the work of health professionals and service providers and the work of partners who are outside the health sector. Therefore, specialist health care and community services training helps to meet industry skills gaps and improve the lives

of people in healthcare to make a difference.

Symbiosis Centre for Health Skills was established with the following objectives:

- To provide high-tech simulated and virtually created hospital set-up for teaching and training & assessment for all health care professionals in clinical and related management skills (including communication skills).
- To ensure delivery of high quality healthcare services to the community by providing highly competent and safe practitioners trained and tested by simulation techniques.
- To offer academic programmes on Health Skill already launched

Academics programmes are launched in Health Skills

SYMBIOSIS CENTRE FOR INTERNATIONAL EDUCATION (SCIE):

The university is one of the few universities in India to have a dedicated office, the Symbiosis Centre for International Education (SCIE), to take care of and foster internationalisation. It has been created to cater to the needs of international students and international collaborations. SCIE promotes linkages with international universities for joint research, student and faculty exchange, scholars in residence programmes, etc. Cultural programmes and a special graduation ceremony are also organised for foreign students.

SYMBIOSIS CENTRE FOR WASTE RESOURCE MANAGEMENT (SCWRM)

Symbiosis International University (SIU), Pune has recently established a new centre called "Symbiosis Centre for Waste Resource Management (SCWRM)" in collaboration with Nanyang Technological University (NTU), Singapore. The centre is conducting research in 3 broad areas viz. (i) Biogas & Biocomposting; (ii) Solid waste management and; (iii) Awareness, Training and Consultancy.

The centre is committed to advancement of knowledge in the field of sustainable waste management for the benefit of the society and environment at large. The Centre also has the capacity to develop insights in diverse sectors of industry, economy and society which will deal with the waste generation and its management. Furthermore, SCWRM will be committed to interdisciplinary approach to build awareness and seek to identify, analyse and implement key issues and challenges to waste management and sustainability involving all levels of stakeholder's viz. Government, statutory bodies, policy makers, corporates, academia, research institutes, civil society and many others.

Currently, the SCWRM is doing several projects with Pune Municipal Corporation (PMC) on diverse aspects

of municipal waste management viz. Environmental Impact Assessment (EIA) and efficiency of biogas plants in PMC region; training and awareness; etc. DRDE funded project on “mobile toilets” during Kumbhamela at Nashik is also in progress.

SYMBIOSIS CENTRE FOR INNOVATION & ENTREPRENEURSHIP (SCIE):

Government has declared 2010-20 as 'India's Decade of Innovation' and the industry is increasingly expecting its employees to have an entrepreneurial mindset. In addition, there is also an increase in the number of management graduates eventually taking the entrepreneurial plunge. It is becoming increasingly clear that managers who can conceive and execute innovative projects that add to the organisations' top and bottom lines will only be put in the leadership pipeline.

The Symbiosis Centre for Entrepreneurship and Innovation was formally inaugurated in the month of July 2014 in the presence of our Chancellor Dr. S.B. Mujumdar and Dr. R.A. Mashelkar who is the Mentor of this Centre. The overarching goal of this Centre is to create innovation led entrepreneurs and contribute in strengthening entrepreneurial ecosystem within India. The main activities of this Centre include:

- Incubating startups at SIU in partnership with other organisations
- Conducting research in the area of innovation and entrepreneurship from both Indian and global context
- Providing training and education to the students at SIU and corporate employees in the areas of innovation and entrepreneurship
- Provide policy recommendation at the national and state level.

The Centre has been successful in designing, developing and delivering India's first 2 year full-time MBA course on Innovation Entrepreneurship at Symbiosis Institute of Business Management (SIBM). Now Centre is embarking on starting an incubation lab for the students of SIU and other institutions.

ENGLISH LANGUAGE TEACHING INSTITUTE OF SYMBIOSIS (ELTIS):

Symbiosis offers English Language training to International students through ELTIS (English Language Teaching Institute of Symbiosis) Students of different nationalities like Afghanistan, Angola, Brazil, Bahrain, Burundi, Czech Republic, China, Congo, Cameroun, Chad, Djibouti, Dubai, Egypt, Eritrea, Ethiopia, France, Great Britain, Italy, Iran, Iraq, Ivory Coast, Japan, Jordan, Korea, Libya, Mongolia, Mozambique, Myanmar, Nigeria, Nepal, Niger, Oman, Peru, Palestine, Qatar, Russia, Spain, Saudi Arabia, Sudan, Syria, Thailand,

Tanzania, Uzbekistan, Vietnam & Yemen learn English as a full time foundation course.

SYMBIOSIS COMMUNITY OUTREACH PROGRAMME AND EXTENSION (SCOPE):

Symbiosis International University (SIU) under the aegis of the Department of Student Affairs launched Symbiosis Community Outreach Programme and Extension (SCOPE) activities with the objective of positively impacting the community around SIU. The initial area of focus was healthcare, which later expanded to include Finance & Banking, Computer Literacy, Legal Counsel, etc. Two key initiatives are Family Doctor Clinic (FDC) and Mobile Medical Unit (MMU) in the Mulshi block of Pune district catering to 14 villages and 9 hamlets around its campus at Lavale with respect to health, education, sanitation and waste management.

Internal Quality Assurance Cell

Internal Quality Assurance Cell (IQAC) was established in 2009. The Cell has been functioning as an integral part of Academic and Administrative activities across Institutes and Departments of University.

The IQAC plays an important role in sensitizing the faculty and staff about the importance of ensuring quality in all the academic and administrative processes.

IQAC helps in improvement of documentation and record keeping, identifying areas of concern, finding solutions and drawing a strategy towards futuristic planning of the institute. The IQAC also helps in institutionalizing academic planning. The institutes regularly submit their IQAC reports which in turn are compiled into the AQAR report submitted annually to NAAC.

Objectives of IQAC

- To ensure continuous improvement in entire operations of the University
- To ensure stakeholders are connected with the university
- To promote measures to help internalize the quality culture and best practices
- To develop a system for conscious, consistent and catalytic action to improve academic and administrative performance

Admission Process for Indian Students:

Symbiosis Entrance Test (SET) for Symbiosis Under Graduate Programmes

Symbiosis Entrance Test Overview

The Symbiosis Entrance Test (SET) is a common written test for the admission processes at the undergraduate institutes of Symbiosis International University established as under Section 3 of the UGC Act 1956 vide notification No.F.9.12/2001 U.3 of the Govt. of India. In the year 2002 there were 3 constituent institutes of SIU. Subsequently ten more institutes of Symbiosis have been brought under the ambit of the Symbiosis International University vide notification No.F.9.12/2006-U.3(A).

This is a mandatory written test for the admission process for the undergraduate programmes at the following Symbiosis institutes:-

1. Symbiosis Law School - [SLS] - Pune
2. Symbiosis Law School - [SLS] - NOIDA
3. Symbiosis Institute of Computers Studies and Research - [SICSR]
4. Symbiosis Centre for Management Studies - [SCMS] - Pune
5. Symbiosis Center for Media & Communication - [SCMC]
6. Symbiosis School of Economics - [SSE]
7. Symbiosis Centre for Management Studies - [SCMS] - NOIDA
8. Symbiosis Institute of Design - [SID]
9. Symbiosis School of Liberal Arts - [SSLA]
10. Symbiosis Law School [SLS] - Hyderabad
11. Symbiosis School of Culinary Arts - [SSCA]

The Symbiosis Institute of Technology (SIT) also admits students through JEE Main conducted at the national level.

However, SET is not mandatory for the following:

- 1) Symbiosis Institute of Technology (SIT).
- 2) Symbiosis Institute of Health Sciences (SIHS).
- 3) Symbiosis College of Nursing (SCON).
- 4) Symbiosis School of Photography (SSP).
- 5) Symbiosis School for Liberal Arts (SSLA):- **(For International Baccalaureate (IB) students are exempt from SET)**

Note: Candidates who are applying to Symbiosis Institute of Technology (SIT) and Symbiosis Institute of Health Sciences (SIHS), Symbiosis School of Nursing (SCON), Symbiosis School for Liberal Arts (SSLA) [for IB students only] and Symbiosis School of Photography (SSP) should visit their websites for further details.

Candidate should note that SET is only the first step. Each Symbiosis institute has its independent selection process.

- The SET-2017 has 5 different papers:-, General, Design, Law, Engineering and Health Sciences.
- The test will be conducted in two sessions, morning and afternoon.
- A candidate may take more than one paper. However, he will have to choose one paper from the morning session and one paper from the afternoon session.

Session and Time	Paper	Institutes
Morning Session 9.30 am to 12.00 noon	Law	Symbiosis Law School [SLS] - Pune Symbiosis Law School [SLS] - NOIDA Symbiosis Law School [SLS]- Hyderabad
	Design	Symbiosis Institute of Design [SID]
Afternoon Session 2.30 pm to 5.00 pm	General	Symbiosis Institute of Computers Studies and Research [SICSR] Symbiosis Centre for Management Studies [SCMS] - Pune Symbiosis Center for Media & Communication [SCMC] Symbiosis School of Economics [SSE] Symbiosis Centre for Management Studies [SCMS]- NOIDA Symbiosis School for Liberal Arts [SSLA] Symbiosis School of Culinary Arts [SSCA]
	Engineering	Symbiosis Institute of Technology [SIT]
	Health Sciences	Symbiosis Institute of Health Sciences [SIHS] Symbiosis College of Nursing [SCON]

A candidate aspiring to pursue an undergraduate programme at Symbiosis should carefully follow the actions to be taken in 3 stages mentioned below:

Stage-1: SET Test

- Register online at www.set-test.org
- You may register for one paper in the morning (for example, Law or Design), and one paper in the afternoon session (for example, Engineering, General or Health Sciences).

For Engineering and Health Sciences, if a candidate applies for seek admission on the basis of test other than SET, he/she need not register for SET; rather he/she may apply directly to the concerned institute.

- You need to upload your latest scanned photograph at the time of registration.
- Follow the instructions for payment of test fee of Rs. 1500/- on the SET Website.
- Print “admit card” directly from the SET Website from Saturday, April 22, 2017 onwards.
- Bring the admit card and a photo identity proof to the test centre. It will be authenticated during the Test. (Candidates shall preserve the authenticated admit card till the admission processes of the desired Symbiosis institutes are over.)
- If the admit card is lost, no duplicate admit card will be issued.
- Appear for the test.

Stage-2: Pay online to the desired SIU institutes.

- Candidates can pay to an institute through the SET Website (www.set-test.org).
- To apply for admission to an institute, a candidate must select for the relevant SET paper.

For example, to apply to Symbiosis Law School, pay for Law paper at SET.

- Candidates applying to Symbiosis Institute of Technology (SIT), Symbiosis Institute of Health Sciences (SIHS), Symbiosis College Of Nursing (SCON) with other than SET-2017. Score should refer to the respective institute Website and apply.

Stage-3: Attend further selection process of the chosen institutes, if invited.

- Each institute has its own cut-off score, as mentioned in the prospectus.
- The institutes will announce short-listed candidates for the purpose of further selection process.

- The institutes will announce the list of short-listed candidates and the waiting list.
- For learning the details of selection process and schedules, please refer to the Website of respective institute(s).

Important

- Whereas adequate care is taken to ensure that there are no mistakes while reading answer sheets through the scanning machine, there are no provisions or re-evaluation of answer sheets of candidates.
- The scores published by the Symbiosis Test Secretariat shall be final and shall not be subject to any appeal for revaluation.
- The SET score card will be available on the Website for a period of one month from the date of declaration of results, i.e., from Friday, May 19, 2017 to Tuesday, June 20, 2017.
- Those candidates who choose to pay through cash or DD, should ensure the following:
 1. Bank challan for cash payment, (Axis Bank/Indian Bank) or
 2. Demand Draft along with payment advice form for DD payment reaches Symbiosis Test Secretariat On or before April 25, 2017 at the following address:-

Symbiosis Test Secretariat

Symbiosis International University

Gram: Lavale, Tal: Mulshi, Dist: Pune – 412115.

Symbiosis Test Secretariat will not be responsible for non-delivery or any delay on the part of courier/postal services.

- To complete the registration process, a candidates are required to register online for SET Test at www.set-test.org and appear for the test. It is also mandatory to complete the registration formalities by filling up the on-line application form of the preferred institute for preferred programme before the closing date for application for the institute.

SET Structure

a. Duration: The duration for SET is 150 minutes. Note that no extra time will be given for candidates who report late at the test center.

b. The SET is an objective test.

c. Papers: The SET is conducted in two sessions for a total of FIVE question papers.

A candidate may choose to apply for one paper in each session.

d. Institutes: The constituent institutes use scores of the following details for admission.

The SET is an aptitude test and is objective in nature (for all the papers). Each question presents four options as answers. There is no negative marking for wrong answers.

All sections are mandatory.

Session	SET Paper	No. of Sections	Applicable to Institute	Programme Offered
Morning Session	Law	5	SLS: Symbiosis Law School - Pune SLS: Symbiosis Law School- Noida SLS: Symbiosis Law School- Hyderabad	B.A.LL.B B.B.A.LLB
	Design	1	SID: Symbiosis Institute of Design	B. Des. Communication Design, Product Design, Fashion Communication and Fashion Design.
Afternoon Session	General	4	SICSR: Symbiosis Institute of Computer Studies & Research	BCA BBA (IT)
			SCMS - P: Symbiosis Centre for Management Studies- Pune SCMS - N: Symbiosis Centre for Management Studies-Noida	BBA
			SCMC: Symbiosis Center for Media & Communication	B.A. (M.C)
			SSE: Symbiosis School of Economics	B.Sc.(Economics)
			SSLA : Symbiosis School for Liberal Arts	Bachelor of Arts (B.A) –Liberal Arts Batchelor of Science (B. Sc)- Liberal Arts
			SSCA : Symbiosis School of Culinary Arts	B.Sc. (Culinary Arts)
	Engineering	3	SIT: Symbiosis Institute of Technology	B. Tech. Computer Science, Electronics and Telecommunications Information Technology Mechanical Civil
	Health Sciences	3	SIHS: Symbiosis Institute of Health Sciences SCON: Symbiosis College of Nursing	B.Sc. (Medical Technology) Cardiac Care Dialysis Respiratory Therapy Imaging Science Clinical Lab Operation Theatre and Anesthesia Technology B.Sc. (Nursing)

Structure of SET- 2017 for Law Timing: 9.30 am to 12.00 noon

Sr. No	Section	Number of Questions	Total Marks
1.	Logical Reasoning	30	30
2.	Legal Reasoning	30	30
3.	Analytical Reasoning	30	30
4.	Reading Comprehension	30	30
5.	General Knowledge	30	30
	Total	150	150

Structure of SET- 2017 for Design Timing: 9.30 am to 12.00 noon.

Sr. No.	Section	Number of Questions	Total Marks
1.	Design Aptitude	150	150
	Total	150	150

Structure of SET- 2017 for General Timing: 2.30 pm to 5.00 pm.

Sr. No.	Section	Number of Questions	Total Marks
1.	General English	40	40
2.	Quantitative	40	40
3.	General Awareness	40	40
4.	Analytical & Logical Reasoning	30	30
	Total	150	150

Structure of SET- 2017 for Engineering Timing: 2.30 pm to 5.00 pm

Sr. No.	Section	Number of Questions	Total Marks
1.	Physics	25	50
2.	Chemistry	25	50
3.	Mathematics	50	100
	Total	100	200

Structure of SET- 2017 for Health Sciences Timing: 2.30 pm to 5.00 pm

Sr. No.	Section	Number of Questions	Total Marks
1.	Physics	25	50
2.	Chemistry	25	50
3.	Biology	50	100
	Total	100	200

How to Register For SET – 2017

Step 1. A candidate can register for one paper from the morning session; viz, Law or Design and one paper from the afternoon session; viz, General or Engineering or Health Sciences Register at www.set-test.org This will generate your SET ID.

For Engineering and Health Sciences, a candidate need not register for SET if he / she wishes to offer scores of entrance tests other than SET such as JEE(Main). Such candidates may apply directly to the preferred institute. This is also applicable for SSCA (Symbiosis School of Culinary Arts) where score of NCHMCT-JEE is accepted

You must to upload your latest scanned photograph (in the required format and size) at the time of online registration.

Step 2. Pay a non-refundable fee of Rs. 1500/- towards the test fee

Candidates have the option of paying through any one of the following five (5) payment methods:

1. ONLINE PAYMENT THROUGH CREDIT CARD:

- You may pay directly through either Master or Visa card online. Follow the instructions given on the SET Website.

2. ONLINE PAYMENT THROUGH NET BANKING:

- You may transfer your SET test fee to Symbiosis Test Secretariat account using Net Banking option.

3. ONLINE PAYMENT THROUGH INDIAN BANK NET BANKING:

- You may pay your SET test fee to Symbiosis Test Secretariat account. You can also pay the application fee for various institutes through Indian Bank Internet Banking option.

4. CHALLAN PAYMENT AT AXIS BANK / INDIANBANK

- This 'Payment Advice' form is presented in three parts. Pay Rs. 1500/- in cash at Axis Bank or Indian Bank branches in your city. Refer to the list of branches on the Website. The bank will return two parts of the 'payment advice' form to you. The 'student copy' is your receipt.
- Sign the Symbiosis copy of the 'Payment Slip' form stamped by Axis Bank or Indian Bank and send it to:-

Symbiosis Test Secretariat
Symbiosis International University
Gram: Lavale, Tal: Mulshi, Dist: Pune – 412115.

5. DEMAND DRAFT:

- Get a crossed demand draft for Rs. 1500/- from any Nationalized Bank in favour of "Symbiosis Test Secretariat" payable at Pune.
- Sign the single copy of the 'payment advice' for Demand Draft and send it along with Demand Draft to the Symbiosis Test Secretariat at,

Symbiosis Test Secretariat
Symbiosis International University
Gram: Lavale, Tal: Mulshi, Dist: Pune – 412115.

The Symbiosis Test Secretariat will authenticate the payment details and will send you an email confirming the payment. Only after the payment is authenticated, would you be able to view your Admit card.

Note:

Please note that Symbiosis Test Secretariat will not be responsible for non-delivery on any delay on the part of courier/postal services.

It is also mandatory to complete registration by filling up the on line application form of desired institute for desired programme before the closing date of application of the respective institute.

The SET website allows a facility for payment towards online application for the institutes along with SET 2017 payment. The institutes are as follows:

- Symbiosis Law School [SLS] - Pune
- Symbiosis Institute of Computer Studies and Research [SICSR]
- Symbiosis Centre for Management Studies [SCMS] - Pune
- Symbiosis Institute of Health Sciences. [SIHS]
- Symbiosis Institute of Design [SID]
- Symbiosis Center for Media & Communication [SCMC]
- Symbiosis College of Nursing [SCON]
- Symbiosis School of Economics [SSE]
- Symbiosis Institute of Technology [SIT]
- Symbiosis Law School [SLS] - NOIDA
- Symbiosis Centre for Management Studies [SCMS] - NOIDA
- Symbiosis School for Liberal Arts [SSLA]
- Symbiosis Law School [SLS] - Hyderabad
- Symbiosis School of Culinary Arts - [SSCA]

Step 3. Important instructions regarding Admit Card

1. The SET Test Admit Card should be printed from the SET Website [www.set-test.org] which will be available from, Saturday, 22 April 2017 until Saturday, 6 May 2017.
2. Admit Card, along with Photo Identity proof, should be brought to the Test Centre at the time of the test. An acceptable photo identity is any one of the following;
 - Passport
 - Driving license
 - College/ Institute Identity Card
 - Credit card with photograph
 - Voter ID Card
 - Pan Card
 - AADHAR Card (UID)
3. Please ensure that your latest passport-sized coloured photograph is pasted on the Admit Card at the appropriate place before appearing for the test.
4. An authorized person from the Symbiosis International University will verify and authenticate your Admit Card against the photo-id on the test day. Please preserve this authenticated Admit Card for further PI-WAT processes.
5. Candidates should note that an authenticated Admit Card is an important document without which the candidate will not be permitted to appear for further selection processes at SIU. If the Admit card is lost, a duplicate Admit Card will

not be issued. It should be retained till the admission process is over.

Important

The SET registration fee is non-refundable. Please note that claims for refund of the SET registration fee will not be entertained on any account.

At the time of filling the online application form or while appearing for the SET test, any attempt to impersonate or indulge in any other malpractice would automatically disqualify the candidate from admission processes at all under graduate institutes of Symbiosis International University and make the student liable to legal prosecution as per the laws of country.

Every student is urged to note that no donation or capitation fee is required to be paid for admission to any of the Symbiosis institutes. Students are cautioned against falling prey to any such assurance/offer by any individual or outside agency.

Test Cities

SET test is conducted in 21 cities. A candidate may choose any one city. The centre and its address will be informed to the candidate on the admit card.

- | | |
|----------------|--------------|
| 1. Ahmedabad | 12. Kolhapur |
| 2. Bengaluru | 13. Kolkata |
| 3. Bhubaneswar | 14. Kota |
| 4. Chandigarh | 15. Lucknow |
| 5. Chennai | 16. Mumbai |
| 6. Delhi | 17. Nagpur |
| 7. Gangtok | 18. Nashik |
| 8. Hyderabad | 19. Noida |
| 9. Indore | 20. Pune |
| 10. Jaipur | 21. Shillong |
| 11. Kochi | |

*Symbiosis Test Secretariat reserves the right to change or allot a city other than the one requested by the candidate in the event of the requested city is not being available for any reason.

Guidelines

1. For the Morning Session (Law and Design Test), reach the test centre latest by 8.45 a.m. The test will start at 9.30 a.m. Note that no extra time will be given for candidates who report late at the test centre.
2. For the Afternoon Session (General, Engineering and Health Sciences Test), reach the test centre latest by 1:45 p.m. The test procedure will start at 2:30 p.m. Note that no extra time will be given for candidates who report late at the test centre.
3. Bring the following to the Test Centre:
 - a. The SET 2017 admit card: Candidates will not be

allowed to appear for the test without the admit card.

- b. Photo identity: Bring any one of the following:
 - Passport
 - Driving license
 - College/Institute identity card
 - Credit card with photograph
 - Voters ID card
 - AADHAR Card (UID Card)
 - c. Blue/Black ballpoint pen.
4. Cell phones, calculators, watch calculators, alarm clocks, digital watches with built in calculators/memory and any other electronic gadgets will not be allowed in the examination hall.
 5. Occupy the seat allotted to you by verifying the seat number written on the desk and indicated on your admit card.
 6. The Test Invigilator will check your admit card.
 7. The test invigilators will instruct you to open the seals of the test booklet 15 minutes before the start of the test.
 8. Check immediately to ensure that all the pages of the booklet are in order. In the rare event of the test booklet being defective, bring it to the notice of the invigilator, who will arrange for replacement of test booklet if required.
 9. You are not allowed to leave the hall until the test is over and the invigilator collects the Answer Sheets and Test Booklets. You will be allowed to leave the hall only after the Answer Sheets and Test Booklets of all the candidates in your hall have been collected and accounted for.
 10. Candidates found using any unfair means will forfeit their chance of being considered for admission and will be debarred from receiving SET scores.
 11. Invigilator or Symbiosis Test Secretariat representative will stamp and authenticate your admit card.
- *You are required to preserve this authenticated admit card for further selection processes at individual institutes. Duplicate admit card will not be issued in case original is lost by the candidate.

Undergraduate Institutes of Symbiosis International University

Symbiosis is known for quality education and offers an array of undergraduate programmes in Law, Management, Computer Studies, Health Sciences, Design, Media & Communication, Economics, Engineering and Liberal Arts. The constituent institutes are as follows:

Sr. No	Institute	Programme
1	Symbiosis Law School. [SLS] – Pune www.symlaw.ac.in	Bachelor of Arts & Bachelor of Laws (B.A, LL.B.) (Hons)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A, LL.B.) (Hons)
2	Symbiosis Institute of Computer Studies and Research [SICSR] www.sicrs.ac.in	Bachelor of Computer Applications (BCA)
		Bachelor of Business Administration Information Technology (BBA - IT)
3	Symbiosis Centre for Management Studies- Under graduate [SCMS] – Pune www.scmspune.ac.in	Bachelor of Business Administration (BBA)
4	Symbiosis Institute of Health Sciences [SIHS] www.sihspune.org	Bachelor of Science B.Sc. (Medical Technology)
5	Symbiosis Institute of Design [SID] www.sid.edu.in	Bachelor of Design (B. Des)
6	Symbiosis Centre for Media & Communication [SCMC] www.scmc.edu.in	Bachelor of Media Communication (B.A.MC)
7	Symbiosis College of Nursing [SCON] www.scon.edu.in	Bachelor of Science (Nursing) B.Sc.(Nursing)
8	Symbiosis School of Economics [SSE] www.sse.ac.in	Bachelor of Science (Economics) B.Sc.(Economics) (Hons)
9	Symbiosis Institute of Technology [SIT] www.sitpune.edu.in	Bachelor of Technology (B. Tech)
10	Symbiosis Law School [SLS]-Noida www.symlaw.edu.in	Bachelor of Arts & Bachelor of Laws (B.A, LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A, LL.B.)
11	Symbiosis Centre for Management Studies- [SCMS]-Noida www.scmnoida.ac.in	Bachelor of Business Administration (BBA)
12	Symbiosis School for Liberal Arts [SSLA] www.ssla.edu.in	Bachelor of Arts (B.A)-(Liberal Arts) Bachelor of Science (B. Sc)-(Liberal Arts)
13	Symbiosis Law School- Hyderabad [SLS]-Hyderabad www.slsh.edu.in	Bachelor of Arts & Bachelor of Laws (B.A, LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A, LL.B.)
14	Symbiosis School of Culinary Arts [SSCA]	Bachelor of Science (Culinary Arts)

How to pay to Undergraduate Institutes of Symbiosis International University?

(Applicable to Indian Students' category only)

You may pay online/offline for admission to an undergraduate institute of the University. The fee is Rs. 1000/- per programme.

There are two options for payment for admission to an institute:

1. Through the SET Website.

While paying SET fees online, a candidate may also pay the application fee for admission to the preferred institute.

Even after closing of the payment for SET, a candidate may still apply through SET website.

2. Through the institute Website.

However, SET registration and appearance for the test is mandatory.

It is important to see that a candidate appears for the appropriate SET paper to seek admission.

An institute may offer more than one programme. A candidate should ensure that the preferred programme is selected and paid.

You cannot apply to an institute that does not accept the score of the test that you choose to give. For example, if you choose to give the General test only, you cannot apply to SLS. Similarly, if you choose to give the Law test only, you cannot apply to SSE or SCMS or SICSr.

Similarly, you may give the Design test and the Engineering/ Health Sciences test and also apply to SID, SIT, SIHS and SCON.

After declaration of the SET result, the institute to which you have applied will conduct further selection processes for short-listed candidates. The schedule for the same will be published on the Websites of the institutes.

SET Result and Score Card

- The SET result shall be declared on Friday May 19, 2017.
- The scores published by the Symbiosis Test Secretariat shall be final and shall not be subject to any appeal for revaluation.

The SET score card will be available on the Website for a period of one month from the date of declaration of results, i.e., from Friday, May 19, 2017 to Tuesday, June 20, 2017.

Further selection process of the chosen institutes, if invited.

- Each institute has its own cut-off score, as mentioned in the prospectus.
- The individual institute as per its admission schedule will announce the successful short-listed candidates and wait-list condition on their website.
- For details of selection process and schedules, please refer to the Website of respective institute(s).

Sr. No.	Institute	SET Test score scaled to 50 marks	PI-WAT (50 marks)		GT (Group Test)	Academic profile	Total
			PI	WAT			
1	SLS - P (BA LLB & BBA LLB)	50	25	20	-	5	100
2	SLS-Hyd	50	25	20	-	5	100
3	SLS-NOIDA	50	30	20	-	-	100
4	SCMS-Pune	50	20	20	10	-	100
5	SCMS-NOIDA	50	35	15			100
6	SSE	50	30	20		-	100
7	SSLA	50	30	20			100
9	SICSr BBA IT & BCA	50	20	20	10	-	100
10	SSCA	50	30	20			100

Sr. No.	Institute	SET Test score scaled down to 40 marks	PI-WAT (60 marks)		Total
			PI	Studio Test	
11	SID	40	20	40	100

Sr. No.	Institute	SET Test score scaled down to 30 marks	PI-WAT (50 marks)		Studio Test	Academic profile	Total
			PI	WAT			
12	SCMC	30	30	10	10	20	100

Reservation Policy

As per the UGC guideline 2006, the reservation policy for all the institutes under the University is as follows:

Within the sanctioned intake

SC - 15 %

ST - 7.5 %

Differently Abled - 3 %

Over and above the intake

Kashmir Migrants - 2 seats per programme

International Students - 15 %

Defence Quota - 5 % for SLS-PUNE, SICSr and SCMS-Pune.

Note:

- Candidate applying for the above mentioned categories will be required to submit the supporting documents at the time of PI-WAT.
- Candidates applying for Defence Quota other than above mentioned three institutes (SLS-Pune, SICSr and SCMS) will be considered as candidates in OPEN Category.

Differently Abled candidate means a candidate having any of the disabilities defined in Person with Disabilities Act - 1995, suffering from not less than forty per cent of the disability as certified by a competent government medical authority.

The candidate will have to get the disability authenticated from Symbiosis Centre of Health Care (SCHC), the admission may be considered as regularized only after due authentication by SCHC.

Admission Process for International Students

Online Application Process

To assist students with their application to Symbiosis International University (SIU), a detailed stepwise procedure is available on the official website www.scie.ac.in

To assist students with their application to Symbiosis International University, a detailed stepwise procedure is available on the official website at www.scie.ac.in, where students can avail the user friendly online application software.

Your application will be considered and authenticated only after SCIE receives full payment towards application fee. Fees remitted must be exclusive of bank charges.

Category

- **Foreign National (FN):** A student is eligible to apply as a Foreign National (FN) if he/she is a citizen of any country other than India and holds a foreign passport.
- **Overseas Citizenship of India (OCI):** A student is eligible to apply as OCI if he/she is granted with Overseas Citizenship of India and has an OCI card.
- **Person of Indian Origin (PIO):** A student is eligible to apply as a Person of Indian Origin (PIO) if he/she has a PIO card, and is a citizen of a country other than India.

[As per the Government of India Notification dated 9th January 2015, all the existing Persons of Indian Origin card holder registered as such shall be deemed to be Overseas Citizens of India card holders (OCI).]

English Proficiency Test is mandatory for the foreign nationals / OCI / PIO students. Student has an option to either appear for IELTS (conducted by British Council) or IELEA (conducted by Symbiosis). The minimum score required for IELTS is band 6 and for IELEA band 4.

- **Non Resident Indian (NRI):** A student is eligible to apply as a Non Resident Indian (NRI) if he/she has appeared for either 10th or 10+2 (equivalent to the Indian 10th or 12th) examination outside India. It is mandatory for one of the two qualifying examinations to be given outside India.

It is mandatory for NRI students who have appeared for their 10th outside India and 10+2 from India to appear for the SET TEST. Kindly refer for details on SET Registration.

Recognition of Board and University

Admissions are in conformity with the guidelines set by the Association of Indian Universities and the Statutory Bodies of India like the Indian Nursing Council, All India Council for Technical Education, Bar Council of India, etc.

Only candidates who have the requisite qualification from foreign universities or Boards of Higher Education accredited and recognized by the Association of Indian

Universities (AIU), Govt. of India, New Delhi are eligible to apply at Symbiosis institutes for admission.

If required, candidates will be asked to obtain the 'eligibility certificate/equivalency certificate' from the Equivalence branch, Association of Indian Universities (AIU), New Delhi on the given below address.

Association of Indian Universities

AIU House, 16 Kotla Marg, New Delhi – 110002

Tel No: +91 – 11 – 23230059

Fax No: +91 – 11 – 23232131

Email: info@aiuweb.org |

Website: <http://www.aiuweb.org>

Eligibility

Prospective students must have completed 10+2 or equivalent examination in any stream from recognized Board/University with minimum 50% marks.

Students who have appeared for their 10+2 or equivalent examination and awaiting their final results are also eligible to apply subject to their passing before commencement of the program.

The following is a list of 10+2 level qualifications and their nomenclatures recognized in Symbiosis International University

International Baccalaureate Diploma Programme

(IBDP): In order to receive the IB diploma, students must complete examinations in six subject areas (3 at HL and 3 at SL) and successfully complete the core requirements including an Extended Essay (EE) of minimum 4000 words, Creativity Action Service (CAS) and Theory of Knowledge (TOK). Successful IB diploma candidates receive an IB Diploma and the transcript with Diploma Results stating “Diploma Awarded” listing the total IB diploma points score, the subject grades, the completion of all CAS requirements and individual grades for the combination of TOK and the EE.

International Baccalaureate Course (Certificate):

AIU shall accord equivalence to IB Diploma Course (i.e. IB Certificate) provided that a student has secured a minimum of 24 credits and has passed a minimum of three subjects at Higher Level (HL) and three at Standard Level (SL).

GCE/IGCSE/GCSE examinations of the approved British Examination Bodies, with Minimum 5/4 subjects in A, B, C Grades including English at ORDINARY (“O”) Level and 2/3 subjects at ADVANCED (“A”) LEVEL has been equated with +2 stage qualification. Candidates intending to join Professional courses are required to have passed the subjects of Physics, Chemistry, Biology/ Mathematics in ADVANCED LEVEL & English at AS LEVEL.

Candidate having passed Ontario Secondary School Diploma of the Ministry of Education, Ontario should have acquired minimum 6 “U/M” (University Preparatory Courses).

Note:

- Students having backlogs / fail in their final results are not eligible for admission
- Each program has specific eligibility criteria; please check the respective institute information for the same.
- The admission to the program is subject to fulfillment of the specific eligibility criteria.
- It is the responsibility of the student to ascertain whether they possess the requisite qualifications for admission.
- Having been completed the application and paid the application fee does not mean acceptance of eligibility.
- Final eligibility for admission will be decided by Symbiosis International University after submission of all the required documents.

Documents to upload at the time of online application

- 10th or equivalent final mark sheet.
- 10+2 or equivalent final mark sheet.
- Predicted Score or Pre Board Marks (If awaiting for final results)
- 12th Hall Ticket (If waiting for 12th final results)
- Photocopy of Valid Passport
- Portfolio (Applicable only for students who wish to apply to Bachelor of Design Programme)
- Statement of Purpose
- 2 Letters of Recommendations in original
- English Proficiency Test (Not applicable to NRI students)
- Payment Proof of Application Fee (If you are paying fee by SWIFT/NEFT/RTGS Transfer, Upload scan copy transaction.)

Documents Verification & Evaluation

When online application reaches SCIE along with the payment of Application fee and all the required documents; SCIE will verify uploaded documents and check the requisite qualifications for admission.

Application will be forwarded to the Admission Committee for Evaluation. The Admission Committee will shortlist the applications based on the previous academic track record, SET score (if applicable), English Proficiency Test (if applicable), Statement of Purpose, Letters of Recommendation and achievements (if any).

Merit List

After evaluation by Admission Committee, SCIE will send an email informing about the status of your admission. You will receive an offer letter through email depending on evaluations done on your application. If you receive an offer letter through email, you need to confirm your intention of joining the said program by making a payment of administrative fee and part payment of annual academic fee within stipulated period mentioned in the offer letter.

Administrative & Part Payment of Annual Academic Fee = USD equivalent to INR 1,05,000

The break-up of USD equivalent to INR 1,05,000 is mentioned below:

1. USD equivalent to INR 40,000 towards administrative fee (Non-refundable). This includes eligibility, medical, insurance, admin and processing charges.
2. USD equivalent to INR 65,000 towards part payment of annual academic fee. This includes institute deposit (refundable) (if any)

To make this payment, you will have to log in to your 'Online Application' with your 'SCIE ID' and 'Password'. Then follow Payment instructions mentioned on the link.

Kindly ensure that this payment is to be made within the stipulated date mentioned in the offer letter. The balance payment of annual academic fee is to be paid on or before the date of reporting.

Applicants who fail to make the payment within stipulated date will not be able to secure a provisional admission to 'Symbiosis International University' and their seat will be offered to the next applicant in the Waitlist.

Provisional Admission Letter

SCIE will issue a "Provisional Admission Letter" to the foreign national students who require the Student Visa, only after receipt of administrative and part payment of academic fee. Applicant can use this letter as a supporting document while applying for his/her student visa.

Note:

The Visa should be student visa and should mention the name of "Symbiosis International University". Any other type of visa is invalid and final admission will not be granted to students who do not have a valid visa. For the interview at the Indian Embassy make sure that you carry relevant documents to prove how you intend to finance your education in India.

Reporting Mail

On confirmation of the receipt of USD equivalent to INR 1,05,000/-, applicant will be considered as 'Provisionally Admitted' to Symbiosis International University. Subsequently, SCIE will send you the letter regarding the formalities to be completed at the time of reporting.

The student provisionally admitted to Pune campus have to report to SCIE and the student provisionally admitted to out of Pune campus will have to report to their respective institutes on the dates mentioned in the prospectus to complete the reporting formalities.

Kindly check your respective institute information in the prospectus or SCIE website for specific reporting date to SCIE and the respective institute.

Reporting Formalities

1. Medical Test

International students will have to undergo a medical examination. Medical check-up will be conducted at Symbiosis Centre for Health Care (SCHC) within the Campus. Collect the Medical Test Form for Medical Check-up. After undergoing medical test submit the counterfoil of the medical test form at SCIE office.

2. Accounts Department.

Take the confirmation of Fee details from Accounts Department. Pay the balance amount or short fall if any.

3. Eligibility Formalities

The clearance of the Eligibility is an essential factor for admission to any program of Symbiosis International University (SIU). The admission will be provisional till the clearance of the same. The student is liable to fill the online Eligibility form and submit all

the necessary documents mentioned above as per the category. Few documents which were not possible to be submitted at the time of reporting must reach at SCIE latest by 31st August. Students who fail to submit the documents within the stipulated date will not be allowed to appear for the semester I examination. They may have to forfeit the academic fee and may lose an academic year.

4. Submission & Verification of all the required documents with originals.

The students are advised to carry all original documents along with 2 sets of attested photocopies.

Documents required from Foreign Nationals/ PIO/ OCI:

- Mark sheet of 10th Std./ Equivalent
- Mark sheet of 12th Std./ Equivalent
- Passing Certificate / Provisional Certificate
- English Proficiency Test Result
- Portfolio (Applicable only for students who wish to apply to Bachelor of Design Programme)
- Gap certificate (applicable for students with the gap of one year or more)
- Migration certificate in Original (in case 12th from Indian Board)
- Transfer certificate in Original (in case 12th from Indian Board)
- Anti-Ragging Affidavit (Students & Parents)
- Indemnification/ Healthcare, Recreation and Sports Undertaking (Students & Parents)
- Passport
- PIO card (only for PIO students)
- OCI Card (only for OCI students)
- Citizenship card (only in case of Nepali nationals)

- Valid VISA (not applicable for Nepal & Bhutan students)
- Valid Residential Permit (not applicable for Nepal & Bhutan students)

Documents required from NRI:

- Mark sheet of 10th Std./ Equivalent
- Mark sheet of 12th Std./ Equivalent
- Passing Certificate, Provisional Certificate
- Portfolio (Applicable only for students who wish to apply to Bachelor of Design Programme)
- Gap certificate (applicable for students with the gap of one year or more)
- Migration certificate in Original (in case 12th from Indian Board)
- Transfer certificate in Original (in case 12th from Indian Board)
- Anti-Ragging Affidavit (Students & Parents)
- Indemnification/ Healthcare, Recreation and Sports Undertaking (Students & Parents)
- Passport

Please ensure you carry all original documents for verification including passport

5. Joining Letter to respective institutes (Applicable to Pune Campus)

Before you proceed to your respective institutes ensure that you have collected the Joining Letter duly signed and stamped. Submit your 'Joining Letter' to the International Students Coordinator of your respective institute and complete the remaining formalities at institute like payment of hostel fee, mess fee, uniform fee, etc. which are not included in annual academic fee.

Payment Information

Important Points to be noted

- Except Students from Nepal and Bhutan it is mandatory for all the students to make all the transactions in USD currency.
- The payment has to be made in USD equivalent of the amount published in INR value.
- Authentication of all the payments will be made only after its realization in SIU account.
- Incomplete details of the payment (either through SWIFT/RTGS/NEFT) will not be entertained.
- The application fee, IELEA fee and administrative fee is not refundable.
- Kindly note that currency exchange rate for all the transactions will be at actual and student will have to bear all applicable transaction charges or card payment charges.
- The applicant must upload the SWIFT/NEFT/RTGS transaction copy and fill the transaction details in the payment window of online registration portal.
- The bank details are available in the payment window of online registration portal.
- For More information, you can contact us on +91 020 25671905 or +91 020 25925266.

Application Fee

USD Dollars equivalent to INR 9,000/- (Non Refundable)

Students applying to Symbiosis International University will have to pay an 'Application fee' along with their application.

Once you complete your Online Application; system will prompt you to make a payment of your 'Application Fee'.

International English Language Assessment (IELA) Examination

USD Dollars equivalent to INR 3,575/- (Non Refundable)

Students enrolling for the 'International English Language Assessment' exam will have to pay the 'IELA examination fee'.

During the Online Application, the system will prompt you about IELA details and accordingly, at the time of payment this fee will be added along with your 'Application fee'. Note - Your application will be considered and authenticated only after SCIE receives full payment.

Administrative and part payment of Academic fee

USD Dollars equivalent to INR 1,05,000/-

These charges include INR 40,000/- towards the Administrative fees and INR 65,000/- towards the Part Payment of Annual Academic fee which includes pre induction charges (non-refundable) and institute deposit (refundable) (if any).

After assessing and evaluating the application, SCIE will send an offer letter to selected candidates. Once the candidate receives the offer letter, he/she will need to confirm his/her intention of joining the said program by making a payment of USD equivalent to INR 1,05,000

In case of Foreign National/PIO/OCI students, SCIE will issue a Provisional Admission Letter (PAL) only after receiving this payment to enable candidates to apply for a Visa.

Note –

USD equivalent to INR 40,000 towards 'Administrative fee' are nonrefundable.

Modes of payment

Once you complete your Online Application, the system will prompt you to select the mode of payment and accordingly it will guide you through the procedure.

1. Online Payment:

You can make your payment by using an International Credit/Debit Card.

2. Offline Payment:

A. NEFT/RTGS Transfer: (Only For Nepalese and Bhutanese Students)

Students who wish to make any of their payments through NEFT/RTGS transfer must approach a bank and request for a NEFT/RTGS transfer. Please mention Student's Name and SCIE ID while making the transaction.

Please ensure the student upload the bank transaction copy and fill the transaction details in the payment window of online registration portal along with the UTR number.

The bank details are available in the payment window of online registration portal.

B. Swift Transfer:

(Applicable to All Students, Except Nepalese and Bhutanese)

Students who wish to make any of their payments through Swift transfer must approach a bank in their home country and request for a Swift transfer. Please mention Student's Name and SCIE ID while making the transaction.

Please ensure the student upload the bank transaction copy and fill the transaction details in the payment window of online registration portal.

The bank details are available in the payment window of online registration.

Eligibility

A candidate should have passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks (45% for S.C./S.T.)

A candidate who has appeared for his/ her Standard XII (10+2) or equivalent examination can apply. However, his/her admission will be subject to obtaining a minimum of 50% marks (45% for S.C./S.T.) before commencement of the programme.

The last date for submission of mark/grade sheet will be on or before 30th September, 2016.

A candidate who has completed XII (10+2) or equivalent examination from any Foreign Board must obtain an equivalence certificate from the Association of Indian Universities (AIU).

All foreign qualifications need to be verified from Association of Indian Universities (AIU) by the candidate

before seeking provisional admission to any programme of Symbiosis International University (SIU).

Evaluation Division of the Association of Indian Universities (AIU) issues equivalence certificate for foreign qualification. The contact details are as below:

Association of Indian Universities

AIU House, 16 Comrade Indrajit Gupta Marg (Kotla Marg), Landmark: Opposite National Bal Bhawan, Near I.T.O., New Delhi-110002, India

Tel. No.+91-11-23230059; 23232429; 23232305 Fax No.+91-11-23232131

Email: info@aiuweb.org Website: www.aiuweb.org

For Eligibility criteria of following programmes please refer institute specific page.

Institute	Programme
1. SLS, Pune	- B.A. LL.B. (Honours)
2. SLS, Pune	- B.B.A. LL.B. (Honours)
3. SLS, Pune	- LL.B.
4. SLS, NOIDA	- B.A. LL.B.
5. SLS, NOIDA	- B.B.A. LL.B.
6. SLS, Hyderabad	- B.A. LL.B.
7. SLS, Hyderabad	- B.B.A. LL.B.
8. SICS, Pune	- BBA (IT)
9. SICS, Pune	- BCA
10. SICS, Pune	- B.Sc.(IT)
11. SCMS, Pune	- BBA
12. SIHS, Pune	- B.Sc. (Medical Technology)
13. SIHS, Pune	- B.Sc. (Radiotherapy)
14. SCON, Pune	- B.Sc. (Nursing)
15. SCON, Pune	- Post Basic B.Sc. (Nursing)
16. SID, Pune	- B. Des.
17. SCMC, Pune	- B.A. (M.C.)
18. SSP, Pune	- B.A. (Visual Arts & Photography)
19. SSE, Pune	- B.Sc. (Economics) Hons.
20. SSLA, Pune	- B.Sc. /B.A. (Liberal Arts)
21. SSCA, Pune	- B.Sc. (Culinary Arts)
22. SIT, Pune	- B.Tech.

Note: It is the responsibility of the candidate to ascertain whether he/ she possess the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility.

Final eligibility of admission will be decided by Symbiosis International University.

Reservation Policy:

As per the UGC Regulations, following will be the reservation policy for admission to any program of Institutes of SIU (Except Symbiosis Institute of Management Studies, which has separate policy #)

A. WITHIN SANCTIONED INTAKE:

Scheduled Caste (SC): 15%

Scheduled Tribes (ST): 7.5%

Differently Abled *: 3%

B. OVER & ABOVE INTAKE

Kashmiri Migrants: 2 seats per program

International Candidates: 15%

Candidates applying from categories other than Open Category are required to submit valid supporting document(s) at the time of GE-PIWAT (if shortlisted).

* DIFFERENTLY ABLED CATEGORY (DAC) AT SIU

In compliance to Govt. Directives on disability guidelines issued by the office of the Chief Commissioner for persons with disabilities vide Ministry of Social Justice and Empowerment New Delhi notification no. 16-18/97 on dated 01 June 2001 and University Grants Commission Notification No. F.6-1/2006 (CPP-II/SCT) dated 30/09/2009, SIU has made provision of reserving 3% seats for Differently Abled Category (DAC) students in all the Constituent Institutes of SIU.

THE TYPES OF DISABILITIES COVERED ARE:-

- Vision Impairment
- Hearing Impairment
- Locomotor Disabilities
- Mental Retardation
- Multiple Disabilities
- Dyslexia

All candidates claiming admission under DAC will be provisionally admitted under the said category. Thereafter, the candidate will be required to obtain an 'Authentication Certificate' from Symbiosis Centre of Health Care (SCHC) within one month of commencement of the program. SCHC will check validity of documents produced by the candidates and verify the continued existence and extent of the disability.

For Symbiosis Institute of Management Studies (SIMS): As per MoU with Ministry of Defence clause no. 13 sub clause (d) The term Defence Personnel would mean only those serving / retired Defence Personnel from the Army, Navy and Air Force who fall in the category of ex-serviceman as laid down vide Ministry of Defence Letter no. 36034/5/85 - Esst (SCT) dated 14 April, 1987.

RESERVATION OF SEATS WITHIN THE INTAKE IS:

- Defence Category- General: 80% seats for dependents (Children/Ward) of Defence personnel. (as per merit)
- Defence category- Special: 10% seats for dependents of Defence personnel killed in action (war, Counter Insurgency or war like operation), disabled in action (war, Counter Insurgency or war like operation), with more than 50% disability, next of kin of service personnel who have died while in service, death being attributable to military service. (as per merit)
- Open Category: 10% seats are in open category to civilian candidates sponsored/ recommended by the Industry (as per merit).

RESERVATION OF SEATS OVER AND ABOVE INTAKE:

Officers of Armed Forces on Study Leave as authorized by respective Services HQs are granted automatic admission subject to meeting eligibility criteria. Since 2007, candidates aspiring to join MBA programs offered by constituent institutes of Symbiosis International University have to take the common, mandatory Symbiosis National Aptitude (SNAP) Test. A candidate has to register for SNAP Test & then register with the institutes offering his/ her choice of program by paying separate institution registration fees. If shortlisted, he/she would then attend the GE-PIWAT process conducted by each of these institutes.

Student Affairs

The University provides a number of facilities to students through the Department of Student Affairs. The Department supports students in achieving their goals and provides them with an invigorating student experience:

Student Support

Students are assisted to attain their highest intellectual potential through various initiatives like the buddy system, peer support, faculty mentoring and remedial teaching.

Cultural programs are organized to inculcate team spirit and develop interpersonal relations among students of the various Symbiosis Institutes.

Scholarships

Scholarships are awarded to meritorious Indian and foreign national students as well as fee concessions are provided to needy students joining Symbiosis Institutes for Undergraduate and Postgraduate programs by Symbiosis International University.

For further details visit www.siu.edu.in

CODE OF CONDUCT

Article 1: PREAMBLE

The student code of conduct [Code] is established to foster and protect the core missions of the Symbiosis International University, Pune, to foster the scholarly and civic development of the University's students in a safe and secure learning environment, and to protect the people, properties and processes that support the University and its missions. However, the establishment and maintenance of a community where there is freedom to teach and to learn is dependent on maintaining an appropriate sense of order that allows for the pursuit of these objectives in an environment that is both safe and free of invidious disruption. Rules and regulations are necessary to mark the boundaries of this needed order.

Article 2: APPLICABILITY

The Code is applicable to all students, which includes all persons taking programmes at various constituent institutes /departments of the University, either fulltime or part-time, pursuing undergraduate, graduate, professional studies. Persons who withdraw after allegedly violating the Code, who are not officially enrolled for a particular semester or term, but have a continuing relationship with the University, or who have been notified of their acceptance for admission are considered as "students". The Code applies to all locations of the University.

Article 3: JURISDICTION

The Code applies to the on-campus conduct of all students at all the locations/campuses of the University. The code also applies to the off-campus conduct of students in direct connection with:

- A. Academic course requirements or any credit bearing experiences, such as internships, field trips, study abroad/student exchange;
- B. Any activity supporting pursuit of a degree, such as research at another institution or a professional practice assignment;
- C. Any activity sponsored, conducted, or authorized by the university or by registered student organizations;
- D. Any activity that causes substantial destruction of property belonging to the university or members of the university community or causes serious harm to the health or safety of members of the university community; or
- E. Any activity in which a police report has been filed, a summons or indictment has been issued, or an arrest has occurred for any act or omission. Students continue to be subject to the laws of the land while at the University, and violations of those laws may also constitute violations of the code. In such instances, the University may proceed with University disciplinary action under the code independently of any criminal proceeding involving the same conduct and may impose sanctions for violation of the code even if such criminal proceeding is not yet resolved.

Article 4: RESPONSIBILITIES OF STUDENTS

Students are members of the University community and citizens of the state. As citizens, students are responsible to the community of which they are a part, and, as students, they are responsible to the academic community of the University. Admission to the university carries with it the presumption that students will conduct themselves as responsible members of the academic community. As a Condition of enrollment, all students assume responsibility to observe standards of conduct that will contribute to the pursuit of academic goals and to the welfare of the academic community. They are expected to practice high standards of

academic and professional honesty and integrity and also to respect the rights, privileges, and property of other members of the academic community and the Society. They should refrain from any conduct that would interfere with university functions or endanger the health, welfare, or safety of other persons. As a citizen of State, a student should not discriminate on the basis of race, color, creed, age, religion, gender, national or ethnic origin, marital status, sexual preference, physical disability, or any other legally protected status. They should at all times conduct themselves in a manner, which is not prejudicial to any law of the land. Their conduct should aim to achieve the meaning, mandate and manifestation as enshrined in the Constitution of India.

Article 5: DISCIPLINARY MISCONDUCT

Any student found to have committed or to have attempted to commit the following misconduct is subject to appropriate disciplinary action under this Code. The instances of misconduct are not to be interpreted as all-inclusive of situations in which disciplinary action will be invoked. These instances are illustrative, and the University reserves the right to take disciplinary action in appropriate circumstances not set out in this article. The illustrative list of misconduct is as follows (Not exhaustive):

DMC 1: Academic Misconduct- Academic Misconduct means plagiarizing; cheating on assignments or examinations.

DMC 1 (a): Cheating: The act of obtaining or attempting to obtain credit for work by use of dishonest, deceptive, or fraudulent means.

DMC 1 (b): Plagiarism: The act of taking ideas, words, or specific substances of another and offering them as one's own.

DMC 2: Disruptive Conduct - Conduct that intentionally and substantially obstructs or disrupts teaching or freedom of movement or other lawful activities on university premises or in connection with any university-sponsored event or activity;

DMC 3: Discrimination - Engaging in verbal or physical behavior directed at an individual or group based on origin, race, creed, gender, religious beliefs, or sexual orientation that, according to a person of reasonable sensibilities, is likely to create an intimidating or demeaning environment that impedes the access of other students, faculty and staff to the educational benefits available to them. It also includes wearing articles of clothing with derogatory, racist, discriminatory, patently offensive, profane, sexually explicit, or graphic messages either in words or pictures, which demonstrate bias or discrimination against any individual or group within the University.

DMC. 4: Falsification - Falsification means willfully providing University offices or officials with false, misleading, or incomplete information; forging or altering official University records or documents or conspiring with or inducing others to forge or alter University records or documents.

DMC 5: Refusal to Identify - Refusal to identify or falsely identifying one's self when requested by an authorized University official.

DMC 6: Illegal or Unauthorized Possession or Use of Weapons - Illegal or unauthorized possession or use of weapons means possessing or using weapons or articles or substances usable as weapons, including, but not limited to, firearms, incendiary devices, explosives, and dangerous biological or chemical agents.

DMC 7: Illegal or Unauthorized Possession or Use of Drugs or Alcohol, Smoking - Symbiosis strongly supports the goals of "Drug / Alcohol / Smoking Free Campuses". It is policy of Symbiosis that no student shall distribute, possess, or use illegal drugs, a controlled substance, on its premises. Possession of paraphernalia associated with the illegal use, possession, or manufacture of a controlled substance is also prohibited. It is also the Policy of University that smoking is prohibited in all the campuses of Symbiosis. A student should not indulge in abetting, aiding, instigating or causing any of acts of commission / omission related to illegal use, possession, delivery or manufacture of a controlled substance. A student shall not also enter the Symbiosis Campus, under influence of alcohol or any prohibited substance.

DMC 8: Unauthorized Access and Use of property & facilities - Unauthorized access means accessing without authorization University property, facilities, services, or information systems, or obtaining or providing to another person the means of such unauthorized access, including, but not limited to, using or providing without authorization keys, access cards, or access codes.

DMC 9: Act of Violence, Threatening, Harassing, or Assaultive Conduct - Act of Violence, Threatening, harassing, or assaultive conduct means engaging in conduct that has caused injury to other residents of the campus, endangers or threatens to endanger the health, safety, or welfare of another person, including, but not limited to, threatening, harassing, or assaultive

DMC 10: Theft, Property Damage, and Vandalism - Theft, property damage, and vandalism include theft or embezzlement of, damage to, destruction of, unauthorized possession of, or wrongful sale or gift of property.

DMC 11: Recording of Images without Knowledge - Using electronic or other means to make a video or photographic record of any person in a location where there is a reasonable expectation of privacy without the person's prior knowledge, when such a recording is likely to cause injury, distress, or damage to reputation. This includes, but is not limited to, taking video or photographic images in shower/locker rooms, residence hall rooms, and restrooms. The storing, sharing, and/or distributing of such unauthorized records by any means is also prohibited.

DMC 12: Causing Disrepute to other students - Engaging or inciting other students to engage by any means whatsoever and performing or attempting to perform an act, which bring disrepute to other students/faculty of the University.

DMC 13: Failure to comply with university or any other authority - Failure to comply with legitimate directives of authorized university officials, law enforcement agency in the performance of their duties or violation of the terms of a disciplinary sanction.

DMC 14: Ragging - Any act which amounts to ragging in any form as defined under the Maharashtra Prohibition of Ragging Act, 1999 and also under the UGC Prohibition of Ragging Regulations, 2009.

DMC 15: Illegal Contracts - Students are prohibited from entering into verbal or written agreements or contracts that purport to bind, obligate, or create liability of any kind for University. The University will hold all such students individually liable for any financial or legal consequences or damages that may result from such unauthorized actions.

DMC 16: Abuse of Electronic Communication - Using University or personal telecommunications, data communication networks for illegal or improper purposes or in violation of University regulations and policies, or related laws.

DMC 17: Media Contact - Students are expressly prohibited from speaking on behalf of, or for, University with any media organization or publication, or from

inviting the same to any University-owned or operated property, facility, or event without the express written permission of the Office of University Communications.

DMC 18: Organization and Event Registration – A Student or group of Students shall not form any organization, society or organize any event or collect any fund or subscription without the specific written permission of the University.

DMC 19: Presenting False Testimony – Knowingly making false statements regarding a disciplinary matter before, during or after the disciplinary adjudication process.

DMC 20: Violation of University rules - Violation of other published university regulations, policies, or rules, or violations of law. These university regulations, policies, or rules include, but are not limited to, those rules, which regulate dress code, which regulate submission of assignments, which regulate examinations, which prohibit the misuse of library, misuse of computing resources, misuses of laboratory, which regulate acts which amounts to sexual harassment, rules for student and hostel rules and regulations.

Article 5: Grievance Redressal Committee of Institute: Every Institute/Department shall constitute a Grievance Redressal Committee to address grievances of students. The students should be informed about the existence of such a committee, the members and the procedure of submitting grievances. Constitution of Grievance Redressal Committee: The committee shall be constituted by the Vice Chancellor and shall have following members:

- i. Professor / Associate Professor - Chairperson
- ii. Three Senior Faculty members on rotation basis nominated by Vice Chancellor - Member
- iii. A student representing the college nominated based on the academic merit - Special Invitee
- iv. Administrative Officer / Office Superintendent (Convener of the meetings) Procedure:
 - The aggrieved student would submit in writing his/her grievance to the Administrative Officer/ Office Superintendent.
 - The Administrative Officer/ Office Superintendent would convene a meeting of

members within five days of receiving the complaint.

- The report of the committee must be submitted to the Director within 2 working days of the meeting.
- The decision taken would be communicated to the student within further 3 days working days.
- Further if the student is aggrieved by the decision of the Grievance Redressal Committee he/she may appeal to the Ombudsman within 6 working days. The details of the same are uploaded on the website of the university.

Procedure in redressal of grievances by Ombudsman and Grievance Redressal Committee:

- 1) Each institution shall establish a registry, headed by Administrative Officer / Office Superintendent where any aggrieved student may make an application seeking redressal of grievance.
- 2) The address of the registry shall be published on the notice board and placed on the website of the Institute/Department.
- 3) On receipt of an application by the registry, Administrative Officer / Office Superintendent shall inform the Ombudsman or the Grievance Redressal Committee, and shall immediately provide a copy of application to the institute for providing reply to the aggrieved student within seven days.
- 4) The Ombudsman or the Grievance Redressal Committee shall fix a date for hearing the complaint which shall be communicated to the institute and the aggrieved student either in writing or electronically.
- 5) An aggrieved student may appear in person.
- 6) The Ombudsman or the Grievance Redressal Committee shall ensure disposal of every application as early as possible as and not later than a month of receipt of the grievance.
- 7) The institution shall co-operate with the Ombudsman or the Grievance Redressal Committee, in redressal of grievances.
- 8) On the conclusion of proceedings, the Ombudsman or the Grievance Redressal Committee shall pass order, with reasons for order, to redress the grievance.
- 9) Every order shall be provided to the aggrieved student and the institute shall be placed on the website of the institute.
- 10) The institute shall comply with the order of the Ombudsman or the Grievance Redressal Committee. In case of any false or frivolous complaint, the ombudsman may order appropriate action against the complainant/student.

Article 6: HEARING AND APPEALS

Any student charged with violation of the Code shall have the opportunity to receive a fair hearing. To safeguard the rights of students, the Vice Chancellor shall ensure that there is an appeal procedure to govern the alleged violations of this policy. The appeals procedure shall provide both substantive and procedural fairness for the student alleged to have violated the Code and shall provide for resolution of cases within a reasonable period of time.

Composition;

- The Vice-Chancellor-Chairman
- The Associate Dean- Student affairs
- The Registrar
- The Faculty Member (Female) Other than the institute from where the students submit's grievance.
- The Campus Administrator - Lavale Campus.

Article 7: PUNISHMENT AND PENALTIES

One or more of the following punishments may be taken when a student has been found to have violated the student code of conduct:

1. **Warning:** A written letter of reprimand resulting from a student's misconduct.
2. **Suspension:** Suspension is a sanction that terminates the student's enrollment at the university for a specified period of time.
3. **Monetary Fines:** Monetary Fines is a sanction in which a student is required to deposit amount as penalty or any amount deposited by him is forfeited or adjusted, resulting from misconduct. It also includes Restitution which means making compensation for loss, injury, or damage.
4. **Confiscation.** Confiscation means confiscation of goods used or possessed in violation of University regulations.
5. **Restriction of Privileges** - Restriction of privileges means the denial or restriction of specified privileges, including, but not limited to, access to a student facilities, placement programmes, university events for a defined period of time.
6. **Withholding of Diploma or Degree.** Withholding of diploma or degree means the withholding of diploma or degree otherwise earned for a defined period of time or until the completion of assigned sanctions.
7. **Rusticate:** Rustication is a sanction which permanently separates a student from the university without opportunity to re-enroll in the future. Other sanctions: Other appropriate sanctions may be imposed by the Competent Authority of the University singularly or in combination with any of the above-listed sanctions.

Anti-Ragging Measures at Symbiosis International University

Ragging is totally prohibited in Symbiosis International University and in its Constituent Institutes and anyone found guilty of ragging and /or abetting ragging whether actively or passively, or being a part of conspiracy to promote ragging, is liable to be punished in accordance with UGC Regulations 2009 as well as under the provisions of any penal law for the time being in force.

As per UGC Regulations on curbing the menace of Ragging in Higher Educational Institutions, 2009, Ragging constitutes one or more of any of following acts:

- I. Any conduct by any student or students whether by words spoken or written or by act which has the effect of teasing, treating or handling with rudeness a fresher or any other student
- II. Indulging in rowdy or indiscipline activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student
- III. Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student
- IV. Any act by senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher

- V. Exploiting the service of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students
- VI. Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students
- VII. Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person
- VIII. Any act or abuse by spoken words, email, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from activity or passively participating in the discomfiture to fresher or any other student
- IX. Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

Symbiosis International University ensures that the congenial and welcoming environment is given to the freshers in its all constituent institutes. To achieve this objective following committees have been formed by the University as per UGC Regulation 2009:

1. University Anti Ragging Committee
2. Anti-Ragging Squad at Institute level
3. University Monitoring Cell
4. Mentoring Cells are constituted by all the constituent Institutes of the University at the end of each academic year.

The Anti-Ragging Committee may punish a student found guilty of ragging one or more of the following punishments:

1. Suspension from attending classes and academic privileges
2. Withholding/withdrawing scholarship/fellowship and other benefits
3. Debarring from appearing in any test/examination or other evaluation process
4. Withholding results

5. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
6. Suspension/expulsion from the hostel
7. Cancellation of admission
8. Rustication from the institution for period ranging from one to four semesters
9. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period

Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

Anti-Ragging Helpline of the University: 91 9552525725

Extension Activity

Apart from this, to promote social sensitivity and civic responsibility amongst students, the University has set up the **Symbiosis Community Outreach Programme and Extension (SCOPE) Activities**.

- Under SCOPE, Service Learning is one of the components offered to under graduate students under Floating Credits Program. The course is of 4 credits and students have to put in 60 hours for community service related to their discipline in various NGOs / Organizations. It enriches the learning experience, teaches civic responsibility, encourages lifelong civic engagement and strengthens community for the common good.
- At the post graduate level, the department monitors and keeps a record of the various Institute Social Responsibility activities undertaken by various institutes such as conducting workshops and camps on financial literacy, computer literacy, legal literacy and counselling and health education (Family Doctor Clinic and Mobile Medical Unit).
- Future plans include aims such as health and education related guidance, counselling and services in the area surrounding the University campus at Lavale.

SCMS, Pune Students conducting Art workshop

SIG students at a Traffic Awareness Activity

Refund Rules of the University

PART A

RULES FOR REFUND OF FEES (ACADEMIC AND NON-TUITION INCLUDING HOSTEL AND MESS):

If a student applies to withdraw/ cancel his/ her admission from the programme of study in which he/ she is enrolled, the Constituent Institution concerned shall follow the following four-tier system for the refund of fees remitted by the student.

Sr. No	Percentage of Refund of Aggregate fees	Point of time when the student has applied for withdrawal/ cancellation of admission
(1)	90% (After deducting processing charges of 10%)	15 days before the formally notified last date of admission
(2)	80%	Not more than 15 days after the formally notified last date of admission
(3)	50%	More than 15 days but less than 30 days after formally notified last date of admission
(4)	00%	More than 30 days after formally notified last date of admission

MEDICAL INSURANCE:

Medical Insurance premium of the student is deposited to the Insurance Company, immediately after the student obtains provisional admission. Hence, this amount is NON REFUNDABLE.

In case the student's admission is cancelled for reasons what so ever, he/she will continue to draw all benefits under the said insurance scheme for the period insured (policy year). Students may contact Symbiosis Centre of Health Care (SCHC) at 9552525015 (24X7) for any query / assistance.

REFUND OF DEPOSIT:

- i) Refund of Institution deposits shall be subject to such deductions as may be necessary on account of any damage to the property of the Institution concerned such as breakages to laboratory equipment, assets such as computers, gadgets etc., loss of library books for which the student would be responsible.
- ii) Refund of the Hostel deposit shall be subject to such deductions as may be necessary on account of any damage to the property of the Institution concerned such as fans, cupboards, glass panes, tables, chairs etc. for which the student would be responsible.

REFUND OF FEES IN OTHER CASES:

- i) In case, admission of student is cancelled on account of disciplinary action or violation of Anti Ragging Regulations or Substance Abuse or breach of Code of Conduct or any other Rules & Regulations of the University, No Refund of fees is permissible. Only the respective deposits would be refunded to the student.
- ii) In any other case which is not covered in these rules, the decision would be taken by the Vice Chancellor.

TRANSFER OF FEES IN CASE OF TRANSFER OF ADMISSION TO ANOTHER CONSTITUENT/ DEPARTMENT OF SIU:

- 1) In case student applies for transfer of admission from one constituent of SIU to another constituent of SIU, the transfer application shall be processed and if approved by the University; the transfer of fees shall be as under:
 - i) If the student applies for transfer of admission to another constituent of the University before commencement of the programme, then 100% fees shall be transferred to the other constituent. In case, the programme fees are different, then the student will have to pay the difference in the fees or else the amount will be adjusted in the next instalment/ refunded to the student.
 - ii) If the student applies for transfer of admission to another constituent of the University, after commencement of the programme, then the proportionate amount of academic, hostel and mess fees shall be deducted and remaining amount after deductions shall be transferred to the other constituent. In case, the programme fees are different, then the student will have to pay the difference in the fees or else the amount will be adjusted in the next instalment/ refunded to the student.
- 2) If the student applies for transfer of admission to another constituent of the University and his/her transfer is approved by the University then the first constituent from where the student has been transferred will hand over certificates/ documents to the student, to enable him/ her to submit the documents /certificates in the other constituent.

PART B:

NON REFUNDABLE FEES

- 1) Insurance Premium
- 2) International English Language Assessment (IELA) Test fees (Applicable to Foreign Nationals only)

Examinations:

Programme: A programme means a set of pre-defined courses selected from the Course Catalogue and approved by the Academic Council of the University, successful completion of which will lead to the award of a Degree or Diploma e.g. Master of Business Administration. The programmes conducted by the University follow semester / annual pattern.

Course: A course means individual subject that would be included from the Course catalogue to become part of the pre-defined courses of a programme e.g. Marketing Management

Term: A term in semester pattern means one semester and in annual pattern means one year.

Semester: A semester consists of a minimum of 90 days of teaching-learning and requires about six months to complete. Any programme of 2 years duration will have 4 semesters, any programme of 3 years duration will have 6 semesters, any programme of 4 years duration will have 8 semesters and the programme of 5 years duration will have 10 semesters.

Evaluation: The evaluation includes continuous and term-end evaluation. Continuous evaluation in general, is formative while the term-end evaluation is summative in nature.

For all courses having term-end examination, the continuous assessment will be for 40% and term-end assessment will be for 60% except for Design, Photography and Liberal Arts programme.

A maximum of 10% of the total credits (unless specified otherwise) will be evaluated entirely through continuous assessment by the concerned institute except for Design, Photography and Liberal Arts programme.

Term-End Evaluation: At the end of every term the University shall conduct 'Term-End' Examination. Evaluation is done under the supervision and jurisdiction of University.

Continuous Evaluation: The University has adopted the policy of continuous evaluation, which shall be carried out by the respective Institute/Department in accordance with the rules and regulations of the University. Continuous evaluation aims at multi-level assessment and may include components like class room / online test, open book test, research essay, assignments, quizzes, case studies, practical, presentations, viva and others as approved by the Board of Studies of the respective Faculty. All the components of evaluation should be spread across the term. Award of marks for attendance, surprise tests and class participation should be strictly avoided.

Following table is indicative of marks and corresponding minimum number of components:

Marks for Internal Evaluation	Components for Internal Evaluation
Less than 25	1
25 – 50	2 to 3
51 – 100	3 to 5
Above 100	6 to 9

Completion of the programme means passing all the prescribed examinations conducted by the University and fulfilling other prescribed requirements of the programme.

Time slot for University Examinations:

External Marks	Duration of Examination	Compensatory Time in case of Writer
upto 40	1 hour	20 min.
40 to less than 60	1 hour and 30 minutes	30 min.
60 to less than 80	2 hour and 30 minutes	50 min.
80 and more than 80	3 hours	60 min.

There is no provision to appear in exam to improve marks or grade.

Marking system for Symbiosis College of Nursing:

As per the requirement of Nursing Council, the following rules shall apply –

- I. A student must have minimum of 80% attendance (irrespective of the kind of absence) in theory and practical in each course for appearing University examination.
- II. A student must have 100% attendance in each of the practical areas before award of degree.
- III. A student has to pass in theory and practical examination separately in each of the paper.
- IV. If a student fails in either theory or practical paper he/she has to re-appear for both the papers (theory and practical).

- V. A candidate can take any number of attempts with a condition that the student completes the course within the maximum period allowed.
- VI. The candidate, in spite of failing in more than two courses he/she can be promoted to next year.
- VII. Student shall not be admitted to the subsequent higher examination unless the candidate has passed the previous examination.
- VIII. The maximum period to complete the programme successfully should not exceed 8 years for 4 years programme and 4 years for 2 years programme.
- IX. Maximum number of students for practical examination should not exceed 20 per day.
- X. All practical examinations must be held in the respective clinical areas.
- XI. Internal and Tem End assessment ratio is 25:75.
- XII. Transcript in the format prescribed by the Nursing Council shall be provided by the Institute.

Credit Point System for Under Graduate Programmes

- I. UG Programmes will be conducted on semester / annual pattern over a period of three / four / five years consisting of six / eight / ten semesters.
- II. Credits for UG Programme shall not exceed a total of 50 per year.

Choice Based Credit System (CBCS): Cumulative Grade Point Average (CGPA) System for Academic Programmes

All programmes of University shall follow the total credits as recommended by Board of Studies and approved by the Academic Council and will adhere to the distribution of continuous evaluation and term end examination prescribed in the approved programme structure.

Over and above, mandatory 1 credit is allotted to Integrated Disaster Management course which is evaluated but not included in calculation of GPA.

Credit: A credit is defined as 15 contact hours or 30 hours of lab work or project. Each credit is assessed for 50 marks at the Post Graduate level and 25 marks for Under Graduate Programmes unless otherwise explicitly mentioned by the respective statutory councils.

Calculation of Grade point

The grading system will allocate grades from the top down.

Letter Grade	Proportion	Grade Point
O (Outstanding)	Top 3%	10
A+ (Excellent)	12%	9
A (Very Good)	21%	8
B+ (Good)	28%	7
B (Above Average)	21%	6
C (Average)	12%	5
P (Pass)	Bottom 3%	4
F (Fail)		0
AB (Absent)		0

- a) **Relative grading:** The grading of students will be done based on the relative performance of the students compared to the class.
- b) Continuous Assessment, Term-end examination and Practical (if any) will be separate heads of passing.
- c) Passing in a course means securing 40% of absolute marks in each of the heads.
- d) Separate grade points will be calculated for continuous and term-end examinations and the weighted average of both will be the grade point for the course.
- f) **Re-evaluation:** In case of re-evaluation, the scores obtained will be fitted as per original range of marks of the grades.
- g) **Backlog Examinations:** In case of students appearing for Backlog examination, the marks secured in the subsequent attempt will be fitted back into the earlier distribution i.e. Original range of marks of the grades.
- h) **Calculation of GPA for Semester and Overall CGPA:** The Grade Point Average for the semester will be calculated by taking the weighted average of the course Grade points.

The weights will be defined as per the credit points they carry. Similarly the CGPA for the programme will be calculated by taking the weighted average of the semester grade points where the total credit for the semester will act as the weight. The formula is as below:

$$CGPA = \{ (GPA \text{ of Sem. I}) (Credit \text{ Points of Sem. I}) + (GPA \text{ of Sem. II}) (Credit \text{ Points of Sem. II}) + (GPA \text{ of Sem. III}) (Credit \text{ Points of Sem. III}) + (GPA \text{ of Sem. IV}) (Credit \text{ Points of Sem. IV}) + (GPA \text{ of Sem. V}) (Credit \text{ Points of Sem. V}) + (GPA \text{ of Sem. VI}) (Credit \text{ Points of Sem. VI}) \} / \{ \text{Total Credit Points} \}$$

CGPA will be calculated up to two decimal points

Conversion of CGPA to percentage marks:

Percentage = $\text{CGPA} / 10 \times 100$

i) Standard of passing: A student has to pass both internal and term end examination separately i.e. obtains minimum GP of 4.00. A GP less than 4.00 will be treated as grade F (fail).

A student will be awarded the degree only if he/she has a CGPA of minimum 4.00 on the completion of programme and has cleared Integrated Disaster Management Programme.

The University will award degree to the student who as achieved a minimum CGPA of 4.00 out of maximum of 10.00 for the programme.

Allowed To Keep Terms (ATKT) Rules:

A student will attend classes of all the years with his / her batch. The following rule will be applicable as per the total number of semesters in a programme:

He/she cannot appear for end **Semester-5 exams** if he / she has CGPA less than 4.00 up to **Semester-2** irrespective of number of backlogs in Semester - I.

He/she cannot appear for end **Semester-6 exams** if he/she has CGPA less than 4.00 up to **Semester-3** irrespective of number of backlogs up to Semester - II.

He/she cannot appear for end **Semester-7 exams** if he/she has CGPA less than 4.00 up to **Semester-4** irrespective of number of backlogs up to Semester - III.

He/she cannot appear for end **Semester-8 exams** if he/she has CGPA less than 4.00 up to **Semester-5** irrespective of number of backlogs up to Semester - IV.

He/she cannot appear for end **Semester-9 exams** if he/she has CGPA less than 4.00 up to **Semester-6** irrespective of number of backlogs up to Semester - V.

He / she cannot appear for end **Semester - 10 exams** if he / she has CGPA less than 4.00 up to **Semester-7** irrespective of number of backlogs up to Semester - VI.

Validity of Terms for Under Graduate Degree programmes:

The students admitted to all the under graduate programmes of the University will be allowed to keep terms for a period of Two year from the date of admission beyond the normal period of the programme, i.e. the students joining the three years programme must complete the programme in five years from the date of admission.

Expiry of Validity

The students who are not able to complete the programme within the stipulated period will have to take fresh admission to the programme as per the prevalent rules and his / her performance at the examinations and the terms earlier kept will be treated as null and void.

Term Not Granted / Course Not Granted (TNG/ CNG)

- Institute/ Department shall declare attendance every month.
- Institutes / Department shall declare a list of students as Terms Not Granted/ Course Not Granted (TNG/CNG) to those who do not fulfill minimum attendance requirement. Institutes/ Department should announce the cut-off date for calculation of the attendance of students well in advance and should communicate TNG/ CNG list to the University at least one week prior to the commencement of term-end examination.
- All those students who are granted TNG/ CNG will be appearing the examinations in next season as a backlog. However, the candidate will not have to pay backlog examination fees for the immediate subsequent attempt.

Course Not Granted (CNG): Minimum 75% attendance is mandatory for a student to be eligible to appear for the term end examination of a particular course. If the course attendance is below 75% then the student will not be granted the permission to appear for the examination of the concerned course. **If cumulative attendance for all courses of the semester is more than 75%, CNG should not be given.**

Term Not Granted (TNG): Minimum 75% attendance in aggregate is mandatory for all the students to be eligible to appear for the term end examination of all courses of the term. If the aggregate attendance is below 75% then the student will not be granted the permission to appear for the term end examination.

Symbiosis Hostels

It is mandatory for students admitted to the residential programmes to stay in the campus hostels.

However, most of the institutes of Symbiosis offer hostel facilities to the students admitted to non-residential programmes as well. Kindly note that hostel accommodation for these students is not guaranteed. It is only available against vacancies, wherein the decision of the Director/ Principal of the institute is final and binding.

All Symbiosis campuses are 'No Smoking' Campuses. Students shall not bring, take and/or drink any alcohol/intoxicating drink/drug or any similar thing of any kind whatsoever and/or smoke in the room and/or any part of the premises; the same shall apply to visitors as well. In case of default, strict disciplinary action, even amounting to rustication from the hostel/institute, will be taken as per the rules and the code of conduct.

Senapati Bapat Road:

Hostel Facility at Vishwabhavan and Model Colony Symbiosis Vishwabhavan Girls and Boys Hostel are located at the Symbiosis Society Campus, Senapati Bapat Road, Pune. The capacity of the Vishwabhavan Boys' Hostel is 110 and Vishwabhavan Girls' hostel is 120.

The Vishwabhavan hostel facility is available to students who have applied to the Symbiosis Institute of Health Sciences, the Symbiosis College of Arts and Commerce, the Symbiosis School of Economics and the Symbiosis College of Nursing only.

Symbiosis has another girls' hostel situated at Model Colony next to Atur Centre, Gokhale Cross Road, Pune. This is one and a half kilometer away from the Symbiosis Society Campus at Senapati Bapat Road, Pune. The capacity of this hostel is 132.

The Symbiosis Hostel at Model Colony is available to students who have applied to the English Language Teaching Institute of Symbiosis, the Symbiosis Institute of Computer Studies and Research, the Symbiosis Institute of Geoinformatics, Symbiosis Institute of Health Sciences and the Symbiosis College of Arts and Commerce only.

For details regarding the Symbiosis Vishwabhavan Hostel, write to:

Email: accomodations@symbiosis.ac.in

Tel: +91 20-25652444 (Extn. 270)

Viman Nagar:

Symbiosis has three Girls hostels at Viman Nagar Campus with a total capacity to accommodate 980 girls. The Symbiosis Viman Nagar Hostel facility is available to students who have applied to Symbiosis Centre for Management Studies (SCMS), Symbiosis Institute of Design (SID), Symbiosis Institute of Media and Communication (Undergraduate) (SIMC (UG)), Symbiosis Law School (SLS), Symbiosis School for Liberal Arts (SSLA) only. Separate quotas of hostel vacancies in the three Girls hostels have been worked out for each institute within the total capacity. Some PG accommodation is available in the close vicinity of the campus for day scholars as well as boys.

Each room of the Symbiosis hostel is equipped with a bed, a mattress, a table, a chair, a book rack and a cupboard with an attached bathroom and toilet.

For all details regarding the Symbiosis Viman Nagar Campus Hostels, please contact:

Col. CV Mohan (Retd.) Senior Campus Administrator,
Ground Floor, SID Building, Symbiosis Viman Nagar
Campus, New Airport Road
Ph. No: 020-64003291, 020-64105763
Email: admin.svc@symbiosis.ac.in
Samir.pawar@symbiosis.ac.in

NOTE

1. Hostel and Mess Fees must be paid in one lump sum at the time of hostel admission.
2. Preference will be given for First Year Girls in hostel allotment. Re allotment during subsequent years will be subject to availability as well as other laid down criteria of SIU.
3. Shuttle bus facility on payment may be made available for girls to commute between hostel and Main SVC.
4. Payment facility of hostel and mess fees through NEFT/RTGS is available.

Lavale Hill Top Campus

Symbiosis has a residential campus at Symbiosis Knowledge Village located at Lavale, Pune. The hostel has 256 spacious, semi furnished rooms for girls as well as 345 similar rooms for boys; where 616 girls and 919 boys can be accommodated.

Hostel facility at the Lavale Hill Top campus is available to students who are admitted to Post Graduate

programmes at the Symbiosis Institutes of Business Management, Pune, the Symbiosis Institute of Telecom Management, the Symbiosis Institute of Media and Communication, Pune, The Symbiosis School of Banking & Finance and needy students of Symbiosis School of Photography (Under Graduate).

The hostel room is furnished with a bed, a mattress, a table and a wardrobe per student. Washrooms are attached to each room. Internet wired connectivity is also provided at the table of each student.

Please note that single occupancy rooms are allotted to deserving differently abled students only.

For details regarding the Symbiosis Lavale Hill Top Hostel, please contact:

Col S Atholi (Retd.)
Campus Administrator, Lavale Hill Top
Tel: +91 20 39116261
Email: campusadminlavale@symbiosis.ac.in

Lavale Hill Base Campus:

Symbiosis Campus at Lavale Hill Base is a nonresidential campus. There are 7 hostels with each hostel having 32 spacious rooms. Each room is a tripartite occupancy room. There are a total of 224 rooms in 7 hostels. Depending on the admissions of boys and girls and the number of students applying for hostel accommodation, two hostels are used to accommodate female students and for the remaining five hostels are used for male students.

Hostel Facility at Lavale Hill Base Campus is available for students of Symbiosis Institute of Technology and Symbiosis School of Biomedical Sciences (Post Graduate).

There are no single occupancy rooms at Lavale Hill Base campus. No four wheelers are permitted in the parking area of the hostels. Wearing a helmet is compulsory when riding on two wheelers.

For all details regarding the Symbiosis Lavale Hill Base Campus, please contact:

Campus Administrator
Tel: 020-39116340/020-39116357
Email: campusadmin.sit@symbiosis.ac.in

NOIDA Campus

A student pursuing her studies at Symbiosis International University, Noida Campus, may reside in hostel located in the Campus.

Noida Campus has two well-furnished 4 storied hostels for Girls. Each room (triple Sharing) has an attached toilet (equipped with faucet) and bath. Carpet area of rooms in Hostel 1 is 373 Sq ft and Hostel 2 is 354 Sq ft. Each room has 02 fans and 02 tube lights. All toilets and bath rooms (geyser fitted) are lighted with LED bulbs. The rooms are non-ac. Students, at their own expense, can buy and install desert coolers. AC is not permitted to be installed. Window and door curtains have been provided.

Room Allotment. Room allotment is done by Campus Administrator in consultation with the Director.

Furniture and Fixtures. Following furniture is provided to each student:-

- Hard Bed with coir foam mattress (No pillow, No linen).
- Cupboard with locker.
- Study table and study chair.
- Wall mounted Book shelf.

Security. Each hostel is manned 24x7 by lady security guards. No males, even maintenance staff, is permitted to enter hostel unescorted.

Internet (Wi-fi Facility). All hostel rooms have access to internet (wi-fi) facility.

Water and electricity. It is provided 24x7 at no extra cost. While leaving room students are expected to switch of lights and fans and close all taps. No electric appliances such as electric iron/kettle/heater are permitted in the rooms. These, if found, will be confiscated and not returned to the students.

Drinking Water. Reverse Osmosis (RO) drinking water is available on each floor. Warm water during winters is made available in mess as well hostels.

Recreation Facilities. A separate recreation room equipped with 40" colour TV (with TATA SKY cable connection), Chess, table tennis and carom board has been provided at first floor (above dining hall).

Reading Room. A separate reading room has been provided in each hostel on 5th floor. Hostel students can study in these rooms till late night without disturbing others.

Washer man facility is available on payment. Newspaper too is delivered at door steps by vendor on payment.

Mess. Each hostel student is issued with hostel identity card. It needs to be shown to the steward in the mess. B'fast, Lunch, snacks and Dinner are served as per laid down timings in mess. No outside food is allowed in mess. Only students declared sick by campus doctor can be served food in the room. However, there is no room service available. Students need to help each other in such times. Mess rules need to be followed strictly.

Hyderabad Campus

Symbiosis International University Hyderabad Campus has a residential campus located at Mamidipally, village, Kothur (Mandal) Mahabub Nagar (Dist) (Telangana) Near Hyderabad. This campus has two hostels of total capacity 298 spacious and well furnished rooms. Out of 298 rooms, 148 rooms are for Girls students and 148 rooms are for Boys students. 420 Girls and 420 Boys, Total (840 Students) can be accommodated in both Hostels. Hostel facility is provided to the students of Symbiosis institute of Business Management and Symbiosis Law School.

For all details regarding the Symbiosis Hyderabad Campus Hostel, Please contact:

With Best Regards,

Lt Col U. Venkateswarlu (Retd)

Campus Administrator SIU, Hyderabad

Svy No 292, (Vill) Mamadipally, (Mandal) Kothur (Dist) Mahabub Nagar-509217, (State) Telangana
Campus Mobile: 7093921246.

E-mail:- campusadmin.hyd@symbiosis.ac.in

Health, Recreation & Sports

About the SCHC

Symbiosis International University offers medical facilities for all its students and teaching and non-teaching staff through Symbiosis Centre of Health Care (SCHC). SCHC was established in 1997 with the mission of addressing the healthcare needs, primarily of the students & staff of Symbiosis, envisioning a state of 'Positive Health' in them. It is the "In-house Health Care Unit" of Symbiosis which provides preventive, promotive and curative health care services. The healthcare services are rendered to students & staff through standardized healthcare setups and quality NABL accredited lab services.

The following primary health care services are provided by the Symbiosis Centre of Health Care (SCHC):

Promotive health care facilities:

- Access to state-of-the-art recreational and wellness centres at all campuses which include gymnasium, aerobics studio, swimming pools, and yogashala with meditation halls.
- Health awareness lectures on various healthcare related issues.
- Online counseling on health, diet and lifestyle related issues.
- Campus Health Advisory Committee (CHAC) established at each campus reviews the student communications strategy for evaluating health care services, health care policies and makes recommendations to the management on aspects relating to health care facilities.

Preventive health care facilities:

- Annual health check-up of the students of Symbiosis is conducted and a detailed record is maintained electronically on web based, HIPAA compliant

software and hosted on Microsoft Azure Cloud in Asian data centre. Consultants/ Specialists from different disciplines (Physician, Ophthalmologist, ENT specialist & Dentist) conduct the Annual Health Check-up including Lab investigations (Haemogram & Urine examination).

- Inspection of campus & eating establishments on campus.

Curative health care facilities:

- A health centre with a full time medical officer and nurse is available at all campuses. An ambulance is stationed at Lavale Hilltop campus considering the location of the campus and nearby hospitals. At other campuses in Pune and outstation campuses such as Nashik, Noida, Bengaluru and Hyderabad, 108 (Emergency number of concerned state) number is dialed for ambulance services. Patients needing specialized care are referred to or shifted to local hospitals without loss of time. This is critical for parents to feel confident that their children are secure and safe.
- Outpatient Department (OPD) services including Emergency Medical Services (EMS) phone number for medical assistance is prominently displayed at all institutes and hostels. The EMS & Insurance Cell number is also printed on the identity cards issued to students, faculty and staff.

No.	Campus	OPD Timings	EMS No. (Beyond OPD Timings)
1	S.B.Road	8.00 am to 8.00 pm	+ 91 9552525651
2	Viman Nagar (New)	8.00 am to 8.00 pm	+ 91 9552589179
3	Viman Nagar (Old)	9.00 am to 5.00 pm	+ 91 9552525654
4	Hinjewadi	8.00 am to 8.00 pm	+ 91 9552525650
5	Lavale - Hill Top	8.00 am to 8.00 pm	+ 91 9552525652
6	Lavale - Hill Base	8.30 am to 4.30 pm	+ 91 9552525653
7	Kirkee	12.30 pm to 2.30 pm	+ 91 9552525663
8	Model Colony	11.30 am to 2.30 pm	+ 91 9552382845
9	Nashik	9.00 am to 5.00 pm	+ 91 9552525658
10	Noida	9.00 am to 5.00 pm	+ 91 9910049924
11	Bengaluru	9.00 am to 5.00 pm	+ 91 7022043266
12	Hyderabad	9.00 am to 5.00 pm	+ 91 9552589139

- Counsellor services available on referral.
- Every student at Symbiosis is covered under a group medical insurance scheme (Mediclaime & Road/ Rail traffic accident policy) which is a unique feature of Symbiosis which is committed to being a health promoting university.

Salient features of Insurance Scheme

- Medical Insurance under the Group Insurance Scheme
- The student is covered for hospitalization upto Rs.50, 000/- in case of non-accidental emergencies (as per the Mediciam Insurance Policy) and Rs.1, 00,000/-in case of Rail / Road traffic accidents (Copy of FIR, MLC & panchanama is required).
- The institute identity card serves as the "Insurance Card".
- In case of hospitalization, the medical officer of SCHC personally visits the student to enquire about his/her wellness and progress.
- A copy of the medical insurance policy document is available with the Registrar of the institute and on www.schcpune.org
- For further details regarding the benefits of the policy, the student may contact the Medical Officer Insurance cell SCHC @ 9552525015 or insurance@schcpune.org
- All terms and conditions are as per the policy document. Please read the document carefully!
- Hospitalizations for any medical reasons (other than emergencies) require the reference of the Medical Officer or Consultant, SCHC.

Medical Leave Guidelines Applicable To Students

- The Student shall report to SCHC and his/her parent institute on the first day of illness by Phone/ SMS/ Email/ Fax/ in person or through his/ her parent/guardian.
- A student is entitled to medical leave only from the date of communication to the SCHC Medical Officer at his/her concerned campus.
- Retrospective i.e. un-notified medical leave in any of the circumstances shall not be considered.

Authentication of "differently abled category" SIU admits the students under the differently abled category as follows.

- The candidate applying for admission should produce a certificate issued by a competent authority.

- Students are required to check the government document regarding 'Differently Abled Individuals and Right to Education Act', 'The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995' regarding his/her eligibility in the category as per UGC norms.
- Student are required to visit SCHC between 9.00 am and 4.00 pm at (SCHC), S.B. Road, Pune with all relevant medical documents/certificates/reports.
- Please note: admission of all students admitted under the above category will be provisional until authenticated by Symbiosis Centre of Health Care (SCHC).

Community Oriented Outreach Services:

Symbiosis launched Symbiosis Community Outreach Programme and Extension (SCOPE) Activities on 2nd July, 2012 under the aegis of Symbiosis International University. The SCOPE is directed towards the objective of positively impacting the community by way of joint initiatives at the University level. As a part of the community services, SCOPE initiative undertakes outpatient services and health education activities for poor, marginalized & needy populations in & around Mulshi block and Pimpri Chinchwad Municipal Corporation (PCMC) area through Family Doctor Clinic (FDC) at Sus village and a well-equipped Mobile Medical Unit (MMU) in selected 14 villages in Mulshi tehsil & 2 sites in PCMC.

SCOPE have also initiated joint activities with government/private health sectors & sister institutes of Symbiosis International University (SIU) undertaking various activities like health talks, check-up and treatment camps, participation in various health education drives, celebration of national health days and national programs. Students are also encouraged to participate in field research and community based activities.

University Sports Board

Every human being has a fundamental right of access to physical education and sports, which are essential for the full development of his/her personality. The freedom to develop physical, intellectual and moral powers through physical education and sports must be

guaranteed both within the educational system and in other aspects of social life. Symbiosis today is already known for its excellence in education and we aim to transform the same in sports. The University Sports Board (USB) is the principal sports promotion body for development of sports infrastructure, participation in sports at grass-root level as well as excelling at national/ International Sports Tournaments.

All Symbiosis campuses epitomize the Symbiosis motto, "Promoting International Understanding through Quality Education" and are a beehive of international students from all across the globe, being privy to Indian culture and hospitality. Many of these campuses are fully residential and recreational facilities include gymnasiums, indoor games, yoga, swimming pools, amphitheaters and other facilities. Sports and Games are essential components of human resource development, helping to promote good health, comradeship and spirit of healthy competition, which in turn have a positive impact on the holistic development of personality of the youth who is a potential source of energy, enthusiasm and inspiration for the development, progress and prosperity of a nation. With this in view, Symbiosis International University has developed its Sports Policy. Its mission is One Student One Sport. The mission propagates that each student should participate in health promotional, fitness, recreational and sporting activities and the elite sportsmen should take part in National and International sports competitions.

Vision

Think sport..... Think Symbiosis

One student..... At least One Sport

The objectives of the SIU Sports Board are as follows:-

- To annually organize Symbiosis International University / Inter institute competitions in specified games and sports for the students & staff.
- To advice on providing equal opportunities & encouragement to all its students and staff for participation in sports at all levels.
- To offer sports scholarship, prizes and other awards to outstanding athletes and sportsmen and women
- To review the progress on developing, maintaining and optimally utilizing sports infrastructure.
- To advice on promoting excellence in sports by encouraging participation in National and International championships in large numbers.
- To advice on creating a culture of sports by imbibing higher moral and Ethical values, spirit of comradeship and the desire to excel.
- To recognize talent in sports and reward young women and men, who achieve excellence in sports.
- To organize workshops, seminars on sports related matters
- To make efforts to encourage adventure sports in SIU.
- To get associated and affiliated to recognize sports associations

Sports and Fitness Infrastructure

All Symbiosis campuses epitomize the Symbiosis motto, "Promoting International Understanding through Quality Education" and are a beehive of international students

from all across the globe, being privy to Indian culture and hospitality. Many of these campuses are fully residential and recreational facilities include Gymnasiums, indoor games, yoga, swimming pools, & Outdoor sports.

Sports & Games are essential components of human resource development, helping to promote good health, comradeship & spirit of healthy Competition, which in turn has positive impact on holistic development of personality of the Youth who is potential source of energy, enthusiasm

and inspiration for development, progress and prosperity of a nation.

With this in view, Symbiosis International University has developed its Sports Policy. Its mission is "One Student One Sport." The mission propagates that each student should participate in health promotional, fitness, recreational and sporting activities and the elite sportsmen should take part in National and International sports competitions.

Infrastructure and Facilities

The University Sports Board has developed state of the art Sports and Recreation infrastructure and facilities at SIU. Campus facilities include indoor wooden flooring badminton hall (2 courts), a squash court with wooden flooring, a basketball court, and swimming pool and a scenic multipurpose football and cricket ground. Every Campus of Symbiosis has state of the art recreation facilities which include a fully equipped gymnasium with cardio sections managed by qualified fitness trainers.

For details please contact:

Dr. Nayana Nimkar

Advisor - University Sports Board

Symbiosis International University

Tel: +91 20 39116243 | Telefax: +91 20 39116206

Email: dydirectorsports@siu.edu.in

- Viman Nagar, Pune
- SB Road, Pune
- Kirkee, Pune
- Lavale, Hilltop Campus Pune
- Lavale, Hillbase campus Pune
- NOIDA
- Hyderabad Campus

Recreation & Wellness Centers play an important role in fostering a Wellness mindset in the minds & hearts of the Staff and students of Symbiosis. Recreation & Wellness Infrastructure All campuses of Symbiosis have an ultra-modern, state-of-the-art recreation & wellness facilities which includes a Gymnasium, Aerobics studio, yogshala with meditation hall and swimming pool, managed by the qualified & certified Fitness trainers. Designed by wellness experts, the innovative fitness programmes, blend the finest of Eastern and Western techniques provided on campus.

Recreation and Wellness Center

With the motto of Healthy mind lives in the healthy body, a massive drive was initiated in 2001-2002 to develop state of- the-art Recreation & Wellness Centers with facilities of Gymnasium, Aerobics and Yoga. Every student is expected to attend these activities and adequate incentives are given so that students take part in these activities voluntarily.

These facilities are available at following campuses:

- Bangalore
- Nashik
- Hinjewadi, Pune

RWC offers the following services:

- General training
- Personal training
- Dietitian
- Wellness Events
- Outbound activities

Whom to Contact:

Exe. Officer, Recreation & Wellness Center,

Tel: +91 20-39116279 /

E-mail: exe.officer_rwc@schcpune.org

For feedback: wellness@schcpune.org

Symbiosis Law School, Pune (SLS, Pune)

Contact Details

Symbiosis Law School, Pune

S. No. 227, Plot No. 11, VIP Road, Off. International Airport,
Vimannagar, Pune – 411014, Maharashtra, India

Telephone : Mob: +91- 83800 20926 / 27 / 28

Land Line – 020 66861100 / 18 Fax : 020 66861190

E-mail: admission@symlaw.ac.in

Website: www.symlaw.ac.in

Dr. (Mrs.) Shashikala Gurpur, *Fulbright Scholar*

B.Sc., LL.B., LL.M., NET, Ph.D.,
PG Diploma in German, RBP (Hindi),
CTM (Competent Toastmaster)
Director, Symbiosis Law School, Pune
Dean, Faculty of Law,
Symbiosis International University

Director Profile:

Dr. (Mrs.) Shashikala Gurpur is a distinguished academician and orator having presented more than 200 invited lectures, workshops and seminars across India, Thailand, US, UK, Ireland, Europe, Australia, Canada and UAE. She has an outstanding career with wide range of experience in teaching, research and industry and has been associated with Symbiosis Law School, Pune since 2007.

She has been the member of Law Commission of India. Currently, she is a member of Curriculum Development Committee, Bar Council of India and Academic Council of National Judicial Academy, Bhopal. She is the advisory and Ph.D referee of several National Law Schools and Universities in India including Jawaharlal Nehru University, Mangalore University, Delhi University, Mumbai University, Nagpur University, NLS Jodhpur University, Karnataka State Women's University, BPS Women's University, Goa University and Saurashtra University, Gujarat. She is the member of Research Committee for Ph.D Degree Programme, National Law University, Assam. Dr. Gurpur has been associated with academic and governing councils, research teams of several national law schools and universities including IGNOU, NALSAR, NLSUI Bangalore, NLU Mumbai, NLU Nagpur and also member of International Consortium of Law Schools in USA and Europe. Her teaching and research interests include Jurisprudence, Media Laws, International Law, Teaching and Research Methodology, Feminist Legal Studies, Biotechnology Law, Law and Social Transformation.

She has 58 articles/research papers, two co-authored books, seven book chapters and 4 journal editorships to her credit. She was listed among the noted Kannada authors in 1995 and in 2007. She was also All India Radio Programmer and advisor between 1985 and 2003.

Dr. Gurpur holds a Ph.D. in International Law from Mysore University. She was the topper and Gold medalist in LL.M. having worked as Co- Director in Gender-based work of an NGO for 2 years and also as HR Manager & Administration in MNC Abu Dhabi, UAE from the year 2004 to 2007, she has more than 24 years of teaching experience which include NLSIU, Bangalore, SDM Law College, Mangalore, Manipal Institute of Communication, MAHE, Manipal and University College Cork, Ireland. She has guided more than sixty masters and twelve Ph.D. scholars. She has acted as Advisor to Asian Network of Women in Communication sponsored by WACC, UK.

Besides being a National Merit Scholar between 1980-87, Dr. Gurpur is a recipient of AHRB fellowship in 2003, Fulbright-Nehru International Education Scholarship 2011, Legal Education Innovation Award 2011 conferred by SILF and MILAT, Karnataka State Youth Award in 1992 for personal excellence, "Award for Excellence in Legal Sector" by Vijay Foundation at Akhuj, District - Solapur, Maharashtra, Certificate of Recognition- "My Choice for Equality" by the Global Ethics Forum, Geneva in association with IIM Bangalore in the Global Ethics Forum 2014 Conference at IIM Bangalore. Recently, she has been listed in the book '100 Legal Luminaries of India' by LexisNexis along with Dr. N.R. Madhava Menon, Indira Jaisingh, Arun Jaitley, Adv Ram Jethmalani and others.

Institute Profile:

Symbiosis Law School, Pune stands for excellence in legal education and is nestled in the city of Pune (popularly known as the Oxford of the East with the glorious heritage of being the capital of the Peshwas) located in a spacious campus close to airport. SLS, Pune, piloted and enriched by the vision of Padma Bhushan Dr. S. B. Mujumdar was

established in 1977 under the illustrious banner of Symbiosis Society. Since 2002, it has been a constituent of Symbiosis International University, which is accredited by 'NAAC' with 'A' grade. SLS, Pune has been ranked 6th amongst more than 1000 Law Schools in India by the India Today-Nielsen in 2015. It was conferred with the prestigious Gold Star Award by the Bar Council of India in February, 2013. This stature is attained through its various programmes. It offers 5-year integrated Undergraduate Programmes like Bachelor of Arts and Bachelor of Laws B.A., LL.B. (Hons.) and Bachelor of Business Administration and Bachelor of Laws B.B.A., LL.B. (Hons), 3 year LL.B and One year LL.M. programme. SLS, Pune also successfully administers 16 different Diploma Programmes and 19 Certificate Programmes.

Impressive international collaborations of SLS, Pune across Australia, UK, US and Europe have brought in the membership of International Association of Law Schools, USA and the Asian Law Institute, Singapore. SLS, Pune is the only Indian partner with the Erasmus Mundus Global Consortium of Law Schools. Since 2008, DAAD, Germany has been funding faculty members and students of SLS Pune for research and exchange programmes through the 'New Passage to India' programme with Leibniz University, Hannover and Brunswick European Law School, Ostfalia University of Applied Sciences, Wolfenbuttel, Germany. Since 2012, SLS, Pune has also been a part of Ontario Maharashtra Goa (OMG) Exchange Programme.

SLS, Pune endeavors to secure all-round contribution for the betterment in the field of Law to create world-class professionals, to produce committed academicians and law reformers, to train justice dispensers, to invigorate community crusaders and to create a strong watershed of cutting edge expertise in law relating to business and corporate matters.

SLS, Pune facilitates students in availing different scholarships such as the SC/ST Top Class Education Scholarships, Ministry of Social Welfare, Govt. of India and State Merit Scholarship. They obtain support, attention and motivation through mentor system.

Programme Profile

Names of the Programme(s)

5 year integrated B.A., L.L.B. (Hons.) & B.B.A., L.L.B. (Hons.)

Duration of the undergraduate programme - 5 years

Separate Merit Lists for B.B.A, LL.B (Hons.) and B.A, L L.B (Hons.) programme will be prepared and published. At the time of SET registration, it shall be mandatory for the candidates to clearly indicate the programme to which they wish to apply (i.e. candidates can apply to both the programmes by paying Rs. 1,000/- separately for each of them).

Note: It is suggested that the candidates who have studied Arts/ Social Sciences subjects for their qualifying examination may apply for B.A, LL.B (Hons.) programme. Similarly, the candidates who have studied Commerce/ Accounts/ Mathematics/ Science may apply for B.B.A. LL.B (Hons.) programme. Candidates are free to make their choice depending on their ability, interest and opportunity. Please note that these two programmes differ only in the First Degree contents (either Humanities or Business Law), whereas the same Law courses are offered in both the programmes. Graduates in both streams are eligible for diverse legal careers and opportunities in Corporate, Litigation, Civil Services, Advocacy, Judiciary, Academic, International Organizations, International Admissions and others.

Eligibility

The candidate should have passed XII (10+2) examination from any recognized Board with a minimum of 45% marks (40% for S.C. /S.T. candidates). Students who have appeared for their Standard XII final examination and are awaiting results are also eligible to apply, subject to submission of passing certificate at the time of the final admission.

Maximum age limit for five year Law Course is 20 years for general category and 22 years for SC/ST as on SET examination date.

Reservation of Seats: As per University norms.

Intake :

Total intake: 300 seats

- **180** seats of B.B.A, LL.B. (Hons.)
- **120** seats of B.A, LL.B. (Hons.)

Fee Structure

Program Fees For BBA & BA LLB (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,50,000.00
Institute Deposit (Refundable)	₹ 10,000.00
Program Fees For BBA & BA LLB (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,75,000.00
Administrative Fees (Non Refundable)	₹ 40,000.00
Institute Deposit (Refundable)	₹ 10,000.00

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Students) for 1st year	USD Equivalent to INR (For International Students) for 1st year
Mess Fees (Per Annum)	₹ 50,000.00	₹ 50,000.00
Hostel Deposit (Refundable)	₹ 15,000.00	₹ 15,000.00
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing A Wing	₹ 86,000.00	₹ 86,000.00
**Three Sharing B Wing	₹ 73,000.00	₹ 73,000.00
**Twin Sharing C Wing	₹ 95,000.00	₹ 95,000.00
**Three Sharing C Wing	₹ 80,000.00	₹ 80,000.00

Program Fees For BBA & BA LLB (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,25,000	₹ 1,25,000
Institute Deposit (Refundable)	₹ 10,000	
Hostel Deposit (Refundable)	₹ 15,000	
**Hostel Fees (Per Annum) (Three Sharing C Wing)	₹ 40,000	₹ 40,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 2,15,000	₹ 1,90,000

Program Fees For BBA & BA LLB (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 1,32,500	₹ 1,87,500
Institute Deposit (Refundable)	₹ 10,000		
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum) (Three Sharing C Wing)		₹ 40,000	₹ 40,000
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 2,12,500	₹ 2,52,500

Program Fees For Bachelor of Law (LLB 3 Year) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹1,78,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Law (LLB 3 Year) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹2,67,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing A Wing	₹ 86,000	₹86,000
**Three Sharing B Wing	₹ 73,000	₹ 73,000
**Twin Sharing C Wing	₹ 95,000	₹ 95,000
**Three Sharing C Wing	₹ 80,000	₹80,000

Program Fees For Bachelor of Law (LLB 3 Year) (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 89,000	₹ 89,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹15,000	-
**Hostel Fees (Per Annum) (Three Sharing C Wing)	₹ 40,000	₹ 40,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 1,79,000	₹ 1,54,000

Program Fees For Bachelor of Law (LLB 3 Year) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹55,000	₹ 78,500	₹ 1,33,500
Institute Deposit (Refundable)	₹10,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum) (Three Sharing C Wing)	-	₹ 40,000	₹ 40,000
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹1,05,000	₹ 1,58,500	₹ 1,98,500

NOTE :- Academic Fees and Hostel/ Mess Fees could increase by, upto 10% during the period of the programme.

Adv. Ram Jethmalani (Professor Emeritus, Symbiosis International University) addressing the gathering at the Common Commencement Programme, 2016 (L to R: Prof. Anita Patankar, Director SSLA, Dr. Vidya Yeravdekar, Principal Director Symbiosis, Dr. S. B. Mujumdar, Chancellor Symbiosis International University, Dr. Rajani Gupte, VC, Symbiosis International University, Dr. Shashikala Gurpur SLS, Pune)

Important dates

Online Registrations for SET commences	26th December, 2016
SET Test Registration closes	13th April, 2017 midnight
SET Test payment closes	17th April, 2017 midnight
SET Test 2017	6th May, 2017 Morning Session :- 9.30 am to 12.00 noon Afternoon Session :- 2.30 pm to 5.00 pm
SET Test Result	19th May, 2017

SLS, Pune

SLS Pune Online Registration Starts	26th December, 2016
SLS Pune Online Registration Closes	17th May, 2017
SLS Pune Payment via Demand Draft Closes on (Please Note: Demand Draft of SLS, Pune should be in favour of "Symbiosis Test Secretariat" payable at Pune, to be sent along with DD to Symbiosis Test Secretariat, Symbiosis International University, Gram: Lavale, Tal: Mulshi, District: Pune – 412115 within the prescribed date along with DD payment form available at DD payment option at SET website)	13th May, 2017
SLS, Pune Payment via Internet Banking/Credit Card Closes on	17th May, 2017
SLS, Pune Shortlist for Personal Interaction & Writing Ability Test (PI-WAT) (Only if the candidate has paid & applied to SLS, Pune)	22nd May, 2017 (7:30 PM)
PI-WAT for SLS, Pune at SLS, Pune Campus	26th, 27th, 28th, 29th May, 2017

Announcement of final merit list [based on SET score (50% weightage) & PI-WAT (50%)]

First Merit List Last date for Admission	05th June, 2017 (5 PM)
	12th June, 2017 (5 PM)
Second Merit List Last date for Admission	16th June, 2017 (5 PM)
	23rd June, 2017 (5 PM)
Third Merit List Last date for Admission	27th June, 2017 (5 PM)
	04th July, 2017 (5 PM)
Commencement of the Classes	03rd July, 2017

Note:

Please ensure that you reserve your train / air bookings for PI-WAT dates from 26th to 29th May, 2017 for Pune campus only in case you are shortlisted.

Orientation and Pedagogy:

At SLS Pune, teaching methodology is essentially learner centric and research-oriented, strengthening students in reflective and critical thinking skills along with value-orientation. Modern teaching methods are used in a convergent manner along with the lecture method. These include the Class Room Presentations, Group Discussions, Seminars, Case Studies, Socratic Method, Project-Based Method, Computer Assisted Learning and Experiential Learning.

The curriculum and pedagogy are designed around the latest quality initiatives in legal education. These efforts are reciprocated by the participation of all the stakeholders including the members of the bar and bench, corporate sector, Govt. and international experts.

Other Programs offered:

- LL.B. [3-Year Programme]: This Programme is available to students who have a graduate degree in any discipline.
- Post-Graduate programmes in Law: One-Year LL.M Programme with an interdisciplinary approach and strong research orientation is offered with 7 specializations.
- Diploma: 7 part-time one year Diploma Programmes and 1 Post-Graduate Diploma Programme are available as value-addition. Students pursue these programmes alongside their Undergraduate or Postgraduate Programmes.

Certificate Programs: There are 19 Certificate Programmes which include the much-acclaimed Certificate Programme in European Legal Studies and the Certificate Programme in Securities Laws among others.

Infrastructure/Facilities:

With a world class infrastructure, SLS, Pune facilitates its students a beautiful learning environment in the heart of Pune city.

Lawyers Training Programme for Legal Aid

(L to R) – Adv. Shinde, President, Pune Bar Association, Mr. Jadhav, Secretary DLSA, Dr. Gurpur Director, SLS, Pune, Mr. Sumant Kolhe, Principal District Judge, Pune, Adv. S.E. Avhad, Dr. Bindu Ronald Dy. Director SLS Pune

SLS Pune honoured with Herbert Smith Freehills Community Engagement Award 2016 at Delhi (L to R: Chris Parson, Dr. Gurpur, Akhil and Kavya)

Panel Discussion on “The Great Indian Dream-A Developed India by 2022” in collaboration with CII (L to R: Dr. Gurpur, Director SLS Pune, Mr. Rajan Vavani, Mr. Naushad Forbes, Mini Menon, Chandrajit Banerjee, from CII, Dr. Bindu Ronald, Dy. Director SLS Pune)

Ph-4 Mr. Amitava Majumdar – Managing Partner, Bose & Mitra Co. delivering Guest Lecture on 'Shipping Laws' at SLS Pune.

Final round of First edition of SLS Pune-International Criminal Trial Advocacy Competition 2016 (SICTA)

Guest Lecture, by Prof. Vijender Kumar, VC NLU, Nagpur on 'Family Laws'

Teachers Day Celebration at SLS Pune

Valedictory Ceremony of SICTA (L to R: Justice Mohan Peiris, Former Chief Justice & Attorney General Sri Lanka, Hon'ble Justice M. Jaichandran, Judge Madras High Court, Dr. Shashikala Gurpur Director SLS Pune)

The following resources facilitate teaching-learning, co-curricular and extra-curricular activities in tune with the vision and mission of SIU:

Library:

The Symbiosis Law School, Pune library is enriched with a vast collection of around 63494 books, 148 journals and 6845 e-journals, numerous other periodicals and magazines. It provides source for legal research for faculty as well as the students. It also provides extensive technology based learning resources with 17 legal databases including Manupatra, SCC Online Web-edition, LexisNexis, Hein Online, Westlaw, JSTOR, EBSCO, Kluwer-Arbitration, Patents and Competition, Legal Sutra, World News Paper, Cambridge Online Books, CLA, Taxmann and Index to Legal Periodicals, LII of India & Emerald.

Research & Publications:

The institute strongly emphasizes research and publications through various research projects and in-house journals, which are being published in collaboration with LexisNexis. Students contribute significantly as authors and editors. The faculty and students of SLS, Pune are involved in publication with journals of national and international repute.

Computer Lab:

The campus has 24/7 internet connectivity through a high-speed Wi-Fi and landline network. It has two Information and Communication Technology labs with latest computers and printing facilities.

Other Facilities:

SLS, Pune has state of the art facilities including SCALSAR (Symbiosis Centre for Advanced Legal Studies and Research Centre), which consolidates PG Studies, Doctoral Studies and Research Projects. It has three well-equipped faculty rooms, examination department, accounts department, administrative department. All the classrooms are equipped with LCD projectors with internet and Wi-Fi services. SLS, Pune provides a well-equipped, moot court hall and a multi-purpose hall both with a seating capacity of 200. It also provides a conference room with the seating capacity of 50. Video conferencing facility is available in all these rooms.

Health Services and Health Insurance:

SLS, Pune cares for student's health and therefore, has a Symbiosis Center for Health Care in the campus. The Health Center provides all emergency health services and covers all students under a unique and novel medical insurance scheme with a free and compulsory annual health checkup. A well-equipped and modern gymnasium with yoga hall is within the campus.

Canteen:

The multi-cuisine food court of the campus caters to a variety of preferences.

Hostel:

The hostel facility is available for girls on campus. However, for the boys, beyond a limited facility, the institute facilitates choices of accommodation available in nearby areas.

Other facilities:

For the convenience of the students and staff, an ATM has been provided. The campus is under 24/7 surveillance through CCTV camera. In addition, there are lockers on every floor for students to keep their valuables.

Symbhav 2016 : Traditional Indian Dance (Mix)

Symbhav 2016 : Dance (Contemporary) by SLS Pune

Symbhav 2016 : Cultural Competitions.

Programme Structure

BACHELOR OF ARTS AND BACHELOR OF LAWS(HONOURS)

Annexure A

Semester I

- English
- Law of Torts including MV Accident and Consumer Protection Laws I
- Law of Contracts
- History I: History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Indian Legal System, Legal Methods and Legal Research
- Foundations of Ethics
- Legal Database
- Legal skills I (Research)
- Legal skills II (Advocacy skills)

Semester II

- Special Contract
- Law of Tort including MV Accident and Consumer Protection Laws II
- English (Advanced)
- History II: History of Law and Legal Institutions in Medieval and Modern India
- Political Science I
- Constitutional Law I
- Philosophy of life and lifestyle
- Environmental Law
- Legal Skills III (Drafting, negotiation, transaction)
- * Integrated Disaster Management

Semester III

Elective Course: Choose any 1 of the following

- Basic Sanskrit I
- Basic German I
- Basic French I
- Basic Spanish I
- Basic Hindi I
- Basic Marathi I

Compulsory Courses

- Jurisprudence (Legal Theory)
- Constitutional Law II
- Family Law I

- Law of Crimes Paper I: Indian Penal Code
- Political Science II
- Civil Procedure Code I
- Economics
- Legal Skills IV (Ethics, Mock Trial)
- Contemporary Lawyering (Yoga, Meditation, Self Healing, Justice & Healing)

Semester IV

Elective Course: Choose Second Part of elective selected in Semester III

- Illustration: If one chose German I in Semester III, then he/she must choose German II in Semester IV.

Elective Course: Choose any 1 of the following

- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Basic Hindi II
- Basic Marathi II

Compulsory Courses

- Law of Crimes Paper II: Criminal Procedure Code I
- Civil Procedure Code II
- Family Law II
- Effective Communication Skills
- Political Science III
- Property Law
- Legal Skills V (ADR)

Semester V

Compulsory Courses

- Law of Evidence
- Company Law I
- Labour and Industrial Law I
- Law of Crimes Paper III: Criminal Procedure Code II
- Liberal Arts I
- Liberal Arts II
- Administrative Law
- Legal Skills VI (Advocacy, simulation, client counseling)

Elective[1]: Choose any 1 of the following

- Human Rights Law and Practice
- Banking Law
- Introduction to Intellectual Property Law
- National Security Law
- Retail Business and Law
- Food Safety Laws
- Private International Law
- Choose any one Specialization
- Public Administration
- Public Policy and Governance in India
- International Relations
- Issues in World Politics

Semester VI

- Company Law II
- Inter Institute Credit Transfer I
- Inter Institute Credit Transfer II
- Principles of Taxation Law
- Forensic Science
- Public International Law
- Public Administration
- Labour and Industrial Law II

Elective[2]: Choose any 1 of the following

- Patent Law and Practice
- Penology and Victimology
- Media Law
- Copyright Law
- E- Commerce Law
- International Trade and Economics
- Right to Information Law
- Health Law
- Sexual Harassment at Workplace Law

Choose any one Specialization Public Administration

- Public Administration and Management

International Relations

- India's Foreign Policy

Semester VII

- Compulsory Courses
- Service Internship
- Interpretation of Statutes

Elective[3]: Choose any 4 of the following

- Gender Justice and Feminist Jurisprudence
- Humanitarian and Refugee Law
- Merger and Acquisitions
- General Agreement on Tariff and Trade
- Insurance Law
- Competition Law
- Trade in Intellectual Property
- Trademark Law
- Law of Injunction
- Consumer Protection Law
- [1] Common Electives are offered to both BA LL.B. and BBA LL.B. in order to prevent shrinking of choices until moving to larger base of electives

Semester VIII

Compulsory Courses

- Global Legal Skills
- Legal Practice Course(Trial Court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community lawyering, Family Law, Property Law, Transaction Law, Application of Legal Reasoning Skills, Taxation Law, Service Law)

- Elective[4]: Choose any 4 of the following
- International Criminal Law
- Information Technology Law
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- International Organization
- Energy Law
- Entertainment Law
- Goods and Service Tax (GST) Law
- Design Law and Protection of SemiconductorsLayoutDesign
- Air and Space Law

Semester IX

Compulsory Courses

- Drafting, Pleading and Conveyance (Clinical Course I)[5]
- Alternative Dispute Resolution (Clinical Course II)
- Professional Ethics and Professional Accounting System (Clinical Course III)[6]
- [7] Common Electives are offered to both BA LL.B. and BBA LL.B. in order to prevent shrinking of choices until we move to larger base of electives

- Comparative Criminal Procedure
- Comparative Constitution
- Investment Law
- Trade and Services in Emigration
- Marine and Shipping Law
- Transfer pricing
- Manufacturing Law
- Bankruptcy and Insolvency Law
- Cross Border Investment Law
- Prevention of Corruption Laws

Semester X

Compulsory Courses

- Moot Court Exercise and Internship (Clinical Course IV)[8]
- Projects and Presentation[9]
- Elective: Choose any 1 of the following
- Financial and Systemic Fraud
- UNCITRAL Model Codes
- IPR Management
- Farmers and Breeders Right
- Startup and Entrepreneurship Law
- Law of Infrastructure Development

BACHELOR OF BUSINESS ADMINISTRATION AND BACHELOR OF LAWS(HONOURS)

Annexure A

Semester I

- English
- Law of Torts including MV Accident and Consumer Protection Laws I
- Law of Contracts
- Introduction to Business Studies
- Business Accounting
- Indian Legal System, Legal Methods & Legal Research
- Foundations of Ethics
- Legal Database
- Legal Skills I (Research)
- Legal Skills II (Advocacy skills)

Semester II

- Special Contract
- Law of Tort including MV Accident and Consumer Protection Laws II
- Managerial Economics
- Fundamentals of Marketing
- Corporate Accounting
- Constitutional Law I
- Philosophy of life and lifestyle
- Environmental Law
- Legal Skills III (Drafting, negotiation, transaction)
- * Integrated Disaster Management Programme
- *Integrated Disaster Management programme will be offered once in the life cycle of a student which may not necessarily be in Semester II

Semester III

- Basic Sanskrit I
- Basic German I
- Basic French I

- Basic Spanish I
- Basic Hindi I
- Basic Marathi I
- Compulsory Courses
- Jurisprudence (Legal Theory)
- Constitutional Law II
- Family Law I
- Law of Crimes Paper I: Indian Penal Code
- Business Statistics
- Civil Procedure Code I
- Business and Managerial Communication
- Legal Skills IV (Ethics, Mock Trial)
- Contemporary Lawyering (Yoga, Meditation, Self Healing, Justice & Healing)

Semester IV

Elective Course: Choose Second Part of elective selected in

Semester III

Illustration: If one chose German I in Semester III, then he/she must

choose German II in Semester IV.

Elective Course: Choose any 1 of the following

- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Basic Hindi II
- Basic Marathi II

Compulsory Courses

- Law of Crimes Paper II: Criminal Procedure Code I
- Civil Procedure Code II
- Family Law II
- Human Resources and Total Quality Management
- Organisational Behaviour
- Property Law
- Legal Skills V (ADR)

Semester V

Compulsory Courses

- Law of Evidence
- Company Law I
- Labour and Industrial Law I
- Law of Crimes Paper III: Criminal Procedure Code II
- Liberal Arts I
- Liberal Arts II
- Administrative Law
- Legal Skills VI (Advocacy, simulation, client counselling)

Elective[1]: Choose any 1 of the following

- Law of Evidence
- Company Law I
- Labour and Industrial Law I
- Law of Crimes Paper III: Criminal Procedure Code II
- Liberal Arts I
- Liberal Arts II
- Administrative Law
- Legal Skills VI (Advocacy, simulation, client counselling)
- Elective[1]: Choose any 1 of the following
- Human Rights Law and Practice
- Banking Law

- Introduction to Intellectual Property Law
- National Security Law
- Retail Business and Law
- Food Safety Laws
- Private International Law

Choose any one Specialization

Specialization – Human Resource Management

- Cross Cultural Management

Specialization – Marketing

- Advertising and Public Relations

Specialization – Finance

- Advanced Financial Management

Semester VI

- Company Law II
- Inter Institute Credit Transfer I
- Inter Institute Credit Transfer II
- Principles of Taxation Law
- Forensic Science
- Public International Law
- Corporate Governance and Finance
- Labour and Industrial Law II

Elective[2]: Choose any 1 of the following

- Patent law - Practice & Procedure
- Penology and Victimology
- Media Law
- Copyright Law
- E- Commerce Law
- International Trade and Economics
- Right to Information Law
- Health Law
- Sexual Harassment at Workplace Law

Choose any one Specialization

Specialization – Human Resource Management

- Emotional Intelligence for Personal Growth
- Coaching, Counseling and Mentoring

Specialization – Marketing

- Basics of International Marketing
- Basics of Retail Marketing

Specialization – Finance

- International Financial Management

Semester VII

- Compulsory Courses
- Service Internship
- Interpretation of Statutes

Elective[3]: Choose any 4 of the following

- Gender Justice and Feminist Jurisprudence
- Humanitarian and Refugee Law
- Merger and Acquisitions
- General Agreement on Tariff and Trade
- Insurance Law
- Competition Law
- Trade in Intellectual Property
- Trademark Law
- Law of Injunction
- Consumer Protection Law

Semester VIII

Compulsory Courses

- Global Legal Skills
- Legal Practice Course(Trial Court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community lawyering, Family law, property Law, Transaction Law, Application of legal Reasoning Skills, Taxation Law, Service law)
- Elective[4]: Choose any 4 of the following
- International Criminal Law
- Information Technology Law
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- International Organization
- Energy Law
- Entertainment Law

- Goods and Service Tax (GST) Law
- Design Law and Protection of Semiconductors Layout Design
- Air And Space Law

Semester IX

Compulsory Courses

- Drafting, Pleading and Conveyance (Clinical Course I)[5]
- Alternative Dispute Resolution (Clinical Course II)
- Professional Ethics and Professional Accounting System (Clinical Course III)[6]

Elective[7]: Choose any 2 of the following

- Comparative Criminal Procedure
- Comparative Constitution
- Investment Law
- Trade and Services in Emigration
- Marine and Shipping Law
- Transfer Pricing
- Manufacturing Law
- Bankruptcy and Insolvency Law
- Cross Border Investment Law
- Prevention of Corruption Laws

Semester X

Compulsory Courses

- Moot Court Exercise and Internship (Clinical Course IV)[8]
- Projects and Presentation[9]
- Elective: Choose any 1 of the following
- Financial and Systemic Fraud
- UNCITRAL Model Codes
- IPR Management
- Farmers and Breeders Right
- Startup and Entrepreneurship Law
- Law of Infrastructure Development

Three Year LL.B Programme

Semester I

Compulsory Courses

- Jurisprudence (Legal Method, Indian Legal System, and Basic Theory of Law)
- Law of Torts including MV Accident and Consumer Protection Laws
- Law of Contract
- Constitutional Law I
- Law of Crimes Paper I: Penal Code
- Optional Course (Choose Any One)
- Gender Justice and Feminist Jurisprudence
- Media Law
- Intellectual Property Law

Semester II

Compulsory Courses

- Special Contract
- Family Law I
- Constitutional Law II
- Law of Crimes Paper II: Criminal Procedure Code I
- Property Law
- Optional Course (Choose Any One)
- International Criminal Law

- Penology and Victimology
- Human Rights Law and practice

Semester III

Compulsory Courses

- Law of Evidence
- Company Law
- Family Law II
- Forensic Science
- Public International Law
- Optional (Choose Any One)
- Insurance Law
- Banking Law
- Information Technology Law
- Comparative Constitution

Semester IV

Compulsory Courses

- Principles of Taxation Law
- Administrative Law
- Civil Procedure Code and Limitation Act
- Environmental Law
- Optional (Choose Any One)
- Corporate Governance & Finance
- Merger and Acquisitions
- Humanitarian and Refugee Law

Semester V

Compulsory Courses

- Labour & Industrial Laws
- Drafting, Pleading and Conveyance (Clinical Course I)[1]
- Alternative Dispute Resolution (Clinical Course II)[2]
- Optional (Choose Any One)
- International Banking and Finance
- International Trade and Economics
- Trade and Services in Emigration
- Comparative Criminal Procedure

Semester VI

Compulsory Courses

- Professional Ethics and Professional Accounting System (Clinical Course III)[3]
- Moot Court Exercise and Internship (Clinical Course IV)[4]
- Optional (Choose any One)
- Financial and Systemic Fraud
- UNCITRAL Model Codes
- Investment Law

* Subject to change

SYMBIOSIS INTERNATIONAL UNIVERSITY

**Symbiosis
Law School, NOIDA
(SLS, NOIDA)**

Contact Details

Symbiosis Law School, NOIDA

Sector 62, Block - A, Plot No. 47/48, NOIDA 201301 (UP – INDIA)

Landline: +91 (0) 120 - 6515053/4

Mobile: +91 (0) 9821955211 / 9599397579

Email: info@symlaw.edu.in

Website: www.symlaw.edu.in

Dr. Chandrashekhar Jayvantrao Rawandale
Director

Director Profile: Dr. Chandrashekhar Jayvantrao Rawandale graduated from the University of Pune with LL.B degree, moving on to complete LL.M in International Law & Human Rights from Dept. of Law, University of Pune, (1997); LL.M. in Commercial Law from Cardiff Law School, Cardiff University (UK) (2003) and Ph.D. in 'Computer Programs: Copyright and Patent Paradigms- A Study' from Symbiosis International University, Pune (2010).

Dr. Chandrashekhar has worked as research associate at I.L.S. Law College for a year where he also taught Law of Torts. He then worked with Bharati Vidyapeeth's New Law College for two years as a lecturer, before moving to Symbiosis Law School, Pune in 2000. During his stay at Cardiff, he also worked for Welsh Joint Education Board, Wales and Crossroad Solicitors. During December 2003 and October-December 2008, he was a Visiting Fellow at Cardiff Law School, Cardiff and Leibniz University Hannover respectively.

Dr. Chandrashekhar is member of 'Project Review and Steering Group (PRSG)' constituted by Department of Information Technology, Government of India for the project "Cyber Crime related Capacity Development and ICT Training for the Judiciary in States of Assam, Manipur, Meghalaya, Tripura, Nagaland, Arunachal Pradesh, Mizoram & Sikkim" by CDAC, Kolkata under Cyber Security Grant-in-Aid Programme. He also is Member of Thomson Reuters Council for Legal Information and Innovation.

Dr. Chandrasekhar's research interests lie in the Company Law, Intellectual Property Law, Information Technology & Telecommunications Law and International Law. He has authored books including: Dr. C J Rawandale & Mr. B P Bhargava, 'New Company Law: An Insight', Corporate Law Advisor: 2013; Dr. C J Rawandale & Dr. Pushpa Negi, 'Corporate Social Responsibility', Thomson Reuters (Westlaw India): 2014 and 'An Introduction to Environmental Law' (1998). Moreover, he has published number of articles on Information Technology & Intellectual Property Laws, Environmental Laws. His recent publications/presentations include: "Corporate Governance, Earnings and Earning Management: Evidence From Public and Private Sector Banks in India (Co-author)" in International Management Accounting Conference (IMAC) on Managing Innovation and Sustaining Excellence organised by School of Accounting, Faculty of Economics and Management, Universiti Kebangsaan, Kuala Lumpur- Malaysia on March 26-27, 2012; "Impact of IFRS Adoption on Stock Market Volatility (Co-author)" in 'India Finance Conference, 2011' jointly organized by Indian Institute of Management (IIM), Bangalore, and Indian Institute of Management (IIM), Calcutta at Indian Institute of Management (IIM), Bangalore between December 21- 23, 2011 and "ICT method v/s Traditional Method: A study of Law Students (Co-author)" in the National Conference on "Excellence in Higher Education" organized by Department of Commerce and Management, Indian Institute of Technology (IIT), Delhi, during April 1-3, 2011. He has also chaired and addressed several National and International Conferences/Seminars.

Indian National Bar Association (INBA), on the occasion of '67th Constitution Day' on November 26, 2016, selected and felicitated him with 'Law Professor of the Year' award.

Institute Profile: Symbiosis Law School, NOIDA in just Seventh year of its inception has carved a niche for itself in the academic circuits. It has become a celebrated name amongst the aspirants of professional legal education. It

holistically promotes academic excellence, intellectual discipline and professional leadership. Being a constituent of Symbiosis International University, it envisions the reputation of Symbiosis in and around Delhi, the constitutional capital of India. SLS-NOIDA is strategically located in the industrial hub of NCR thereby opening up a plethora of opportunities for the budding lawyers.

SLS-NOIDA strives towards supplementing reforms in the field of law; to groom students to become the unified face of our legal fraternity, to produce knowledge disseminators and to produce individuals who are the torchbearers of the legal system of the country. Our effort is aimed at producing an intellect that believes in reforming rather than punishing and has the potential of hoisting the flag of truth and justice in an unflinching manner.

SLS-NOIDA, in its effort to holistically develop the personality of its learners, has formulated various cells including Research & Publication Cell, Moot Court Society, Legal Aid Center, Training & Placement Cell, Environmental and Social Welfare Cell, Cultural Cell, Sports Cell, Debate Society, Literary Society and International Law Students Association (ILSA) Chapter & Enactus Chapter. These cells not only groom student-leadership but also provide wider opportunities for their overall development in curricular, co-curricular and extra-curricular activities.

SLS-NOIDA believes in orienting the student's intellect towards the attainment of their goals by creating assiduous environment of innovative learning and inter-disciplinary knowledge. The faculty and the students work together towards the accretion and dissemination of knowledge. The pedagogy is designed to haul out the best in each student. To add to the experience of the students and the faculty, theoretical learning coupled with practical exposure provides the right blend of success to the learners at SLS-NOIDA. SLS-NOIDA organizes weekly lectures under the banner of 'Extension Lecture Series' delivered by multi-disciplinary academicians, legal luminaries and corporate honchos. These lectures are extremely instrumental in providing the students with the challenges awaiting them in their career (To know more visit <http://symlaw.edu.in/extension-lecture>).

SLS-NOIDA's strive for 'International Understanding through Quality Education' is proven by conduct of in workshops/seminars/conference/moot court with academic and professional partners of National and International repute which includes: **National Conference on Interlinking of Legal Aid Centers: April 19, 2016:** In association with National Legal Services Authority (NALSA); **General Counsel Manthan 2016 and India International Legal Conclave: August 12-15, 2016:** In association with Corporate Counsel Association of India (CCAI) at Thimphu, Bhutan; **Sadgamaya-Symbiosis Law School, NOIDA GST Lecture Series, 2016: August 20 and September 03, 2016:** In association with Sadgamaya; **Seminar on Competition Law and Its interface with Enterprise: October 05, 2016:** In association with Alumni of King's College London. In addition, it has established mutual cooperation including faculty and student exchange with Institutes/Universities of international repute including **Michigan State University School of Law -USA, Northumbria University School of Law- UK, Berlin School of Law and Economics - Germany** and **Osgoode Hall Law School, York University, Canada (in the pipeline)**. It also has instituted International Law Student Association (ILSA) Chapter in 2013; and Enactus Chapter in 2014. Enactus Symbiosis Law School, NOIDA is proudly associated with Enactus Macquarie University, Sydney in their project 'Asha Ki Kiran' which aims at empowering the female acid attack victims by improving their livelihood. They also have won 'KPMG' and 'Wal-Mart' grants for their projects.

SLS-NOIDA strives to inculcate research aptitude in learners by constantly acquainting them with historical judgments, Case analysis/discussions and legal web bases. The learners at SLS-NOIDA are adept at courtroom etiquettes and advocacy skills through courtroom and related exercises such as Moot Court, Mock Trials, Drafting of Pleadings and Client Counseling. (To know more about the achievements, visit <http://symlaw.edu.in/achievements-cc/moot-courts>). Mooters have, as a result, won several accolades for the Law School including India's representation in 21st Annual International Environmental Moot Court Competition International Finals to be held in Gulfport, Florida - USA at the end of March 2017 by SLS NOIDA team – Mr. **Mr. Shreyas Edupuganti, Mr. Prayank Jain and Ms. Madhavi Agarwal**.

SLS-Noida also makes ample use of technology for the benefit of its learners. Called The Curiosity Project, it is the first of its kind where online systems have been used for meaningful administrative automation and improved learning methodologies.

Release of Interim Report on 'Empirical Study of Implementation of Wildlife Laws in India' – August 22, 2015: Dr. C J Rawandale, Director, SLS NOIDA; Hon'ble Justice Sanjiv Sachdeva, Judge, High Court of Delhi and Dr. Madhuker Sharma, Project Coordinator

Programme Profile:

Name of the Programme

Bachelor of Arts and Bachelor of Laws (B.A. LL.B.)

Bachelor of Business Administration and Bachelor of Laws (B.B.A. LL.B.)

Duration

5 Years

5 Years

Eligibility -

B.A. LL.B. & B.B.A. LL.B.

The candidate should have passed 12th (10+2) standard examination from any government-recognized board with minimum 45% marks (40% for S.C. / S.T. student) in one attempt only (No Compartment / Supplementary). Candidate who has appeared for their H.S.C finals and awaiting results are also eligible to apply, subject to submission of passing certificate by the notified date. Applicants who have obtained 10+2 through Open Universities system directly without having any basic qualification are not eligible for the professional Law Courses.

Reservation of Seats: As per university norms.

Intake

180 seats

B.A. LL.B.: **60**

B.B.A. LL.B.: **120**

The 7th Nelson Mandela World Human Rights Moot Court Competition, 2015 - Office of High Commission of Human Rights (OHCHR) headquarters (UN), Geneva, Switzerland - February 03-07, 2016: Best Memorial Award at World Round being presented by Mr. Robert Roth, Director, Geneva Academy of International Law to Mr. E. Shreyas and Mr. Prayank Jain, Fourth Year Learners, Symbiosis Law School, NOIDA

Fee Structure

Programme Fees of B.A. LL.B. & B.B.A. LL.B. for Indian Student	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,25,000.00
Institute Deposit (Refundable)	₹ 10,000.00
Programme Fees of B.A. LL.B. & B.B.A. LL.B. for International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,40,000.00
Administrative Fees (Non Refundable)	₹ 40,000.00
Institute Deposit (Refundable)	₹ 10,000.00

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 64,000	₹ 64,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 73,000	₹ 73,000

Program Fees For BBA & BA LLB (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,12,500	₹ 1,12,500
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum)	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	₹ 32,000	₹ 32,000
Instalments	₹ 2,06,000	₹ 1,81,000

Program Fees For BBA & BA LLB (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 1,15,000	₹ 1,70,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)		₹ 15,000	-
**Hostel Fees (Per Annum)		₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)		₹ 32,000	₹ 32,000
Installments	₹ 1,05,000	₹ 1,98,500	₹ 2,38,500

NOTE :- Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Description	Status	Date
SLS-NOIDA Payment (Online/Offline)	Begins:	December 26, 2016
	Closes:	May 18, 2017
List of candidates short listed for Personal Interaction and Written Ability Test (PI-WAT)	To be published:	May 21, 2017, (6:00 pm)
Personal Interaction and Written Ability Test (PI-WAT)	SLS-NOIDA (at Noida Campus)	May 26-30, 2017
	SLS-NOIDA (at Pune Campus)	May 30- 31, 2017
Announcement of Merit List on www.symbalaw.edu.in NOTE: SLS-NOIDA will remain open on Sundays for Admission Purpose only.	First Merit List	
	Opens	June 06, 2017 (6:00pm)
	Closes	June 10, 2017 (5:00pm)
	Second Merit List	
	Opens:	June 11, 2017 (6:00pm)
	Closes:	June 15, 2017 (5:00pm)
	Third Merit List	
	Opens	June 16, 2017 (6:00pm)
	Closes:	June 19, 2017 (5:00pm)
	Fourth Merit List (If required)	
	Opens	June 20, 2017 (06:00pm)
	Closes	June 23, 2017 (05:00pm)
Commencement of Classes of Semester I		July 03, 2017

Orientation and Pedagogy:

SLS, Noida is introducing a new era of innovative learning, inter-disciplinary knowledge and industrious environment with unique orientation and methodology of legal pedagogy in place. Classes are highly interactive, delivered not only by the best academicians but also by the legal luminaries of the field. It strongly believes that law students should stick not only to theoretical teaching but also inculcate and improve the court room etiquettes (environment), research experience and advocacy skills through court room and related exercises such as moot court, mock trials, trial advocacy, pre-trial preparation, drafting of pleadings and client counseling. Research is an integral part of studies including interdisciplinary research involving collaboration between academic fraternity, students, and industry. SLS, Noida's efforts are shared by the contribution of members of the bar and bench, corporate sector and international experts (agencies).

SLS-NOIDA also makes ample use of technology to entertain and benefit natural curiosities of its learners. Called **The Curiosity Project**, it is the first of its kind where online systems have been used for meaningful administrative automation and improved learning methodologies. It includes **The Library**, an application where learners including teachers and parents can share and access teaching plans, session plans, class notes, presentations, sample question papers and interesting online videos or articles for further study under each of their subjects; **The Banyan Tree**, an application that employs the Flipped Classroom concept regularly where doubts, questions for general debate, and polls are posed on; **The Amphitheatre**, an application that tracks official notices and events at the campus; **Attendance and Evaluations**, an application that assists learners and parents to keep close track of their performance in attendance and tests to keep improving.

The Cumulative Grade Point Assessment (CGPA) method of assessment is followed. In addition to the constant internal assessments, external examination is conducted at the end of each semester. Internal evaluation is characterized by one project and minimum two of the above (following): Tutorial, Case Analysis, Cases and Open problems, Essays, Seminar Presentations, **Viva-Voce**, Quiz, Drafting, Moot Court, Mock Trial, Learning Logs/Diaries, Computer Based Assessment, Simulated Interviews, and Objective Structured Clinical Examinations. Regular surprise tests will also be conducted starting from the academic year 2015-16 using Curiosity, where the students have to complete automated quizzes to test and brush up their theoretical and applied knowledge.

Extension Lecture Series:

SLS, NOIDA is introducing a new era of innovative learning, inter-disciplinary knowledge and industrious environment with unique orientation and methodology of legal pedagogy in place. In continuation of our efforts in this direction, we organise talk by exceptional speakers coming from the Industry as part of our 'Extension Lecture Series' on every Saturday of month. This series is a fresh initiative from our side to give students an insight of one's success story in the field of law. The list of the speakers from January 2016 till January 2017 includes: **Dr. Vijay Kumar Aggarwal**, Partner, Seth Dua & Associates, Solicitors & Advocates; **Ms. Shukla Wassan**, Executive Director – Legal & Company Secretary of Hindustan Coca-Cola Beverages Pvt. Ltd and Chairperson of International Beverages Pvt. Ltd. Bangladesh, Bottlers Nepal Limited and Bottlers Nepal (Terai) Ltd. Nepal, subsidiaries of the Coca-Cola Company plc.; **Mr. Rajiv Choubey**, Vice President & Company Secretary of Vedanta Limited; **Mr. Sumit Attri**, Partner and Advocate on Record with Cyril Amarchand Mangaldas, AOR, New Delhi; **Mr. Rajiv Arora**, Chief Legal, Regulatory and Corporate Affairs (Sr. V.P.), Bharti Infratel Ltd.; **Mr. M G Ramachandran**, Head, Ramachandran & Associates, Delhi; **Mr. Rahul Goel**, Partner, Cyril Amarchand Mangaldas; **Mr. J. P. Mishra**, Deputy Director, Directorate of Enforcement, Ministry of Finance, Government of India; **Adv. Niraj Kumar Singh**, Advocate, High Court of Delhi; **Mr. Chris Parsons**, Chairman, India Practice, Herbert Smith Freehills LLP; **Ms. Gauri Rasgotra**, Partner and Deputy Head, Cyril Amarchand Mangaldas, Delhi; **Ms. Nayantara A Devaya**, Reliance Jio Infocomm Limited; **Mr. Anupam Sharan**, Director – Legal, Regulatory and Compliance at American Express; **Mr. Manish Modak**, Managing Partner, ASTREA Legal Associates LLP; **Mr. Rajeev Nair**, Associate General Counsel, Hewlett-Packard; **Mr. Eric Gonzalez**, Head, ProView (Professional & Academic Grade eBook Platform) Business Development Across GGO (Thomson Reuters' emerging markets); **Mr. Amit Mohaan Meharia**, Managing Partner, MCO Legal; **Mr. Gaurang Kanth**, Managing Partner, Kanth and Associates; **Mr. S. Ramaswamy**, Former, EVP-Group General Counsel, Escorts Ltd and Founder, Medha Advisors; **Mr. Justice P S Narayana**, Former Judge, High Court of Andhra Pradesh and Member, Mahadayi Water Disputes Tribunal; **Mr. Rajesh Mukhija**, Vice President - General Counsel & Company Secretary, JCB India Ltd.

Achievements of the Students:

SLS-NOIDA believes in orienting the student's intellect towards the attainment of their goals by creating assiduous environment of innovative learning and inter-disciplinary knowledge. Attainment of this goal is evident from their performances in curricular, co-curricular and extracurricular activities as mentioned below:

Research and Publications: Research is the culture on which tomorrow's professionals at SLS-NOIDA thrive. In **2014-2016**, in total **309** research papers of learners have been accepted for presentation and/or publication at number of National/International Seminars /Conferences/Workshop/Symposiums/ Round Table Conferences. (To know more, visit <http://symlaw.edu.in/achievements-cc>). In addition, reports on varied research projects were published and released including - **Research Project 'Empirical Study on Implementation of Wildlife Protection Laws in India'** on October 08, 2016 at the hands of Hon'ble Mr. Justice Shiva Kirti Singh, Judge, Supreme Court of India which includes analysis of Data collected from around two hundred District Courts during the period 1990-2010; from more than one hundred Forest Divisions, from the O/o Chief Conservator of Forests of various states,

and from Wildlife Crime Control Bureau and further from 'appeals' that were filed before various High Courts in India. (To know more about Publications, visit <http://symlaw.edu.in/publications>)

Moot Courts: Mooting as an activity aims to inculcate and improve the research, presentation and argument talent into students so as to equip the budding pleaders with all the court room etiquettes, research experience and advocacy skills. Success of effective learning through moot court activity is evident from the following performances of mooters in various national/international moot court competitions:

Winner – 5th Indraprastha Moot Court Competition, 2016: University School of Law and Legal Studies, Guru Gobind Singh Indraprastha University, New Delhi (September 23-25, 2016) - Ms. Riddhi Rattan (Fourth Year Learner), Ms. K. Ritika (Third Year Learner) and Ms. Srishti Kumar (Second Year Learner)

Winner – 6th Jamia Millia Islamia Moot Court Competition, 2016 - Jamia Millia Islamia University, Delhi (April 01-03, 2016) - Mr. Ashutosh Upadhyaya (Fifth Year Learner), Mr. Yugam Taneja, (Fourth Year Learner) and Mr. Yash Kotak (Third Year Learner)

Runner Up and One of the four Teams from India to International Rounds in USA – 21st Stetson International Environmental Moot Court Competition (India National Rounds): School of Law, SASTRA University in association with Surana & Surana International Attorney's, Chennai (November 25-27, 2016) - Mr. Shreyas Edupuganti, Mr. Prayank Jain (Fifth Year Learners) and Ms. Madhavi Agrawal (Fourth Year Learner)

Runner Up – 23rd MC Chagla Memorial Government Law College National Moot Court Competition, 2016: Government Law College, Mumbai in association with Chief Justice MC Chagla Memorial Trust (September 24-25, 2016) - Mr. Moksh Sharma and Ms. Ridhima Saxena (Fourth Year Learners) and Ms. Shruti (Second Year Learner)

Runner Up – 4th Adv. BP Apte Inter-Collegiate Mock Trial, Moot Court and Judgement Writing Competition 2016: People's Education Society's Adv. Balasaheb Apte College of Law, Mumbai (September 23-25, 2016) - Mr. Yash Kotak (Fourth Year Learner) and Mr. Yugam Taneja (Fifth Year Learner)

Runner Up and Best Speaker (Prelims) – 15th Raj Anand Intellectual Property Moot Court Competition, 2016: Anand and Anand (Law Firm) (August 27, 2016) - Ms. Divya Aswani, Ms. Priya Agarwal (Fourth Year Learners) and Mr. Varun Kalway (Second Year Learner) - Ms. Priya Agarwal was also adjudged 'Best Speaker' (Prelims) at the said competition.

Semi Finalist – 3rd KIIT National Mock Trial Competition, 2017: School of Law, KIIT University, Bhubaneswar (January 17-19, 2017) - Mr. Yugam Taneja (Fifth Year Learner), Mr. Yash Kotak (Fourth Year Learner) and Ms. Rudrakshi Joshi (Third Year Learner)

Semi Finalist – 5th Edition of Client Counselling Competition, 2016: College of Legal Studies, University of Petroleum and Energy Studies (UPES) (November 18-20, 2016) - Ms. Sonali Mukherjee (Third Year Learner) and Ms. Aditi Singh (Second Year Learner)

Semi Finalist – 6th Amity International Moot Court Competition (II Paperless Moot), 2016: Amity Law School NOIDA, Amity University Uttar Pradesh (November 3-5, 2016) - Ms. Aditi Singh, Mr. Abhishek Majumdar and Mr. Vivek Pandey (all Second Year Learners)

Semi Finalist and Best Student Advocate Award - Prof. V.S. Mani Memorial International Law Moot Court Competition-2016 (Banking and Investment Law): Seedling School of Law and Governance, Jaipur National University, Jaipur (October 22-23, 2016) - Mr. Parth Agarwal (Third Year Learner), Ms. Aditi Duggal (Third Year Learner) and Mr. Rohith M. Subramoniam (Second Year Learner) - Mr. Parth Agarwal was awarded the 'Best Student Advocate' award.

Semi Finalist, Second Best Memorial, Third Best Team of the Competition and Fourth Best Speaker - Surana &

Surana National Trial Advocacy Moot Court Competition 2016: Surana & Surana International Attorneys in association with the National Law Institute University, Bhopal (September 9-11, 2016) - Mr. Jatin Sardana, Mr. Ikshvaaku Marwah, Ms. Rudrakshi Joshi (Third Year Learners) and Ms. Sonal Hundlani (Second Year Learner) - Mr. Ikshvaaku Marwah was awarded 'Fourth Best Speaker'.

Semi Finalist – Louis M. Brown & Forrest S. Mosten International Client Consultation Competition, 2017 (India National Rounds): Symbiosis Law School, Pune in association with the Forum of South Asian Clinical Law Teachers (February 3-5, 2017) - Mr. Parth Agrawal (Third Year Learner) and Mr. Pranav Tiwari (Second Year Learner)

Semi Finalist - 12th Nani Palkhiwala Memorial National Tax Moot Court Competition, 2016 - School of Law, SASTRA University, Thanjavur, Tamil Nadu (April 01-03, 2016) - Ms. Madhavi Agrawal, Mr. Akshay Paruthi, and Ms. Nayanika Ruia, Third Year Learners

Semi Finalist - 6th International Criminal Court Moot Court Competition, 2016 (India National Rounds) - National Law University, Delhi (March 17-20, 2016) - Mr. Mohit Raj, Mr. Animesh Kumar, Mr. Lashit Sharma (Second Year Learners), Ms. Shefali Menezes, and Ms. Harimohana Narayanan (Fourth Year Learner)

Semi Finalist - 7th NLU Antitrust Law Moot Court Competition, 2016 - National Law University, Jodhpur (March 11-13, 2016) - Ms. Gayathri Subramanian, Ms. Jasveen Kaur and Ms. Antara Rastogi, Third Year Learners

Semi Finalist and Best Memorial Award - 15th Amity Law School, Delhi National Moot Court Competition, 2016 – Amity Law School, New Delhi (February 26-28, 2016) - Mr. Parth Agrawal, Ms. Aditi Duggal, and Mr. Aqib S Pilakkal, Second Year Learners

Quarter Finalist and 'Spirit of the Competition Award - 13th K.K. Luthra Memorial Moot Court Competition, 2017: Campus Law Centre, University of Delhi (January 13-15, 2017) - Ms. Isha Singh, Ms. Rashi Singh (Fourth Year Learners) and Ms. Apeksha Bhatia (Second Year Learner)

Quarter Finalist - 3rd IIT Law School National Moot Court Competition, 2016: Rajiv Gandhi School of Intellectual Property Law, Indian Institute of Technology, Kharagpur (November 11-13, 2016) - Ms. Geetika Chawla and Ms. Rashi Goswami (Fifth Year Learners)

Quarter Finalist- 4th KIIT University National Moot Court Competition, 2016: School of Law, KIIT University, Odisha in collaboration with J. Sagar Associates (September 16-18, 2016) - Ms. Anmol Jain, Ms. Jayanti Mishra (Third Year Learners) and Ms. Vardayini Madan (Second Year Learner)

Quarter Finalist - Remembering S P Sathe 11th National Moot Court Competition, 2016: Indian Law Society's Law College, Pune (September 23-25, 2016) - Mr. Jai Agarwal (Fourth Year Learner), Mr. Gautam Wadhwa (Third Year Learner) and Mr. Aniruddha Malik (Second Year Learner)

Quarter Finalist – 1st National Animal Welfare Law Moot Court Competition, 2016: Centre for Advanced Study in International Humanitarian Law (CASH) and Rajiv Gandhi National University of Law, Punjab in collaboration with International Council of Jurists (August 26-28, 2016) - Ms. Shaurvi Kapur, Mr. Mihir Saraswat (Third Year Learners) and Ms. Sanskriti Nigam (Second Year Learner)

Quarter Finalists - Best Memorial Award - 8th GNLU International Moot Court Competition, 2016 – the Gujarat National Law University, Gandhinagar (February 03-07, 2016) - Ms. Nayanika Ruia, Mr. Akshay Paruthi and Ms. Neha Mishra, Third Year Learners, Symbiosis Law School, NOIDA won the 'Best Memorial' award at 8th GNLU International Moot Court Competition, 2016.

International Conference on 'Changing Dynamics of International Arbitration in India' in association with Indian International and Domestic Arbitration Centre (IIDAC) - October 31, 2015: Mr. Christophe Bondy, Partner, Volterra & Fietta; Hon'ble Mr. Justice A P Shah, Former Chief Justice, High Court of Delhi and Former Chairman, Law Commission of India; Adv. Gourab Banerji, Senior Advocate, Supreme Court of India and Overseas Associate, Essex Court Chambers (London)

Institute Faculty:

Regular Faculty

- Dr. Chandrashekhar J. Rawandale, Director, - Ph.D. (Law), LL.M. (India), LL.M. (UK), D.I.T., M.W.D.
- Dr. Madhuker Sharma, Assistant Professor - Ph.D. (Law), LL.M., B.A. Eng. (Hons.).
- Mr. Ahmed Ali, Assistant Professor, [Ph.D. (Law)], LL.M. UGC-NET
- Mr. Saurabh Chandra, Assistant Professor, [Ph.D. (Law)], LL.M., BA. LL.B., NET
- Mr. Vikram Singh, Assistant Professor, LL.M., NET, LLB, B.Com.
- Mr. Kiran Kale, Assistant Professor – LL.M., BSL. LL.B. NET
- Ms. Sukanya Singha, Assistant Professor, LL.M., BA. LL.B., NET
- Ms. Megha Nagpal, Assistant Professor, LL.B., LL.M., NET
- Mr. Sai Prasad, Assistant Professor, LL.M., LL.B. NET
- Ms. Devdatta Mukherjee, [Ph.D.], M.Phil., LL.M., BA. LL.B. (Hons.), NET
- Mr. Siddharth Kanojia, Assistant Professor, LL.M., MBA, NET (Law), NET (Management), BBS.
- Mr. Varun Bansal, Assistant Professor, LL.M. B.Com. (Hons.), NET
- Ms. Vidushi Puri, Assistant Professor, LL.M., BA. (Hons.), NET
- Mr. Satya Prakash, Adjunct Faculty & Legal Editor, Hindustan Times: MA (Mass.Comm.), LL.B. (Media Law)
- Mrs. Sanjana Bali, Adjunct Faculty, Advocate, Supreme Court of India: [LL.M.], LL.B. (Code of Civil Procedure, Law of Evidence & Drafting, Pleading and Conveyance)
- Dr. Meenakshi Kaul, Assistant Professor, Ph.D (Commerce), M Com., B Com.
- Ms. Sweta Saurabh, Assistant Professor, [Ph.D. (Management)], MBA, MA (Political Science), NET
- Mr. Pushp Lamba, Adjunct Faculty, [Ph.D.], MBA (Marketing), MBA (HR), B.C.A.
- Dr. Kiran Degan, Assistant Professor, Ph.D., M.A. (English Literature), B.Ed.
- Dr. Pooja Kapoor, Assistant Professor, Ph.D., MA (Political Science), B.A. (Hons.)
- Dr. Priyamvada Mishra, Assistant Professor, [Ph.D. (Political Science)], M.A. (Pol. Sci.), NET, B.A. (Hons.), B.Ed.
- Ms. Garima Yadav, Assistant Professor, [Ph.D.], M.A. (Sociology), NET-JRF, UGC-SRF
- Ms. Twinkle Maheshwari, Teaching Assistant, LL.M., BA. LL.B. (Hons.)

Visiting Faculty

- Dr. Amit Bagga, Ph.D., FCA, Chartered Accountant, Cost Accountant, M.Com. (Principles of Taxation Law, Banking Laws and International Banking and Finance)
- Mr. Eish Taneja, CA, CPA (USA), DISA (ICAI), CIFRS (ACCA-UK) (Company Law & Banking Law)
- Mrs. Mayuri Raghuvanshi, Advocate on Record, Supreme Court of India: BSL. LL.B. (Alternative Dispute Resolution and Professional Ethics and Professional Accounting System)
- Mr. Aditya Kumar, Advocate, Supreme Court of India: LL.M., BBA. LL.B., NET (Indian Evidence Act and Procedural Laws)

- Ms. Renu Gupta, Advocate, Supreme Court of India: LL.M., LL.B. (Drafting, Pleading and Conveyance and Professional Ethics and Professional Accounting System)
- Mr. Arjun Choudhury, Partner, Chaudhuri & Associates: [Ph.D.], LL.B., MA- Business Administration (University of Durham-UK) (Investment Laws, Financial Aid and Systemic Fraud & UNCITRAL Model Code)
- Mr. Kumar Mihir, Advocate on Record, Supreme Court of India: B.S.L. LL.B., Advocate on Record, Supreme Court of India
- Ms. Rimali Batra, Senior Associate, DSK Legal: BCL (University of Oxford- UK), LL.B, NET (Energy Law)
- Mr. Abir Roy, Joint Partner of Lakshmikumaran & Sridharan (L&S): BA. LL.B. (Hons.), (Competition Law)
- Mr. Animesh Das, [Ph.D.], LL.M., BA. LL.B. (Company Law)
- Mr. Adab Singh Kapoor, Managing Partner, Adab Singh Kapoor Associates: BBA. LL.B., CS (Banking Law and International Banking & Finance)
- Mr. Rishi Anand, Partner, Cyril Amarchand Mangaldas: LL.M. (NUS), BBA. LL.B. (Mergers & Acquisition)
- Mr. Bharadwaj Jaishankar, Senior Associate, Saikrishna & Associates: BBA. LL.B. (Information Technology Law and Intellectual Property Law)
- Ms. Raddhika Singh, Founder & Managing Partner of ALETHEIAA LEGAL: LL.M. (Kings College London-UK), BA. LL.B. (Competition Law & Investment Law)
- Mr. Mathews Verghese, Senior Associate, IP Gurus: LL.M. [UK], BBA. LL.B. (Intellectual Property Law and Trade in Intellectual Property)
- Ms. Bhavana Singh Arora, Legal Officer - BIRAC, Govt. of India Enterprise: LL.M., BSL. LL.B. (Intellectual Property Law and Competition Law)
- Ms. Anusuya Nigam, Partner, TRYAKSHA Legal: LL.M. (GWU) BSL. LL.B. (Intellectual Property Law)
- Mr. Zohaib Hossain, Advocate, Supreme Court of India: BA. LL.B., BCL (University of Oxford-UK), LL.M. (University of Oxford) (Drafting, Pleading and Conveyance)
- Mr. Rodney Ryder, Managing Partner, Scriboard (Information Technology Law)
- Mr. Akhil Koshy, Research Analyst, Oval Observer Foundation: BBA. LL.B. (Hons.) (Entertainment Law)
- Mr. Deepak Kushwah – MA (German), BA (P)
- Mr. Anuj Kaushal, M. Phil. (History), MA (History), MBA (International Business)

Honorary Faculty

- H.E. Ericsson Gudmundur, Former Ambassador of Iceland to India (Law of the Sea and International Law)
- Adv. R Venkatramani, Senior Advocate and Member, Law Commission of India (Public Law and Social Security Legislation)
- Dr. B B Pande, Professor of Law, Campus Law Centre, Faculty of Law, University of Delhi (India) (Retd.), & Professor, Human Rights Chair-the National Human Rights Commission, New Delhi (Retd.) (Criminal Law and Procedural Laws)
- Dr. B N Ramesh, IGP Director, CRPF Academy, Kadarapur – Haryana (Criminal Justice Administration and Human Rights)

Teaching Session on 'Mooting' and 'Corporate Governance and Crimes' - January 20, 2015 -
Mr. Aled Griffiths, Deputy Dean,
Bangor University Law School, Wales-UK

Programme Structure

Bachelor of Arts and Bachelor of Laws

085

Semester I

- English
- Law of Torts including MV Accident and Consumer Protection Laws I
- Jurisprudence (Legal Method, Indian Legal System, and Basic Theory of Law)
- History I (History of Law and Legal Institutions in Ancient and Medieval India)
- Sociology
- Legal Database
- Foundations of Ethics

Semester II

- Law of Contract
- Law of Torts including MV Accident and Consumer Protection Laws II
- English (Advanced)
- History II (History of Law and Legal Institutions in Medieval and Modern India)
- Political Science I
- Fundamentals of IT
- Philosophy of Life and Lifestyle

Semester III

Elective Course: Choose Any One of the following

- Basic Sanskrit I
- Basic German I
- Basic French I
- Basic Spanish I
- Basic Hindi I
- Basic Marathi I

Compulsory Courses

- Special Contract
- Constitutional Law I
- Family Law I
- Effective Communication Skills
- Political Science II
- Concept of Wealth and Prosperity
- Legal Reasoning Skills
- *Integrated Disaster Management

Semester IV

"Elective Course: Choose Second Part of elective selected in Semester III Illustration: If one chose German I in Semester III, then he/she must choose German II in Semester IV."

- Basic Sanskrit II
- Basic German II

- Basic French II
- Basic Spanish II
- Basic Hindi II
- Basic Marathi II

Compulsory Courses

- Law of Crimes Paper I: Penal Code
- Constitutional Law II
- Family Law II
- Economics
- Political Science III
- Legal Reasoning and Logic
- Case Studies: Interlinking and Hyper Linking

Semester V

- Law of Crimes Paper II: Criminal Procedure Code I
- Property Law
- Company Law I
- Administrative Law
- Public Administration
- Interpretation of Statutes

Semester VI

- Law of Crimes Paper III: Criminal Procedure Code II
- Environmental Law
- Company Law II
- Principles of Taxation Law
- Philosophy of Law and Ethics
- Inter Institute Courses
- Culture and Communication
- Creative Writing

Semester VII

- Public International Law
- Civil Procedure Code and Limitation Act I
- Liberal Arts Courses
- Basic Psychology
- Contemporary India and the World

Elective: Choose Any Two of the Following

- Merger and Acquisitions
- General Agreement on Tariff and Trade
- Banking Law
- Insurance Law
- Human Rights Law and Practice
- Gender Justice and Feminist Jurisprudence
- Humanitarian and Refugee Law
- Intellectual Property Law
- Competition Law

Semester VIII

- Law of Evidence
- Civil Procedure Code and Limitation Act II
- Forensic Science
- Internship I
- Internship II

Elective: Choose Any Two of the Following

- Information Technology Law
- International Banking and Finance
- Trade in Intellectual Property
- International Trade and Economics
- International Criminal Law
- Penology and Victimology
- Media Law
- International Organisation
- Energy Laws
- Entertainment Law

Semester IX

Compulsory Courses

- Labour and Industrial Law
- Drafting, Pleading and Conveyance (Clinical Course I)
- Alternative Dispute Resolution (Clinical Course II)

Elective: Choose Any One of the Following:

- Investment Law
- Trade and Services in Emigration
- Comparative Criminal Procedure
- Comparative Constitution

Semester X

- Professional Ethics and Professional Accounting System (Clinical Course III)
- Moot Court Exercise and Internship (Clinical Course IV)
- Projects and Presentation

Elective: Choose Any One of the Following

- Financial and Systemic Fraud
- UNCITRAL Model Codes

Bachelor of Business Administration and Bachelor of Laws

Semester I

- English
- Law of Torts including MV Accident and Consumer Protection Laws I
- Jurisprudence (Legal Method, Indian Legal System, and Basic Theory of Law)
- Introduction to Business Studies
- Business Accounting
- Legal Database
- Foundations of Ethics

Semester II

- Law of Contract
- Law of Tort including MV Accident and Consumer Protection Laws II
- Managerial Economics
- Fundamentals of Marketing
- Corporate Accounting
- Fundamentals of IT
- Philosophy of Life and Lifestyle

Semester III

Elective Course: Choose Any One of the following

- Basic Sanskrit I
- Basic German I
- Basic French I
- Basic Spanish I
- Basic Hindi I
- Basic Marathi I

Compulsory Courses

- Special Contract
- Constitutional Law I
- Family Law I
- Business and Managerial Communication
- Business Statistics
- Concept of Wealth and Prosperity
- Legal Reasoning Skills
- *Integrated Disaster Management

Semester IV

"Elective Course: Choose Second Part of elective selected in Semester III"

Illustration: If one chose German I in Semester III, then he/she must choose German II in Semester IV."

- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Basic Hindi II
- Basic Marathi II

Compulsory Courses

- Law of Crimes Paper I: Penal Code
- Constitutional Law II
- Family Law II
- Human Resources and Total Quality Management
- Organisational Behaviour
- Legal Reasoning and Logic
- Case Studies: Interlinking and Hyper Linking

Semester V

- Law of Crimes Paper II: Criminal Procedure Code I
- Property Law
- Company Law I
- Administrative Law
- Corporate Governance and Finance
- Interpretation of Statutes

Semester VI

- Law of Crimes Paper III: Criminal Procedure Code II
- Environmental Law
- Company Law II
- Principles of Taxation Law
- E-Business Technology
- Inter Institute Courses
- Culture and Communication
- Creative Writing

Semester VII

- Public International Law
- Civil Procedure Code and Limitation Act I
- Liberal Arts
- Basic Psychology
- Contemporary India and the World

Elective: Choose Any Two of the Following

- Merger and Acquisitions
- General Agreement on Tariff and Trade

- Banking Law
- Insurance Law
- Human Rights Law and Practice
- Gender Justice and Feminist Jurisprudence
- Humanitarian and Refugee Law
- Intellectual Property Law
- Competition Laws

Semester VIII

- Law of Evidence
- Civil Procedure Code and Limitation Act II
- Forensic Science
- Internship I
- Internship II

Elective: Choose Any Two of the Following

- Information Technology Law
- International Banking and Finance
- Trade in Intellectual Property
- International Trade and Economics
- International Criminal Law
- Penology and Victimology
- Media Law
- International Organisation
- Energy Laws
- Entertainment Law

Semester IX

Compulsory Courses

- Labour and Industrial Law
- Drafting, Pleading and Conveyance (Clinical Course I)
- Alternative Dispute Resolution (Clinical Course II)
- Elective: Choose Any One of the Following
- Investment Law
- Trade and Services in Emigration
- Comparative Criminal Procedure
- Comparative Constitution

Semester X

- Professional Ethics and Professional Accounting System (Clinical Course III)
- Moot Court Exercise and Internship (Clinical Course IV)
- Projects and Presentation
- Elective: Choose Any One of the Following
- Financial and Systemic Fraud
- UNCITRAL Model Codes

Symbiosis Law School, Hyderabad (SLS, Hyderabad)

Contact Details

Symbiosis Law School, Hyderabad

Survey Number 292, Off Bangalore Highway,
KothurMandal, Village: Mamidipalli,
District: Mahboobnagar, Hyderabad, (Telangana) 509 217, India.
Contact Details: +91-7093921240/41/42
For Admission: E-mail: admission@slsh.edu.in
Telephone Number: 7093921240/41/42
Website: www.slsh.edu.in

Dr. M. I. Baig
Director and Professor

Director Profile:

Dr. M. I. Baig is a distinguished academician with a vast experience of 32 years in both Academics (teaching & research) and Industry in various academic, administrative, and managerial positions.

Prior to joining Symbiosis Law School, Hyderabad, he worked as a Director, PG studies in Law at Dr. Ambedkar College of Law, Aurangabad, affiliated to Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, Maharashtra, wherein he served as Chairman/Member of Statutory bodies like Board of Studies, Pre-Affiliation & Affiliation Committees, Syllabus Committees, and Research Progress Committee; he served as Director- CAS at Dr. BAMU.

He has presented several papers in National and International Seminars, Conferences wherein he was invited to chair sessions. He was a Resource Person for many workshops in the domain of Law. He has a number of articles published in indexed Law Journals. He has participated in several UGC Sponsored Orientation / Refresher Courses.

Dr. Baig is a recognized guide for Ph.D. in Law in four different universities. Fourteen Scholars have been awarded Ph.D in Law under his guidance by three Universities so far, and at present, eight scholars are pursuing their research in Law under his guidance.

Institute Profile:

The idea of 'Symbiosis' is nurtured by Padma Bhushan Dr. S. B. Mujumdar on the principles of vedic thought 'Vasudhaiva Kutumbakam' which means 'World as one Family'. Symbiosis Law School (SLS), Hyderabad campus, a constituent of Symbiosis International University, Pune, was established in 2014 inheriting the splendid novelty, dynamism and excellence in education of Symbiosis International University, Pune.

Symbiosis Law School Hyderabad is founded on pillars of Expertise, Justice and Service and is committed to impart quality legal education confirming to acclaimed International standards. SLS, Hyderabad is cocooned in the upcoming educational zone with state of art infrastructure catering to the impending needs of student community, with a motto to impart social justice and aims to create socially sensitized lawyers with a noble commitment to enrich the quality of Bar & Bench.

SLS Hyderabad is located in the Mamidipalle village of Rangareddy district of Telangana State; just 45 minutes away from the Rajiv Gandhi International Airport, Shamshabad, Hyderabad.

It shares expertise in imparting quality legal education through competent and well qualified teaching staff, techno-driven research culture, Internationalization, centers of excellence, training and skill enhancement programmes, moot courts and the like. It is committed to contribute to the justice mission of the State by initiating pro-bono activities to help poor and marginalized people through community lawyering, legal aid camps, and permanent legal aid clinics. Further, it endeavors to create value conscious skilled lawyers with par excellence serving dynamic needs of the community through Bar and Bench.

SLS, Hyderabad offers five years integrated undergraduate programmes like Bachelor of Arts and Bachelor of Law (BA LL.B) and Bachelor of Business Administration and Bachelor of Law (BBA LL. B) to cater to varied needs of the

Intake

Total : **240 seats**

B.A. LL.B.: **120**

B.B.A. LL.B.: **120**

Separate Merit Lists for BBA LL.B and BA LL.B programmes will be prepared and published. At the time of SET registration, it shall be mandatory for the candidates to clearly indicate the programme to which they wish to apply.

profession. The curricular richness is ensured through scholastic discussions with Judges, eminent lawyers, International jurists, industry experts, eminent academicians and researchers, thus imbibing best practices in teaching-learning pedagogy. SLS, Hyderabad believes in holistic development of nascent legal minds and ensures learning beyond classroom by planning field visits and workshops in collaboration with various stake holder and NGOs. It provides conducive and competitive learning environment by encouraging students to take part in national and International competitions.

Symbiosis Law School Hyderabad is committed to hone professional skills of students to be recruited in leading law firms, corporate houses, Judiciary, Civil Services, banks, insurance companies, NGO's and the like. It seeks internship & placement opportunities for students through the strong and well-connected alumni network of SLS Pune. The value of Symbiosis Law School lies in its legacy, quality, and excellence with well-defined personal care and strategy for progress.

Programme Profile:

BBA LL.B [Five Years Integrated Programme]

Responding to the strong demand for a breed of youngsters with the potential knowledge of law coupled with the core essentials in management and business to enhance efficiency, we have an integrated Bachelor of Business Administration and Bachelor of Law programme, BBA LL.B. This Programme aims at imparting exhaustive knowledge to the students not merely to withstand but also to excel in the increasingly competitive corporate environment and litigation fields.

BALL.B [Five Years Integrated Programme]

Our integrated Bachelor of Arts and Bachelor of Law programme provides a deep insight into the historical perspective of development of law, political factors influencing policies culminating into law and the intricate relationship between legislations and social problems. This Programme aims at transforming students into socially sensitive sentinels of justice, to excel in the civil society as transaction lawyers.

Eligibility for BALL.B & BBA LL.B

Qualification: The candidate should have passed XII (10+2)/Intermediate examination from any recognized Board with minimum 45% marks (40% for S.C. /S.T. candidates). Students who have appeared for their Standard XII final examination and awaiting results are also eligible to apply, subject to submission of passing certificate at the time of the final admission.

Age Limit: The candidate should be less than 20 years of age at the time of appearing for SET as on 06 May 2017 (2 years relaxation for SC/ST candidates i.e. 22 years).

Note: It is suggested that those candidates who have studied Arts/Social sciences subjects for their qualifying examination may apply for B.A. LL.B programme. Similarly, those candidates who have studied Commerce/Accounts/Mathematics may apply for BBA LL.B programme. The candidates are free to make their own choice depending on their ability, interest & opportunity. Please note that these two programmes differ only in First Degree subject (either Humanities OR Business Law) whereas the same Law courses are offered in both the programmes. Graduates in both streams are eligible for diverse legal career & opportunities including Corporate, Lawyering, Civil Services, Advocacy, Judiciary, Academic, International Organization Jobs, and International Admissions etc.

Reservation of Seats: As per university norms.

International Students:

Symbiosis International University (SIU) admits international students through Symbiosis Centre for International Education (SCIE). All international students aspiring for admission to the institutes of SIU are required to contact the following office:

Symbiosis Centre for International Education (SCIE)

Symbiosis Society, Senapati Bapat Road, Pune – 411 004, Maharashtra, India

Phone: +91 20 25671905 Fax: +91 20 25673854

Email: intadmissions@symbiosis.ac.in

Website: www.scie.ac.in

Fee Structure

Programme Fees of B.A. LL.B. & B.B.A. LL.B. for Indian Student	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,35,000.00
Institute Deposit (Refundable)	₹ 10,000.00

Program Fees For BA LLB & BBA LLB (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,55,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 60,000	₹ 60,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 76,000	₹ 76,000

Program Fees For BBA & BA LLB (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,17,500	₹ 1,17,500
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum)	₹ 38,000	₹ 38,000
**Mess Fees (Per Annum)	₹ 30,000	₹ 30,000
Instalments	₹ 2,10,500	₹ 1,85,500

Program Fees For BA LLB & BBA LLB (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 1,22,500	₹ 1,77,500
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 38,000	₹ 38,000
**Mess Fees (Per Annum)	-	₹ 30,000	₹ 30,000
Installments	₹ 1,05,000	₹ 2,05,500	₹ 2,45,500

NOTE : Academic Fees since Hostel/ Mess Fees could increase by over 10% during the course period.

Important Dates

Symbiosis Entrance Test (SET) Registration Starts	26th December 2016
Symbiosis Entrance Test (SET) Registration Closes	13th April 2017
Symbiosis Entrance Test (SET) Payment Closes on	17th April 2017
SLS Hyderabad Payment Closes on	17th May 2017
SET Examination	6th May, 2017
SET Result	19th May, 2017
SLS Hyderabad Shortlist for Personal Interaction & Writing Ability Test (PI-WAT) [Only if the candidate has paid & applied to SLS Hyderabad]	21st May 2017
PI-WAT for SLS Hyderabad at SLS Hyderabad Campus	24th & 25th May 2017
PI-WAT for SLS Hyderabad at Symbiosis International School, Viman Nagar Campus, Pune	27th & 28th May 2017
PI-WAT for SLS Hyderabad at SLS NOIDA Campus	1st & 2nd June 2017
Announcement of final merit list [based on SET score (50% weightage) & PI-WAT score (50% weightage)]	
<ul style="list-style-type: none"> First Merit list: Last date for admission: Second Merit list: Last date for admission: Third Merit List: Last date for admission: Fourth Merit List: (if required) Last date for admission: 	5th June 2017 12th June 2017 13th June 2017 19th June 2017 20th June 2017 26th June 2017 27th June 2017 2nd July 2017
Commencement of Classes	3rd July 2017

Hon'ble Dr. S. B. Mujumdar, Chancellor, Symbiosis International University & Founder President, Symbiosis felicitating Hon'ble Shri. Arun Jaitley, Minister of Finance and Minister of Corporate Affairs, Government of India at the Inauguration ceremony of Symbiosis International University Hyderabad Campus.

Hon'ble Dr. S. B. Mujumdar, Chancellor, Symbiosis International University & Founder President, Symbiosis felicitating Hon'ble Shri. K. T. Rama Rao, Cabinet Minister for the State for Information Technology (IT), Panchayat Raj (PR) and Municipal Administration and Urban Development, Government of Telangana at the Inauguration ceremony of Symbiosis International University Hyderabad Campus.

Students from Christ University, Bangalore receiving the First Prize of the "1st Symbiosis Law School, Hyderabad National Moot Court Competition 2016" at the hands of Hon'ble Mr. Justice V Gopala Gowda, Judge Supreme Court of India.

Hon'ble Mr. Justice V Gopala Gowda, Judge of Supreme Court of India addressing the gathering on the occasion of "1st Symbiosis Law School, Hyderabad, National Moot Court Competition 2016".

Dr. Purushottam Reddy, Environmentalist inaugurating the Center for Intellectual Property Research and Advocacy.

Students of The Centre for Specialization in Performing Arts presenting "The Lahore Conspiracy Case: the Legendary Trial of Bhagat Singh" at the inauguration ceremony-2016 of 1st National Moot Court Competition.

Hon'ble Dr. S. B. Mujumdar, Chancellor, Symbiosis International University & Founder President, Symbiosis felicitating His Excellency Hon'ble Shri. E. S. L. Narasimhan, Governor of Telangana & Andhra Pradesh, at the Inauguration ceremony of COHERENCE- 2nd International Multidisciplinary Law Conference, 2016.

Programme Structure

Bachelor of Arts and Bachelor of Laws

Semester I

- English
- Law of Torts including MV Accident and Consumer Protection Laws I
- Law of Contracts
- History I: History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Indian Legal System, Legal Methods and Legal Research
- Foundations of Ethics
- Legal Database
- Legal skills I (Research)
- Legal skills II (Advocacy skills)

Semester II

- Special Contract
- Law of Tort including MV Accident and Consumer Protection Laws II
- English (Advanced)
- History II: History of Law and

- Legal Institutions in Medieval and Modern India
- Political Science I
- Constitutional Law I
- Philosophy of life and lifestyle
- Legal Skills III (Drafting, negotiation, transaction)
- Contemporary Lawyering
- * Integrated Disaster Management Programme

Semester III

Elective Course: Choose any 1 of the following

- Basic Sanskrit I
- Basic German I
- Basic French I
- Basic Spanish I
- Basic Hindi I
- Basic Marathi I
- Compulsory Courses
- Legal Theory
- Constitutional Law II
- Family Law I

- Law of Crimes Paper I: Indian Penal Code
- Political Science II
- Civil Procedure Code I
- Economics
- Legal Skills IV (Ethics, Mock Trial)

Semester IV

Elective Course: Choose Second Part of elective selected in Semester III Illustration: If one chose German I in Semester III, then he/she must choose German II in Semester IV.

Elective Course: Choose any 1 of the following

- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Basic Hindi II
- Basic Marathi II

Compulsory Courses

- Law of Crimes Paper II: Criminal Procedure Code I
- Civil Procedure Code II
- Family Law II
- Effective Communication Skills
- Political Science III
- Property Law
- Legal Skills V (ADR)

Semester V

Compulsory Courses

- Law of Evidence
- Company Law I
- Law of Crimes Paper III: Criminal Procedure Code II
- Liberal Arts I
- Liberal Arts II
- Administrative Law
- Legal Skills VI (Advocacy, simulation, client counselling)

Elective[1]: Choose any 1 of the following

- Human Rights Law and Practice
- Banking Law
- Introduction to Intellectual Property Law
- National Security Law
- Retail Business and Law
- Food Safety
- Private International Law

Semester VI

- Company Law II
- Inter Institute Credit Transfer I
- Inter Institute Credit Transfer II
- Forensic Science

- Public International Law
- Philosophy of law and Ethics

Elective[1]: Choose any 1 of the following

- Patent Law and Practice
- Penology and Victimology
- Media Law
- Copyright Law
- E- Commerce Law
- International Trade and Economics
- Right to Information Law
- Health Law
- Sexual Harassment Law

Semester VII

Compulsory Courses

- Service Internship
- Interpretation of Statutes
- Principles of Taxation Law
- Public Administration

Elective[1]: Choose any 1 of the following

- Gender Justice and Feminist Jurisprudence
- Humanitarian and Refugee Law
- Merger and Acquisitions
- General Agreement on Tariff and Trade
- Insurance Law
- Competition Law
- Trade in Intellectual Property
- Trademark Law
- Law of Injunction
- Consumer Protection Law

Semester VIII

Compulsory Courses

- Global Legal Skills
- Environmental Law
- Labour and Industrial Law
- Legal Practice Course (Trial Court, Corporate, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property Law, Transaction Law, Taxation Law, Service Law, and Application of Reasoning Skills)

Elective[1]: Choose any 1 of the following

- International Criminal Law
- Information Technology Law
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- International Organization
- Energy Law
- Entertainment Law
- Goods and Service Tax (GST) Law
- Design Law and Protection of Semiconductors, layout, design

Semester IX

Compulsory Courses

- Professional Ethics and Professional Accounting System (Clinical Course III)

Ethnic Day Celebration at SLS Hyderabad

- Alternative Dispute Resolution (Clinical Course II)
- Drafting, Pleading and Conveyance (Clinical Course I)

Elective[3]: Choose any 1 of the following

- Comparative Criminal Procedure
- Comparative Constitution
- Investment Law
- Trade and Services in Emigration

- Marine and Shipping Law
- Transfer pricing
- Manufacturing Law
- Bankruptcy and Insolvency Law
- Cross Boarder Investment Law

**Semester X
Compulsory Courses**

- Moot Court Exercise and Internship (Clinical Course IV)
- Projects and Presentation

Elective: Choose any 1 of the following

- Financial and Systemic Fraud
- UNCITRAL Model Codes
- IPR Management
- Farmers and Breeders Right
- Startup and Entrepreneurship Law
- Law of Infrastructure Development

Bachelor of Business Administration and Bachelor of Laws

Semester I

- English
- Law of Torts including MV Accident and Consumer Protection Laws I
- Law of Contracts
- Introduction to Business Studies
- Business Accounting
- Indian Legal System, Legal Methods & Legal Research
- Foundations of Ethics
- Legal Database
- Legal Skills I (Research)
- Legal skills II (Advocacy skills)

Semester II

- Special Contract
- Law of Tort including MV Accident and Consumer Protection Laws II
- Managerial Economics
- Fundamentals of Marketing
- Corporate Accounting
- Constitutional Law I
- Philosophy of life and lifestyle
- Legal Skills III (Drafting, negotiation, transaction)
- Contemporary Lawyering
- * Integrated Disaster Management Programme

Semester III

Elective Course: Choose any 1 of the following

- Basic Sanskrit I
- Basic German I
- Basic French I
- Basic Spanish I
- Basic Hindi I
- Basic Marathi I

Compulsory Courses

- Legal Theory
- Constitutional Law II
- Family Law I
- Law of Crimes Paper I: Indian Penal Code
- Business Statistics
- Civil Procedure Code I
- Business and Managerial Communication
- Legal Skills IV (Ethics, Mock Trial)

Semester IV

"Elective Course: Choose Second Part of elective selected in Semester III Illustration: If one chose German I in Semester III, then he/she must choose German II in Semester IV"

Elective Course: Choose any 1 of the following

- Basic Sanskrit II
- Basic German II
- Basic French II

- Basic Spanish II
- Basic Hindi II
- Basic Marathi II

Compulsory Courses

- Law of Crimes Paper II: Criminal Procedure Code I
- Civil Procedure Code II
- Family Law II
- Human Resources and Total Quality Management
- Organisational Behaviour
- Property Law
- Legal Skills V (ADR)

Semester V

Compulsory Courses

- Law of Evidence
- Company Law I
- Law of Crimes Paper III: Criminal Procedure Code II
- Liberal Arts I
- Liberal Arts II
- Administrative Law
- Legal Skills VI (Advocacy, simulation, client counselling)

Elective : Choose any 1 of the following

- Human Rights Law and Practice
- Banking Law
- Introduction to Intellectual Property Law
- National Security Law
- Retail Business and Law
- Food Safety
- Private International Law

Semester VI

- Company Law II
- Inter Institute Credit Transfer I
- Inter Institute Credit Transfer II
- Forensic Science
- Public International Law
- E- Business Technology

Elective : Choose any 1 of the following

- Patent Law and Practice
- Penology and Victimology
- Media Law
- Copyright Law
- E- Commerce Law
- International Trade and Economics
- Right to Information Law
- Health Law
- Sexual Harassment Law

Semester VII

Compulsory Courses

- Service Internship
- Interpretation of Statutes
- Principles of Taxation Law
- Corporate Governance and Finance

Elective : Choose any 1 of the following

- Gender Justice and Feminist Jurisprudence
- Humanitarian and Refugee Law
- Merger and Acquisitions
- General Agreement on Tariff and Trade
- Insurance Law
- Competition Law

- Trade in Intellectual Property
- Trademark Law
- Law of Injunction
- Consumer Protection Law

Semester VIII

- Global Legal Skills
- Environmental Law
- Labour and Industrial Law
- Legal Practice Course (Trial Court, Corporate, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property Law, Transaction Law, Taxation Law, Service Law, and Application of Reasoning Skills)

Elective[1]: Choose any 1 of the following

- International Criminal Law
- Information Technology Law
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- International Organization
- Energy Law
- Entertainment Law
- Goods and Service Tax (GST) Law
- Design Law and Protection of Semiconductors, layout, design

Semester IX

- Professional Ethics and Professional Accounting System (Clinical Course III)[1]

- Alternative Dispute Resolution (Clinical Course II)
- Drafting, Pleading and Conveyance (Clinical Course I)[2]

Elective[1]: Choose any 1 of the following

- Comparative Criminal Procedure
- Comparative Constitution
- Investment Law
- Trade and Services in Emigration
- Marine and Shipping Law
- Transfer pricing
- Manufacturing Law
- Bankruptcy and Insolvency Law
- Cross Boarder Investment Law

Semester X

Compulsory Courses

- Moot Court Exercise and Internship (Clinical Course IV)[1]
- Projects and Presentation[2]

Elective: Choose any 1 of the following

- Financial and Systemic Fraud
- UNCITRAL Model Codes
- IPR Management
- Farmers and Breeders Right
- Startup and Entrepreneurship Law
- Law of Infrastructure Development

* Subject to change

SYMBIOSIS INTERNATIONAL UNIVERSITY

SCMS, Pune

Symbiosis Centre
for Management
Studies, Pune
(SCMS, Pune)

SYMBIOSIS CENTRE FOR MANAGEMENT STUDIES

Contact Details

Symbiosis Centre for Management Studies, Pune

Survey # 231, Viman Nagar, Pune - 411014

Phone Number: +91 20 26634531/33/34

Fax: + 91 20 26634532

Email (For Admission Related Queries): queries@scmstpune.ac.in

Website: www.scmstpune.ac.in

Dr. Adya Sharma
Director

Director's Profile

Dr. Adya Sharma joined the academia after two decades of rich experience in Marketing and International Trade. After reaching a Pinnacle in the field, she joined academia. She was Head of the Marketing Department at Symbiosis Institute of International Business where she worked for 10 years. Thereafter Dr. Sharma went on to become the Deputy Director of Symbiosis Centre for Management Studies and was soon appointed as Director in 2014.

Dr. Sharma has continued her association with the Industry and regularly conducts training sessions in companies like Goldman Sachs, Tata Motors Development Centre, Godrej among others. An avid researcher, she has many acclaimed International Publications to her credit and continues to also write case studies for International Repositories like the Europe based Case Centre. Dr. Sharma has also been the second supervisor for Master thesis of students conducted under Berlin School of Economics and Law, Germany. Her areas of research include Consumer Behaviour, Sales Management and Services Marketing. She is a PhD, NET qualified, double Post Graduate and an alumni of St Stephens College.

Dr. Adya Sharma brings with her a missionary zeal to keep the learning environment vibrant and energized. The curriculum is **rigorous**, the approach is refreshing so that education remains **relevant** which is one of the main reasons why SCMS is continuously ranked as second best business schools in the country under her leadership. **Dr. Sharma is committed to infusing excellence in learner centric environment that excites and inspires Millennials who can then contribute to society as managers and thought leaders.**

Institute Profile

Symbiosis Centre for Management Studies, Pune, was set up in the year 2004 and is a Department of Symbiosis International University.

The Institute offers a **unique course curriculum** which provides a **stimulating academic** environment and offers the student the luxury of choosing subjects from across disciplines which is known as the **Cafeteria Approach**. Not only can our students choose subjects from their disciplines, they are also given the option to choose some subjects from other Symbiosis Institutes under the **unique Inter Institute Credit Transfer**. The students also undertake short courses in Liberal Arts and Foreign Languages like Spanish and French.

Over the past years, the **Institute has attracted students not only from different parts of India but also from other countries**. As of now, there are students from 25 different countries on campus. The rich diversity provides an extremely varied, multi-cultural exposure to all students.

The learning experience is further enriched by a multitude of clubs ranging from dramatics, music & dance, business games, entrepreneurship and social initiatives are all run by the students themselves and cater to the collective need for individual expression of creativity and well being and also organically prepare students to take on bigger roles and responsibilities for the future.

The Institute also provides opportunities **for International Exposure** through the University's Global Immersion Programme. Students during the course of the six semesters at SCMS can also choose to undertake courses for twelve credits in any one of the University's partner Universities abroad.

Intake

Indian Students: **240**

International Students
(Including NRI,
PIO and OCI
students): **60**

Total: **300**

The track record for **placements** has been rising over the years. Students can choose from Multinational Companies to Start ups, SCMS-Pune is the place to be in the placement season. PWC, KPMG, Groffers, Foodpanda and Wipro are some of our recruiters. The college has a dedicated Placement Division which hand holds the student right from the start with building CV's to the final selection process.

Quoting, Mr Shreyas Petkar, Director, Risk Assurance Services, PWC “ **We at PWC Risk Assurance Services have been associated with SCMS-Pune for over 8 years now. We have been happy with the candidates we have hired and they too have delighted us with their hard work and sincerity. We look forward to our continued association with SCMS and hope to recruit bright, young students to be a part of our team.**”

Over the years, the College Festival, **Sympulse** which started off as humble celebration of the campus spirit and bonhomie has grown into spectacular extravaganza which draws thousands of students from across India and abroad. It is one of the much awaited college festivals not only because of the scale at which it is

held but because of the activities, experiences and the way it is organized. The festival is managed by the students, which also gives them **the live experience in management lessons.**

The Institute also offers the students opportunities **for research.** There are both funded and non-funded corporate research projects that students can take up. Recently, SCMS- Pune completed a fully **funded project with Phoenix Mecano.** The Institute also worked on non-funded projects with ICICI **Securities and Piaggio Vespa.**

SCMS-Pune offers all students opportunities to learn, develop skills, grow and expand their horizons. We provide our students the living bridge that helps them cross over from schools to either the Corporate World or to Higher Education in prestigious institutions.

Programme Profile

Bachelor of Business Administration - (BBA)

The BBA program is a full-time, three-year graduation program spread over six semesters which aims at transforming a student into a socially responsible global corporate citizen. This program with its intensive and updated syllabus and a wide range of additional modules would indeed enable the student to aspire for higher studies in premium business schools in India and abroad.

Cafeteria Approach: The Institute follows a cafeteria curriculum which was successfully launched from the Academic Year 2011-12. The Cafeteria curriculum has been designed to allow flexibility to the students to take up courses of their choice resulting in the award of a general BBA or BBA with single or dual specialization.

The program is of 150 credits having a combination of core courses and elective courses.

The cafeteria approach encourages and allows students to choose elective courses from across various specializations.

The Institute offers six specializations from the Academic Year 2013-14:

- Human Resource Management
- Marketing Management
- Accounting & Finance
- International Business
- Environment Management
- Entrepreneurship Management

Mr. Dhiraj Relli - MD & CEO, HDFC Securities Limited during Finance Conclave at SCMS

SCMS celebrating Sarva Dharma Samabhav with International Students

SCMS Foundation Day 2016 (L-R) Dr. Adya Sharma, Director, SCMS Pune, Capt. Raghu Raman, President of Risk, Security & New Ventures, Reliance Industries and Former CEO of National Intelligence Grid, Dr. S.B Mujumdar, Chancellor, SIU & Founder Symbiosis, Dr. Rajani Gupte, Vice Chancellor, SIU

Farhan Akhtar's Musical Performance during Sympulse 2016

ACCA - SCMS, Pune has signed an MOU with ACCA (Association of Chartered Certified Accountants), UK to offer training to the select students.

Duration

The BBA programme is a 3 year full time course spread over six semesters.

Eligibility for Admission

Indian Students:

1. Passed XII or equivalent course in any discipline from any recognized Board/ Council/ University with minimum 50% marks for general (open) category and 45% marks for students of SC and ST category.
2. Qualifying the Symbiosis Entrance Test (SET), Personal Interaction and Writing Ability Test (PI-WAT) of our Institute.

International Students

Admissions for all International students are done through Symbiosis Centre for International Education (SCIE) of Symbiosis International University. If you are an international Student, please visit: URL: www.scie.ac.in

It is the responsibility of the candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International University

Any attempt to impersonate or indulge in any malpractice, identified at any stage of the admission process would disqualify the candidate from the admission process to any program of Symbiosis International University and may also lead to appropriate legal action as deemed fit.

ACCA Course

SIU has signed a MoU with the Association of Chartered Certified Accountants (ACCA), which is a global body for professional accountants. A Certificate /Diploma course is offered by SCMS in collaboration with ACCA to students who seek an additional qualification.

Reservation of seats: As per University norms.

Fee Structure

Program Fees For BBA (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,30,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For BBA (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,45,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing A Wing	₹ 86,000	₹ 86,000
**Three Sharing B Wing	₹ 73,000	₹ 73,000
**Twin Sharing C Wing	₹ 95,000	₹ 95,000
**Three Sharing C Wing	₹ 80,000	₹ 80,000

Instalments for BBA (Indian Students)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,15,000	₹ 1,15,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Three Sharing B Wing)	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 2,01,500	₹ 1,76,500

Instalments for BBA (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹55,000	₹ 1,17,500	₹ 1,72,500
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)		₹ 15,000	-
**Hostel Fees (Per Annum) (Three Sharing B Wing)		₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,94,000	₹ 2,34,000

NOTE :- Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Enactus team featured on Zee Business for their valuable contribution

Young Inspirators Network, Sakal and SCMS hosted a session on Gender Equality

SCMS Pune, every year contributes towards education of underprivileged girl child

SCMS completed the Corporate Research Project with Phoenix Mechano

Important Dates

Online Registrations for SET Commences	December 26, 2016
SET Test Registration closes	April 13, 2017
SET Test Payment closes	April 17, 2017
SET Test 2017	May 06, 2017 Morning Session: 9.30 am to 12.00 noon Afternoon Session : 2.30 pm to 5.00 pm
SET Test Result	May 19, 2017
Online Payment closes for institutes	May 19, 2017
Declaration of institute short listing for PI-WAT	May 23, 2017
Conduct of PI-WAT	May 27 to June 03, 2017
Declaration of institute's 1st Merit List	June 10, 2017
Last Date for Payment of Complete Fees	June 15, 2017
Commence of Program	June 27, 2017

*PI-WAT at Noida will be conducted subject to a minimum demand by 50 students

Note: Candidates are advised to have the train/ air bookings done soon after they have taken SET. The Centre will be unable to change the (PI-WAT) schedule announced along with the results. However keep a track for recent updates on our website.

Orientation and Pedagogy

Learning at SCMS happens both inside and outside the classroom. The medium of instruction for all the courses (except foreign languages) is English. The curriculum is designed to ensure that classroom learning is interspersed with Case Studies, Project work, Role Plays, Simulation, Presentation, Article Reviews, Assignments, Business Games, and field trips, wherever necessary.

The Institute regularly organizes Guest Lectures so that by the end of the course the students get a strong theoretical base and the ability to link theoretical concepts with prevalent Management Practices.

Programme Structure

Bachelor of Business Administration

Annexure A Semester I

- Principles of Microeconomics
- Business Communication
- Business Mathematics
- Business Entrepreneurship
- Elements of IT
- Organizational Behaviour

For International students coming to SCMS on Semester Exchange program

- Introduction to Business Studies
- Business Accounting
- Principles of Microeconomics
- Business Communication

- Business Mathematics
- Business Entrepreneurship
- Elements of IT
- Organizational Behavior

Semester II

- Management Accounting
- Macroeconomic Theory
- Corporate Governance and Ethics
- Human Resource Management
- Business Statistics
- Fundamentals of Marketing
- Core Environmental Studies
- *Integrated Disaster Management

For International students coming to SCMS on Semester Exchange program

- Management Accounting
- Macroeconomic Theory
- Corporate Governance and Ethics
- Human Resource Management
- Business Statistics
- Fundamentals of Marketing
- Core Environmental Studies

Note: Students will be required to do Part B courses mentioned under IIC component of the Floating Credit Program- during this semester, the marks of which will be reflected in Semester IV

SCMS conducted customized programme for students from Deakin University, Australia

Hiren Agarwal (FY) and Disha Lunkad (SY) participated in the Indian International Model United Nations Conference held at the UN Headquarters in New York

Aditi Chaterjee and Harsha Ramchandran from (SCMS Batch 2008-2011) recipients of Piramal Foundation and Gandhi Fellowship - have got their admits to Oxford (MBA) and New York University resp.

SCMS Students bagged 1st Position in the Inter SIU Swimming Championship held at Lavale

Semester III

Core Courses

- Operations Research
- Business Laws

Stream Wise Elective Courses

Human Resources Management

- Managerial Competencies and Career Development
- Industrial Relations

Marketing Management

- Introduction to Digital Marketing
- Fundamentals of Services Marketing

International Business

- Post Liberalization Indian Economy
- Banking

Accounting and Finance

- Corporate Accounting
- Introduction to Financial Services

Environment Management

- Global Environmental Challenges
- Introduction to Sustainable Development

Entrepreneurship

- MSME and Family Managed Business
- Social Entrepreneurship

Stream Wise Compulsory Specialization Courses

Human Resources Management

- Training and Development

Marketing Management

- Basics of Consumer Behaviour

International Business

- Export Import Management

Accounting and Finance

- Financial Management

Environment Management

- Business and Environmental Management

Entrepreneurship

- Creativity and Innovation

For International students coming to SCMS on Semester Exchange program

Core Courses

- Operations Research
- Business Laws

Stream Wise Elective Courses

Human Resources Management

- Managerial Competencies and Career Development
- Industrial Relations

Marketing Management

- Introduction to Digital Marketing
- Fundamentals of Services Marketing

International Business

- Post Liberalization Indian Economy
- Banking

Accounting and Finance

- Corporate Accounting
- Introduction to Financial Services

Environment Management

- Global Environmental Challenges
- Introduction to Sustainable Development

Entrepreneurship

- MSME and Family Managed Business
- Social Entrepreneurship

Stream Wise Compulsory Specialization Courses

Human Resources Management

- Training and Development

Marketing Management

- Basics of Consumer Behaviour

International Business

- Export Import Management

Accounting and Finance

- Financial Management

Environment Management

- Business and Environmental Management

Entrepreneurship

- Creativity and Innovation

Notes:

1. During this semester students are required to do all core courses and 6 electives.
2. The student has to complete 1 compulsory specialization course in the chosen area, 1 elective course from the same specialization and 4 elective

courses across specializations, in addition to the core courses for single specialization.

3. For Dual specialization the student has to complete 1 compulsory specialization course from each of the chosen specializations and the other 4 electives should necessarily be from the chosen specializations, in addition to the core courses.
4. Students will be doing one course of the Liberal Arts component relating to floating credits during this semester the marks of which will be reflected in Semester IV.

Semester IV

Core Courses

- Global Business Environment

Stream Wise Compulsory

Specialization Courses

Human Resources Management

- Workforce Planning

Marketing Management

- Fundamentals of Brand Management

International Business

- International Economics : Theory and Practice

Accounting and Finance

- Company Law

Environment Management

- Renewable Energy Sources

Entrepreneurship

- Business Modelling and Business Plan

Compulsory Courses-12 Floating Credits

- Service Learning

Inter Institute Courses(IIC)\$ -

Choose either Foreign language or Design courses

(i) Foreign Language

Part A – Choose any one

- Basic German I
- Basic French I
- Basic Spanish I

Part B – Choose any one

- Basic German II

- Basic French II
- Basic Spanish II

(ii) Design Courses

Part A(Choose any one)

- Basics of Sketching and Drawing
- Introduction to Socio Cultural Studies
- Basics of Textiles

Part B(Choose any one)

- Basics of Packaging Graphics
- Design Thinking and Problem Solving
- Fundamentals of Animation
- Communication Skills – Foundation Course
- Self Management– I
- International Relations
- Psychology
- Information Technology Law
- Rhetorical and Critical Writing Skills
- Global Immersion Program

For International students coming to SCMS on Semester Exchange program

Core Courses

- Global Business Environment

Stream Wise Compulsory Specialization Courses

Human Resources Management

- Workforce Planning

Marketing Management

- Fundamentals of Brand Management

International Business

- International Economics : Theory and Practice

Accounting and Finance

- Company Law

Environment Management

- Renewable Energy Sources

Entrepreneurship

- Business Modelling and Business Plan

\$ Under the head IIC, a student choosing a Part A course of Foreign

Language will be allowed to choose, in the subsequent semester, a Part B course of Foreign Language only. Similarly, a student opting for a course in Part A of Design Courses, will be allowed to choose, in the subsequent semester, a Part B course in Design only. No student will be permitted to swap choices between Foreign Language and Design courses, in any circumstances.

Notes:

1. Student has to complete 2 compulsory specialization courses from any specialization for general BBA in addition to the core course.
2. For a single specialization, the student has to complete two compulsory specialization courses, one of which should definitely be from their chosen specialization area.
3. For Dual specialization, the student has to complete 1 compulsory specialization course from each of the chosen specializations.
4. Students going for Global Immersion Programme (GIP) will get the benefit of credit transfer towards the 12 floating credits.
5. Students not going for GIP will need to complete SLC and a Liberal Arts course of 2 credits during this semester.

Semester V

Core Courses

- Fundamentals of Quality Management
- Research Methodology

Stream wise Elective Courses

Human Resources Management

- Cross Cultural Management
- Emotional Intelligence for Personal Growth

Marketing Management

- Fundamentals of Rural Marketing
- Fundamentals of B2B Marketing

International Business

- India's Foreign Trade
- International Business Laws

Accounting and Finance

- Special Topics in Accounts
- Mergers and Acquisitions

Environment Management

- Spatial Monitoring Techniques in Natural Resources Management
- Introduction to Environmental Pollution

Entrepreneurship

- Group entrepreneurship and Self Help Groups
- Technological Entrepreneurship

Stream Wise Compulsory Specialization Courses

Human Resources Management

- Industrial Laws

Marketing Management

- Fundamentals of Sales and Distribution Management

International Business

- Introduction to International Business

Accounting and Finance

- Auditing

Environment Management

- Environment Impact Assessment

Entrepreneurship

Funding for Entrepreneurs

Internship

Corporate Internship

For International students coming to SCMS on Semester Exchange program

Core Courses

- Fundamentals of Quality Management
- Research Methodology

Stream wise Elective Courses

Human Resources Management

- Cross Cultural Management

- Emotional Intelligence for Personal Growth

Marketing Management

- Fundamentals of Rural Marketing
- Fundamentals of B2B Marketing

International Business

- India's Foreign Trade
- International Business Laws

Accounting and Finance

- Special Topics in Accounts
- Mergers and Acquisitions

Environment Management

- Spatial Monitoring Techniques in Natural Resources Management
- Introduction to Environmental Pollution

Entrepreneurship

- Group entrepreneurship and Self Help Groups
- Technological Entrepreneurship

Stream Wise Compulsory Specialization Courses

Human Resources Management

- Industrial Laws
- Marketing Management
- Fundamentals of Sales and Distribution Management

International Business

- Introduction to International Business

Accounting and Finance

- Auditing

Environment Management

- Environment Impact Assessment

Entrepreneurship

- Funding for Entrepreneurs

Note:

- A student has to complete 5 elective courses from any specialization in addition to the core courses, for General BBA.
- A student has to complete 1 compulsory specialization course in one particular specialization, 2 elective

courses from the same specialization and 2 elective courses across any specialization; in addition to the core courses for single specialization.

- For Dual specialization the student has to complete 1 compulsory specialization course from each of the chosen specializations, 1 elective from each of the chosen specializations and 1 elective course from either of the two chosen specializations; in addition to the core courses.

Semester VI

Core Courses

- Basics of Management Information Systems
- Introduction to Contemporary Business Practices

Stream Wise Elective Courses

Human Resources Management

- Compensation Management
- HRD Instruments

Marketing Management

- Promotions and Marketing Communication
- Fundamentals of Market Research

International Business

- Basics of International Marketing
- Public Finance : Theory and Practice

Accounting and Finance

- Working Capital Management
- Direct Taxation

Environment Management

- Wild Life Conservation and Management
- Introduction to Coastal Zone Management

Entrepreneurship

- Risk Management in Entrepreneurship
- Corporate Entrepreneurship

Stream Wise Compulsory Specialization Courses

Human Resources Management

- Performance Management System

Marketing Management

- Elementary Retail Marketing

International Business

- International Relations and Strategy

Accounting and Finance

- Financial Reporting and Standards

Environment Management

- Environmental Risk Management

Entrepreneurship

- Building Lean Start-up

For International students coming to SCMS on Semester Exchange program

Core Courses

- Basics of Management Information Systems
- Introduction to Contemporary Business Practices

Stream Wise Elective Courses

Human Resources Management

- Compensation Management
- HRD Instruments

Marketing Management

- Promotions and Marketing Communication
- Fundamentals of Market Research

International Business

- Basics of International Marketing
- Public Finance : Theory and Practice

Accounting and Finance

- Working Capital Management
- Direct Taxation

Environment Management

- Wild Life Conservation and Management
- Introduction to Coastal Zone Management

Entrepreneurship

- Risk Management in Entrepreneurship
- Corporate Entrepreneurship

Stream Wise Compulsory

Specialization Courses

Human Resources Management

- Performance Management System

Marketing Management

- Elementary Retail Marketing

International Business

- International Relations and Strategy

Accounting and Finance

- Financial Reporting and Standards

Environment Management

Environmental Risk Management

Entrepreneurship

- Building Lean Start-up

Note:

- A student has to complete 5 elective courses from any specialization in addition to the core courses, for General BBA.
- A student has to complete 1 compulsory specialization course in one particular specialization, 2 elective courses from the same

specialization and 2 elective courses across any specialization; in addition to the core courses for single specialization.

- For Dual specialization the student has to complete 1 compulsory specialization course from each of the chosen specializations, 1 elective from each of the chosen specializations and 1 elective course from either of the two chosen specializations; in addition to the core courses.

SYMBIOSIS INTERNATIONAL UNIVERSITY

SCMS, NOIDA

Symbiosis Centre for Management Studies, NOIDA (SCMS, NOIDA)

Contact Details

Symbiosis Centre for Management Studies, NOIDA

Plot No 47+48, Block A, Sector 62, NOIDA, Uttar Pradesh

Phone Numbers : 0120-2405065/67

Fax Number : 0120-2405066

Email Id (For Admission Related Queries) admissions@scmsnoida.ac.in

Website-www.scmsnoida.ac.in

Dr. Shrirang Altekar
Director

Director's Profile:

Prof. (Dr.) Shrirang Altekar holds a Ph.D. in Consumer Behavior. He is a product of the Symbiosis Institute of Business Management, Pune, a top 10 B - School in India, from where he did his Master's in Business Administration, with Marketing as his area of specialization.

He has extensive knowledge of technical and non-technical areas of business and has been involved in running businesses at the strategic level. He comes with an industry background of 23 years. He has worked in a consulting, advisory and training capacity with several corporates in the FMCG, Insurance, Manufacturing, Chemical, Pharmaceutical and Aviation Sectors. His love for academics and a desire to give back to his Alma Mater coincided with a planned shift to academics in 2006.

Prof. Altekar also holds a degree in Law, and was the Chairman of the Curriculum Evaluation Committee of the Symbiosis International University for 2 years. He also functions on several committees of Symbiosis Society and Symbiosis International University. He is the Editor in Chief of the Journal of General Management Research. He has been nominated on two committees of the Institute of Company Secretaries of India.

He has been instrumental in bringing to his students some of the best practices in industry, to enhance and supplement their academic inputs, and is highly acknowledged as a teacher and corporate trainer, with expertise lying in designing and delivering result oriented corporate programs.

Institute Profile:

Symbiosis Centre for Management Studies, (SCMS) NOIDA, an off campus Institute of Symbiosis International University, Pune began its operations in 2010. Based in the National Capital Region, it facilitates imparting of quality management education at the graduate level and aims to be one of the best Management Education Providers in the region, providing relevant, contemporary and practical experiences along with core conceptual inputs. Since commencing operations, it has made a name for itself in offering a very contemporary, progressive program structure, leading to a real time professional degree, the Bachelor of Business Administration. The Institute focuses on the "R"s of Business Education : Relevance, Research, and Re- Invention, and has found wide acceptance in industry and academia for its commitment to professional education. The Institute has several firsts to its credit, in teaching / learning and innovative pedagogy, and lays great stress on internships and industry connect, with a strong belief in application based education. The Institute encourages student participation in research and other allied activities and believes in producing relevant, skill - equipped graduates, with a social conscience. The Institute believes in holistic education, and in producing students with an all - round personality, ready to take up the challenges of the real world on passing out. In fact the Institute believes its objective is to produce " employable " graduates with a social conscience. This was comprehensively proved when SCMS - N students won the first runner-up position in the Symbiosis International University Start-Ups Competition, 2016, and the Institute had as many as 3 teams in the top 12.

Programme Profile:

At the Graduate level, the Institute currently offers one 3 year full time BBA degree programme. The same is divided into 6 semesters and offers the following specializations: Marketing, Human Resource Management, and Financial Management. It is proposed to add International Business as a specialization from this academic year.

Eligibility & Intake:

Eligibility is Std. XII pass with minimum 50 % marks (45 % for SC / ST). Students with conditional passing (compartment yet to be declared) are eligible for admission as per SIU rules. SET scores are a MUST

Reservation of seats: As per University norms.

SELECTION PROCEDURE

Candidates have to appear for Symbiosis Entrance Test (SET). A merit list will be prepared on the basis of SET score and thereafter candidates will be shortlisted for the PI WAT process. Based on this the final merit list will be declared.

MEDIUM OF INSTRUCTION: English

PATTERN OF COURSE : 3 Year, Full time Degree Programme. The programme is divided into 6 semesters over the 3 years.

International Conference Organized on Behalf of the Faculty of Management, SIU (From L to R – Dr. Shrirang Altekar, Director, SCMS – N, Dr. R. Raman, Dean, Faculty of Management, SIU, Dr. Rajani Gupte, Hon'ble Vice Chancellor, SIU, HE Mr. Shaida Mohd. Abdali, Ambassador of Afghanistan to India, HE Mr. Radu Octavin Dobre, Ambassador of Romania to India, Dr. A. Vinze, Asso. Dean, International Programs, Arizona State University, USA)

HE Mr. Shaida Mohd. Abdali, Ambassador of Afghanistan to India, with Dr. Shrirang Altekar, Director, SCMS-N

Dr. Prince Augustin, EVP - Group Human Capital & Leadership Development, Mahindra and Mahindra Ltd. speaking in the Conference. (Seated From L to R – Dr. R. Raman, Dean, FoM, SIU, Dr. Rajani Gupte, Hon'ble Vice Chancellor, SIU, Mr. Diptiman Das, Chairman and Managing Director, EdCIL India Ltd., Dr. Anwar Hossain, Hon'ble Vice Chancellor, Southeast University, Dhaka, Bangladesh, Dr. Shrirang Altekar, Director, SCMS – N)

Workshop on Effective Research: Dr. Zhongju Zhang, Associate Professor, Arizona State University, USA

Fee Structure

Program Fees For BBA (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,10,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For BBA (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,15,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 64,000	₹ 64,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 73,000	₹ 73,000

Instalments for BBA (Indian Students)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,05,000	₹ 1,05,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum)	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	₹ 32,000	₹ 32,000
Instalments	₹ 1,98,500	₹ 1,73,500

Instalments for BBA (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 1,02,500	₹ 1,57,500
Institute Deposit (Refundable)	₹ 10,000		
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum)		₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)		₹ 32,000	₹ 32,000
Installments	₹ 1,05,000	₹ 1,86,000	₹ 2,26,000

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Online Registrations for SET commences	1st week of February 2017
SET Test Registration closes	April 13, 2017
SET Test payment closes	April 17, 2017.
SET Test 2017	May 06, 2017 Morning Session :- 9.30 am to 12.00 noon Afternoon Session :- 2.30 pm to 5.00 pm
SET Test Result	May 19, 2017.
Online payment closes for SCMS – N	May 19, 2017
Declaration of institute short Listing for PI-WAT	May 21, 2017
Conduct of PI-WAT	May 25 to May 30, 2017
Declaration of institute 1 st Merit List	June 3, 2017
Last Date for Payment for 1st Merit List	June 10, 2017
Declaration of institute 2nd Merit List	June 12, 2017
Last Date for Payment for 2nd Merit List	June 17, 2017
Declaration of institute 3rd Merit List	June 18, 2017
Last Date for Payment for 3rd Merit List	June 23, 2017
Classes Commence	July 3, 2017

Disclaimer for Important Dates:

These dates are tentative. The date of commencing the program may be advanced if deemed necessary in the interests of academics.

Orientation and Methodology:

SCMS NOIDA has a strong faculty base with a unique blend of experienced and youthful faculty. It also has a very good faculty to student ratio. Using a variety of adult learning based pedagogy, SCMS NOIDA utilizes a learning rather than teaching approach. A dynamic, continuous evaluation system ensures that students are kept abreast of relevant contemporary happenings in the market, as well as in line with the syllabus. Projects, assignments, live projects, market research are part of the normal academics. The Institute regularly organizes Seminars and Research Conferences to bring the best of the professional and academic world to students. Cultural activities and evenings are a regular feature of the Institute.

Students can choose between 3 specialization verticals: Marketing, Human Resource, & Financial Management, (International Business proposed to be added this year). A minimum of 25 students are required to offer the specialization vertical. Specializations commence from the second year in Semester III, to allow students sufficient time to understand their aptitude for a stream and choose specializations accordingly. They also will be given advice by industry speakers, on career paths available in the corporates for each of these verticals, so also they will be counselled to find out their suitability for the same. The Institute offers floating credits as per University norms, and this year has offered international exchange programs for students. Students regularly attend summer schools abroad, and from 2016-17, we have added semester abroad programs as well.

SCMS – Noida Team – 1st Runners – Up at SIU Start –Ups Competition

Jassi Sidhu performing on campus (Baadshah to perform this year)

Institute Full Time Faculty :

S. No.	Name	Designation	Experience
1	Dr. Shrirang Altekar	Professor & Director	33 (23 years industry,)
2	Dr. Anubha Vashisht	Associate Professor & Deputy Director	15
3	Dr. Sunita Dwivedi	Associate Professor	21
4	Dr. Kriti Priya Gupta	Associate Professor	15
5	Dr. Bharti Wadhwa	Associate Professor	11
6	Dr. Nidhi Phutela	Assistant Professor	11
7	Dr. Rishi Manrai	Assistant Professor	6
8	Mr. Bharat Bhushan	Assistant Professor	41 (37 years services and industry)
9	Ms. Davinder Kaur	Assistant Professor	16
10	Ms. Preeti Bhaskar	Assistant Professor	4
11	Ms.. Swati Singh	Assistant Professor	7
12	Mr. Narendra Chaudhary	Assistant Professor	5
13	Dr Chandan Tiwari	Assistant Professor	4
14	Dr. Sanjukta Sarkar	Assistant Professor	1
15	Ms. Aarushi Nanda	Research Associate	3

Visiting Faculty:

- 1 Ms. Pooja Panth
- 2 Ms. Pragya Singh
- 3 Ms. Deepika Vijeshwar
- 4 Ms. Shuchita Bharatiya
- 5 Mr. Ajay Prakash Mishra
- 6 Mr. Nitin Malhotra

Infrastructure /Facilities:

The Institute is housed in an impressive academic building, with spacious classrooms, fully equipped with all necessary teaching aids. All the classrooms, the computer lab and the library are air conditioned. The Institute is wi-fi enabled.

From the coming Academic year, the Institute will move to an even more impressive new Academic Building within the same campus, which will offer even better and bigger facilities to students.

Hostel Facility:

The hostel is operational and currently admits only girl students. Dedicated hostels, about 10 minutes (4 kms) away from the campus have been identified and arranged, on an outsourced basis for both girls and boys separately. These will house only Symbiosis students.

Computer Laboratory:

A Computer Lab, fully equipped with 45 PCs, and internet connectivity and LCD projector is used for practicals as well as teaching.

Library and Reading Room:

The library houses a variety of Management and Course specific books, periodicals, journals and newspapers, along with AV CDS and DVDs. Internet facility is available in the library for e – access to journals and databases.

Canteen facility: Canteen facility is available in the campus with a variety of food items at reasonable prices, in a clean and hygienic environment.

Achievements of The Institute:

Institute identified by the Institute of Company Secretaries of India as academic partner for their Management Skills Orientation Program Collaboration on anvil with Arizona State University, USA for multiple parameters

Cultural and Student Activities:

Freshers Evening: Our annual ice breaking event is held on campus to introduce the incoming students to the other students in the 2nd and 3rd years. This provides our students a platform to showcase their abilities in cultural and other activities, and provides a platform for health interaction between the 3 years

Cultural Evenings: Cultural evenings are held regularly on campus, with students showing off their musical, dance and dramatic talents

Symphenia: Our Inter School Cultural fest was organized on campus, attracting a large number of entries from schools in the NCR. The Institute received an enthusiastic response from students and teachers with over 1000 entries received for the events.

Symperia: Our 2 day Inter Institute Sports Fest was organized on Campus, giving our students an opportunity to showcase their skills in sports. There was keen competition from 30 teams from the NCR in the more than 12 games / sports events held on campus, ranging from football to chess.

Symaroh: In 2015, our 2 day Inter Collegiate Cultural fest was organized on campus and has succeeded in attracting entries from almost 60 colleges in the NCR. A large number of entries were received for the various events, which was capped by a performance by noted music composer Amal Malik on the last day. This year, we have received an extremely enthusiastic response for the fest. Noted rapper Baadshah will be performing in the fest this year, which has been organized in the Noida Stadium.

Clubs: Music, Dance, Drama, Photography, Debate and other Specialization wise (Marketing, Finance, and HR) clubs are active in the institute.

Internship Tie-Ups:

The Institute has entered into an MoU with ice Hindustan Field Services Ltd. and Smollan Holdings of South Africa, JV partners of Hindustan Unilever Ltd., for a one year internship program. The Institute has had very good internship offers and placement activities are going on strongly. More reputed corporates are keen to join in the 1 year internship program and MoUs are expected to be signed shortly.

Symaroh – Our Inter Collegiate Cultural Fest

Symphenia : Our Inter School Cultural Fest

International Credit Transfer Programs:

SCMS NOIDA students attended summer schools in Berlin and at the London Schools of Economics. Requisite credits were granted for the same. This year, we have commenced the semester exchange program as well.

Centre for Corporate Learning and Development (CCLD):

SCMS has launched the CCLD for providing customised Learning and Development Programs for Corporates. Executive Development Programs for L & T Construction are an almost monthly feature with SCMS – N. L & T Construction has also outsourced behavioural programs in Delhi circle to SCMS – N. Similarly, the Institute of Company Secretaries of India has outsourced its Management Skills Orientation Program to SCMS – N. Programs have also been conducted for Hindustan Field Services Pvt. Ltd. (a JV of Hindustan Unilever Ltd. and Smollan Holdings of South Africa) and Smollan Services Pvt. Ltd.

Research Activities:

The Institute organized the first International Conference on behalf of the Faculty of Management of the Symbiosis International University. This was in academic partnership with the Arizona State University, USA. We received very good participation from international Scholars. The Institute also publishes the “Journal of General Management Research” with an ISSN. The Institute has also received grants from the Indian Council of Social Science Research, under the Ministry of Human Resource Development (MHRD) towards the International Research Conferences, 3 years in a row previously. This can be taken as an acknowledgement of the quality of the Conferences.

The Institute also publishes the Journal of General Management Research, with print and online ISSN, jointly with Bloomsbury Publishing India (Pvt.) Ltd.

Institute Ranking:

SCMS NOIDA secured 38th position nationally in the Times BBA Education Ranking Survey 2016.

Student Achievements:

- The team of 7 students: Prabhat B, Satvik K, Sarthak J, Kanishka M, Gungeet S, Saransh M and Samaksh N won second position (amongst 350 teams) in Symbiosis Start-Up Competition with a cash prize of 2.5 Lakh.
- SCMS-NOIDA won the maximum positions in IIM Indore (ATHARVA '16) & proved themselves in front of colleges like: Shaheed Sukhdev, SCMS Pune, Loyola Chennai, Christ University, SSCBS, Delhi, MTTC Aurangabad, IMED Pune and Amity University etc. - Business Plan - (Shubham Sood and Team) 1,2,3 Positions; Marketing - 1(Divyanshu Malik), 4 positions; Finance - (Pankhuri and Akshita) 3 Position, Photography - 1(Parth) position, Talent Round - (Divyanshu, Anagh, Chahat, Arnav, Pavitra and Shreya) 1Position; Drama - (Divyanshu and Team) 2 position.
- Divyanshu, Arnab, Aastha, Shreya and Milind bagged 2nd Position in Marketing Competition in JMC, DU.

Staff Achievements:

- Dr Anubha Vashisht, Dr Bharti Wadhwa, Dr Kriti Priya Gupta and Dr Sunita Dwivedi have been appointed as a Research Guide in Symbiosis International university, Pune.
- The following number of MDP's were conducted:
7: 7 Days Senior Level Program,
5: 7 Days Executive Level Program and
6: 2 Days Behavioral Program during the year.

The following papers were among other papers published by faculty members.

- Dr. Kriti Priya Gupta, Prof. Swati Singh and Prof. Preeti Bhaskar (2016). "Citizen Adoption of E-Government: A Literature Review and Conceptual Framework", Electronic Government, an International Journal, Inderscience Publishers, Vol. 12, No.2, pp 160-185.
- Kriti Priya, Preeti Bhaskar, and Swati Singh (2016). "Critical Factors Influencing E-Government Adoption in India: An Investigation of the Citizens' Perspectives", Journal of Information Technology Research, Vol. 9, Issue 4, pp 28-44.
- Manrai R. (2016) "Risk- Returns Performance of Diversified Indian Corporate" Indian Journal of Finance, Vol. 10 no. 7 pp. 34-47. SCOPUS indexed journal.

Other Achievements:

- Dr Nidhi Phutela was awarded PhD by Lovely Professional University in September 2016.
- Prof. (Dr) Shrirang Altekar has been nominated on the Article Screening Committee of the Institute of Company Secretaries of India, a statutory body formed under an Act of Parliament, for their National Convention the second time. He also has been appointed as a member of the Technical Committee on Post Membership Qualification Courses of the ICSI.
- Dr Rishi Manrai has been selected as a reviewer and member of the Technical Committee in International Conference on 'Impact of Emerging Trends & Innovations in Entrepreneurship: Focus on Digital India, Start Up India Stand Up India Initiative', scheduled to be held on March 2nd & 3rd, 2017, organized by Amity College of Commerce & Finance, Amity University Uttar Pradesh (AUUP) in association with PHD Chamber of Commerce and Industry (PHDCCI) and with Small Industries Development Bank of India (SIDBI)

Alumni Achievement:

Viren Barman, student of BBA 2010-13 Batch on being crowned 1st Runner-up at the Peter England Mr. India 2016.

SYMPERIA Our Inter Collegiate Sports Fest

Run for Health – Mini Marathon organized in Lucknow for the 2nd time

SYMUNC : Model United Nations organized by SCMS – N

Programme Structure

Programme Structure

Annexure A

Semester I

- Fundamentals of Marketing
- Business Mathematics
- Principles of Micro- Economics
- Basics of Business Communication
- Financial Statement Analysis
- Human Resource Management
- Introduction to Business Studies

Semester II

- Customer Relationship Management
- Project - Customer Relationship Management
- Business Statistics
- Principles of Macroeconomics
- Organizational Behaviour
- Introduction to costing
- Core Environmental Studies

Choose any one from 208 to 209

- French A-1 - Paper 1
- German A-1-Paper 1

Note: The student has to study all core courses, 2 elective courses from one specialization and 1 elective course across specializations for award of degree in that specialization.

Semester III

- Fundamentals of Business Environment
- Laws of Contract
- Research Methodology

Choose any one from Following

- French A-1 – Paper 2
- German A-1-Paper 2

Floating Credits-Liberal Arts

Students will be required to do this course during this semester and the credit would be transferred in Semester V

- Basic Psychology

Elective -Marketing Management

- Fundamentals of Sales and Distribution Management
- Basics of Consumer Behaviour
- Fundamentals of Rural Marketing

Elective - Financial Management

- Management Accounting
- Introduction to Financial Markets and Institutions
- Financial Regulatory Environment

Elective -Human Resource Management

- Human Resource Planning
- Industrial Relations
- Training and Development

Elective -International Business

- Introduction to International Business
- International Economics – Theories and Practices
- Post liberalization Indian Economy

Semester IV

Note: The student has to complete all core courses, 2 elective courses from one specialization and 1 elective course across specializations for award of degree in that specialization.

- Basics of Corporate Governance and Ethics
- Fundamentals of Quality Management

Choose any one from Following

- French A-1 – Paper 3
- German A-1-Paper 3

Floating Credits-Inter Institute Course

Students will be required study these courses of the Floating Credit Program– during this semester and the marks of which will be reflected in Semester V.

- Company Law
- Service Learning

Elective - Marketing Management

- Promotions and Marketing Communication
- Elementary of Marketing Research
- Fundamentals of Services Marketing

Elective - Financial Management

- Direct Taxation
- Advanced Financial Management
- Corporate Governance and Finance

Elective- Human Resource Management

- Industrial Laws
- Industrial Psychology
- Performance Management System

Elective -International Business

- Export-Import Management
- International Commercial Laws
- Public Finance: Theory and Practice
- *Integrated Disaster Management

Semester V

Note: The student has to study all core course, 2 elective courses from one specialization and 1 elective course across specializations for award of degree in that specialization.

- Supply Chain Management
- Operations Research
- Business Entrepreneurship

Floating Credits

Note: Marks for the courses 306,405,406 undertaken by students in earlier semesters will be given in this semester

- Basic Psychology
 - Company Law
 - Service Learning
 - Project I
 - Project II
- OR
- Global Immersion Programme

Elective- Marketing Management

- Advertising and Public Relations
- Introduction to Digital Marketing
- Fundamentals of Brand Management

Elective- Financial Management

- Indirect Tax
- Introduction to Financial Service
- Portfolio Management

Elective- Human Resource Management

- Organizational Development and Change
- HRD Instruments
- Compensation Management

Elective-International Business

- India's Foreign Trade
- Operations management
- International Trade and Logistics

- Live project on International Trade and Logistics

Semester VI

Note: The student has to study all core courses, 2 elective courses from one specialization and 1 elective course across specializations for award of degree in that specialization.

- Introduction to Contemporary Business Practices
- MSME and Family Managed Business
- Basics of Management Information Systems

Elective- Marketing Management

- Elementary Retail Marketing
- Basics of International Marketing

- Fundamentals of B2B Marketing

Elective- Financial Management

- Mergers and Acquisitions
- Project Finance and Infrastructure Financing
- Working Capital Management

Elective-Human Resource Management

- Cross Cultural Management
- Managerial Competences and Career Development
- Emotional Intelligence for Personal Growth

Elective-International Business

- International Relations and Strategy
- Basics of International Marketing
- Leadership and world politics

SYMBIOSIS INTERNATIONAL UNIVERSITY

SICSR

Symbiosis Institute of Computer Studies & Research (SICSR)

SYMBIOSIS INSTITUTE OF COMPUTER STUDIES & RESEARCH
SYMBIOSIS INSTITUTE OF GEOINFORMATICS

CONSTITUENT OF SYMBIOSIS INTERNATIONAL UNIVERSITY

(Established under Section 3 of UGC Act 1956 vide notification No. F.9-12/2001-U.3 dated 6th May 2002 of Government of Maharashtra)

ACTIVATION CENTRE, GOWDALE CROSS ROAD, MODEL COLONY, PUNE 411 004

Contact Details

Symbiosis Institute of Computer Studies and Research

Atur Centre, Gokhale Cross Road, Model Colony, Pune - 411016

Phone Number: (+91) 020 - 2567 5601 / 02 Extension 103

Fax: (+91) 020 - 2567 5603

E mail: admissions@sicsr.ac.in

Website: www.sicsr.ac.in

Dr. Lalit S. Kathpalia
Director

Director Profile:

Dr. Lalit S Kathpalia is an Educator, Technologist and Management professional with 27 years of experience both in India and abroad in software development, education, training, program management and project management over varied platforms and diverse software. He is a recipient of the prestigious IBM Faculty Award of 2012. Lalit has done his Ph. D in the area of “Developing a System Dynamics Simulation Model for the Indian IT Industry” under the Faculty of Computer Studies, Symbiosis International University.

Dr Lalit S.Kathpalia is the President of the Board IIBA, Pune Chapter- International Institute of Business Analyst. IIBA is a non-profit professional association dedicated to the field of business analysis. Through a global network, IIBA connects over 29,000+ Members and more than 300 Corporate Members and 120 Chapters. As the voice of the business analysis community, IIBA supports the recognition of the profession and discipline and works to maintain the global standard for the practices and certification.

Associate member of the Open Power Foundation.- The OpenPOWER Foundation was founded in 2013 as an open technical membership organization that will enable data centers to rethink their approach to technology. Member companies are enabled to customize POWER CPU processors and system platforms for optimization and innovation for their business needs.

Lalit has done his Master's in Business Studies (MBS) from Pune University and a Post-Graduate Diploma in Operations Research for Management from the Bombay University. He has done his Bachelor's in Electronics Engineering from Bombay University. He started his career in the IT industry with Bennett Coleman and Co. Ltd in Mumbai and then worked in several companies including Infosys Technologies, Cambridge Technology Partners (CTP), Larsen & Toubro Ltd, HSBC Global Technology Centre and Computer Horizons. Lalit is on the board of the System Dynamics Society, India Chapter. Lalit has Internal Technical Certifications on Java/J2EE, Quality and Internet at companies worked namely Infosys Technologies and Cambridge Technology Partners. Lalit is also a Certified Six Sigma Yellow Belt and a member of the International Institute of Business Analysts.

Lalit has a proven track record of program and project experience, client engagement and leading organizations in accomplishing mission objectives. Lalit has a strong background in client engagement and account development, project management, software development methodologies, technical knowledge, large-scale systems/applications development and integration supported by an excellent educational background, influencing and relationship building skills.

Before joining Symbiosis, Lalit Kathpalia was the Chief Delivery Officer for CELTEM Knowledge Solutions and Delivery Anchor for the Banking Unit, APAC of Infosys Technologies. His primary objectives of joining SICSR are to enhance its relationship with the Industry, and to utilize his passion for teaching to help students.

Institute Profile:

Symbiosis Institute of Computer Studies and Research (SICSR) aims at building future leaders for the IT industry worldwide by imparting world class IT education to them. We offer state-of-art information technology education for building leading-edge and innovative IT applications. The fundamental principles on which we lean on are to use IT in all that we do so that our students are technology savvy and are practicing what they learn namely the use of IT to

Intake

B.B.A.(IT): 90

B.C.A.: 60

solve business problems. Information Technology (IT) is a rapidly changing field where new concepts and technologies are constantly emerging and are leading to the development of new products and innovative applications. Information Technology also plays a vital role in development of next generation technologies in other disciplines. IT has become a critical tool for economic, business and social development and will play a pivotal and catalytic role in a Nation's progress.

India's Best BCA college 2016 – India Today 3rd Rank

MBA(IT) program is Ranked # 1 in CSR India's Best B-Schools Ranking 2016 under the Technology Specialization

Meenakshi Dhanani Students - M.Sc. (CA recipient of Anita Borg Memorial Scholarship Asia Pacific. 2016 APAC Google Anita Borg Memorial Scholarship. 2. Scholarship to attend GHCI conference at Bangalore. GHCI 2016 Conference. 3..Ms. Aditi Puntambekar, Mauli , Meenakshi Dalani participated grace hopper

conference in Bangalore. 4. International student Mr. Daneil Musenge Awarded by Chancellor gold medal.

SICSR has always been forefront of Padma Bhushan Dr. S. B. Mujumdar's vision of Symbiosis truly an International University with diversity of students from 28 countries. It is one of its kind under Symbiosis International University with Under Graduate and Post Graduate Courses in IT and Management.

SICSR is located in the heart of Pune City, and we use the city as both a classroom and a laboratory for learning. Our location, our broad portfolio of academic IT programs, our talented and diverse student body, and our dedicated faculty members work together to create an educational experience that is relevant enriching, and uniquely Symbiosis. We offer a complete portfolio of IT education programs, including undergraduate programs Bachelor of Business Administration (Information Technology) and Bachelor of Computer Application, full-time post-graduate programs Master of Business Administration (Information Technology) and Master of Science (Computer Application) programmes.

If you are considering IT education, we invite you to explore Symbiosis Institute of Computer Studies and Research (SICSR).

Programme Profile:

BBA (IT): Bachelor of Business Administration (Information Technology)

(3 year Full Time Undergraduate Bachelor Degree programme)

Objective: The ideal foundation for careers / studies in Information Technology and Management. The BBA (IT) program has conceived, innovated and perfected by SICSR.

SICSR- SHARING CARE INITIATIVE

SICSR- ARSH

BCA: Bachelor of Computer Applications

(3 year Full Time Undergraduate Bachelor Degree programme)

Objective: It builds strong foundation needed for careers in Computers/IT field, emphasizing on emerging Computer Applications.

1. The curriculum of BBA-IT/BCA programme at SICSR offers Choice Based Credit System (CBCS) or Electives courses. Upto about 10-15% of the total credits are reserved for CBCS. Such courses are offered as generic and as discipline based elective courses.
2. Some of the courses offered as part of Generic Elective Courses are Foreign Languages, Humanity and Liberal arts, and Service learning options.
3. The Discipline Based electives of BBA-IT/BCA provides an opportunity to students to pursue deeper studies in selected IT and/or business administration oriented courses based upon their interest and choices offered.
4. Some of the courses offered as part of Discipline Based Electives for BBA-IT are E-Business Management, Marketing, Mobile Computing and Entrepreneurship development.
5. Some of the courses offered as part of for Discipline Based Electives for BCA are Mobile Computing, Distributed and cloud computing, Computer networks and Entrepreneurship development.

Eligibility: XII standard examination pass from any stream or equivalent diploma in Engineering / Technology with minimum 50% marks (45% for SC / ST category candidates)

Medium of Instructions: English

Note: If there are not enough candidates qualifying for the admission under any reserved category, the vacant seats will be transferred to 'open' category after approval from SIU.

IMPORTANT: It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International University (SIU).

Fee Structure

Program Fees For BBA IT (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 1,50,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For BCA (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 1,40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For BBA IT (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 2,25,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For BCA (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 2,10,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For B.Sc. IT For (International Student Only)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 2,00,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 60,000	₹ 60,000

Program Fees For BBA IT (Indian Student)	1st Year (Amount in)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 75,000	₹ 75,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum)	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 1,55,000	₹ 1,30,000

SICSR- GNUNIFY

Program Fees For BCA (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 70,000	₹ 70,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum)	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 1,50,000	₹ 1,25,000

Program Fees For BBA IT (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 57,500	₹ 1,12,500
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum)		₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,27,500	₹ 1,67,500

Program Fees For BCA (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 50,000	₹ 1,05,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum)		₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,20,000	₹ 1,60,000

Program Fees For B.Sc. IT for (International Students Only)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 45,000	₹ 1,00,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,15,000	₹ 1,55,000

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates:

Activity	Date For SET	Date for SICSR
Registration Begins	December 26, 2016	December 26, 2016
Registration closes	April 13, 2017 Thursday	May 15, 2017 Monday
Payment Closure Date	April 17, 2017 Monday	May 15, 2017 Monday
SET Test	May 06, 2017 Saturday	----
Test Result	May 19, 2017 Friday	----
Submission of online registration form	----	During GE-PIWAT (Mandatory)
Schedule for GE-PIWAT for the short listed candidates to be displayed on	----	May 22, 2017 Monday
GE-PIWAT will be conducted at Pune, Delhi, Ahmedabad and Kolkata on	----	May 27 & 28, 2017 Saturday & Sunday (Pune) May 31 & June 1, 2017 Wednesday & Thursday (Delhi), Ahmedabad & Kolkata – June 4, 2017 Sunday
Display of the first merit list	----	June 12, 2017 Monday
Last date for the payment of fees for the first merit list	----	June 19, 2017 Monday
Display of the second merit list	----	June 20, 2017 Tuesday
Last date for the payment of fees for the second merit list	----	June 27, 2017 Tuesday
Programme commencement:	----	BBA(IT) & BCA : July 3, 2017 Monday

SICSR- ALUMNI MEET

Our Recruiters:

- 3i Infotech
- Accenture
- Aikon Labs
- Aloha Technology Private Limited
- Amdocs
- Angel Broking
- Asian Paints
- Atomic Loabs - I Value Bridge
- Avaya
- Bajaj Finance
- Bank of America
- BlazeClan Technologies Pvt. Ltd.
- Bookmyshow
- Capgemini
- CLSA
- Cognizant
- Cybage
- Defteam
- Deloitte
- DHL
- EXL Services
- Firstcry
- Google
- GREX
- Harbinger
- Hexaware
- HP
- HSBC
- Hurix
- Hurix Systems
- IBEXI
- iLead Farmers
- InBetween IT Services
- Indecomm Global Services
- Infosys
- Inteliment
- ITC
- Kale Consultants
- KPIT
- L&T Infotech
- Mannara Technologies Pvt. Ltd.
- Netscout
- NewGen
- Nihilent
- NII Consulting
- Nitor Infotech
- Offshore Insights
- Oracle Financial Services
- Patni Computers
- Persistent
- Progen Business
- QED42
- R Systems
- Ramco Systems
- Red Hat Software
- SAP Labs
- Sigma Soft
- Softcell
- Sonata
- Srijan Technologies
- SRV Media Pvt. Ltd.
- Sungaurd
- Surya Soft
- Syntel
- Tata Technologies
- TCS
- Tech Mahindra
- Thinking Hut
- ThoughtWorks
- Tieto
- Transfast
- V2Solutions
- Vyom Labs
- Wipro
- Zensar

129

DISCLAIMER:

These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.sicr.ac.in

Note: The Institute, at its discretion, may decide to announce further Merit List(s). Last date for admission: All admissions will be closed after one month from the start of the programme. Admissions after this last date will be done only with the prior permission of the University.

Programme Structure

Bachelor of Computer Applications

Annexure A Semester I

- Digital Electronics
- Introduction to Python
- Logic Development and Programming Concepts
- Computer Fundamentals
- Introduction to Operating System
- Foundation Web Technology
- IT Tools for Statistics-I
- Business Automation Tools
- Business Communication
- Elements of Mathematics
- Integrated Disaster Management

Semester II

- Basics of Microprocessors
- Advanced Programming in Python
- Data Structures
- Network Essentials
- Operating System Internals
- Client Side Web Technology

- IT Tools for Statistics-II
- Introduction to Database Management System
- Introduction to Object Oriented Design

Electives : Select one course from Following Courses

- German A-1-Paper 1
- French A-1 - Paper 1

Semester III

- Computer Organisation
- Programming in C
- Design and Implementation of Algorithms
- Server Side Web Technology
- Optimization Techniques in IT
- SQL Programming
- Object Oriented Modelling
- Software Engineering Practices

Semester IV

- Advanced processor Architecture
- Advanced Programming in C

- Object Oriented Programming
- Web Development using CMS
- Introduction to Design Patterns
- Business Research Methodology

Floating Credits Programme

- Service Learning
- Current Trends and Practices in IT
- Project

Select any one Course from Following courses offered under Liberal Arts

- An Overview of World Literature
- Understanding Cinema
- Appreciating Cinema
- Music in Media I
- Introduction to Theatre
- Basic Psychology
- Basic Sociology
- Foundations of Ethics
- Creative Writing

Semester V

- Introduction to Software Projects
- Introduction to Best Programming Practices
- Introduction to Java Enterprise Framework
- Information Security
- Verification and Validation Techniques
- Human Computer Interaction
- Foundations of Data Warehousing and Data Mining
- Dissertation
- Introduction to Android program

- Introduction to Java ME
- Distributed System
- Network Planning and Design
- Introduction to Dot Net Framework
- Introduction to Entrepreneurship

Semester VI

- Introduction to E-business
- Enterprise Application Development using JavaEE
- Information Technology and Regulatory Compliance
- Project

Electives: Select any two course from Following

- Advance Android Programming
- Computer Game Design
- Introduction to Cloud Computing
- Introduction to Vulnerability Assessment Penetration Testing
- Dot net Programming with C#
- Business Modelling and Business Plan
- * Integrated Disaster Management is mandatory for the award of degree.

Bachelor of Business Administration (Information Technology)

Annexure A

Semester I

- Introduction to Business Studies
- Business Accounting
- Computer Fundamentals
- Concept of Economics
- IT Tools for Statistics-I
- Logic Development and Programming Concepts
- Introduction to Operating System
- Business Automation Tools
- Business Communication
- *Integrated Disaster Management

Semester II

- Organizational Behaviour
- Network Essentials
- Introduction to Costing
- Foundation Web Technology
- IT Tools for Statistics-II
- Fundamentals of Marketing
- Introduction to Python

Electives: Select any one course from Following Courses

German A-1 - Paper 1
French A-1 - Paper 1

Semester III

- Introduction to IT Business Process
- Relational Database Management System
- Software Engineering Practices
- Client Side Web Technology
- Human Resource Management
- Banking
- Optimization Techniques in IT

Semester IV

- Enterprise Resource Planning
- Object Oriented Programming
- Server Side Web Technology
- Business Research Methodology
- Financial Management

Floating Credits

- Service Learning
- Current Trends and Practices in IT
- Project

Electives: Select any one Course the following courses offered under Liberal Arts

- An Overview of World Literature
- Understanding Cinema
- Appreciating Cinema
- Music in Media I
- Introduction to Theatre
- Basic Psychology
- Basic Sociology
- Foundations of Ethics
- Creative Writing

Semester V

- Advanced Financial Management
- Verification and Validation Techniques

- Dissertation
- Information Technology and Regulatory Compliance
- Web Development using CMS
- IT Tools and Techniques for Business
- IT Applications for Business Verticals
- Introduction to International Business

Electives: Select Any Two Courses from the following

- Introduction to Android Programming
- Introduction to Entrepreneurship
- Services marketing
- Introduction to E-Business
- IT Infrastructure & Service Management

Semester VI

- Software Project Practices
- Fundamentals of Quality Management
- Project

Electives: Select Any Two Courses from following Courses

- Advance Android Programming
 - Business Modeling and Business Plan
 - Technical Support Essentials
- OR
- Digital Marketing
 - Retail Marketing
- OR
- E Customer Relationship Management
 - E supply Chain Management

Symbiosis Institute of Health Sciences (SIHS)

SIHS

SYMBIOSIS INT

**SYMBIOSIS INSTITUTE OF HEALTH SCIENCES (SIHS)
SYMBIOSIS COLLEGE OF NURSING (SCON)
SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)**

Contact Details

Symbiosis Institute of Health Sciences (SIHS)

Senapati Bapat Road, Pune -411004,

Ph. No.: +91-020-25658012 (Ext No. 507, 508 & 512)

Mobile No: 9552599863

Fax No: +91-020-25658015

E-mail ID: coordinator_bmt@sihspune.org

Web: www.sihspune.org

Dr. Rajiv Yeravdekar

Director, SIHS
Dean, Faculty of Health
& Biomedical Sciences

Director Profile:

Dr. Rajiv Yeravdekar graduated from the prestigious B. J. Medical College, Pune in 1985, securing top honors in General Surgery & Obstetrics & Gynaecology. He completed his Masters in Obstetrics & Gynaecology in 1989 & was awarded the Gold Medal by Pune University for his outstanding academic performance. He has been awarded PhD under the Faculty of Management Pune University.

Dr. Rajiv topped the list of successful candidates of the Maharashtra Public Service Commission and joined the B. J. Medical College, Pune. His total teaching experience, to date, is 30 years.

He was invited by the Ministry of Health, Sultanate of Oman from 1992 – 1996, where his work was highly appreciated. On completion of this assignment, Dr. Rajiv conceptualized & established the Faculty of Health and Biomedical Sciences at the Symbiosis International University (SIU), Pune which provides on campus health care services, offers academic programs pertinent to the health care sector & undertakes community oriented health care research projects.

Dr. Rajiv has been a Member of various Governmental bodies; like

Board of Governors, Medical Council of India, Government of India. Member, Consultancy Development Centre (CDC), DSIR, Ministry of Science & Technology, Central Supervisory Board – PCPNDT, Government of India, National Inspection & Monitoring Committee (NIMC) -PC & PNDT, Government of India, Member of Maharashtra Medical Council (MMC), Government of Maharashtra, Maharashtra Nursing Council (MNC), Govt. of Maharashtra, Dr. Rajiv is associated with various other professional organizations like FICCI, NATHEALTH, IMA, FOGSI, ISCCM, SEMI, IHCQF, MCCA, etc. Dr. Rajiv is also a member of Managing Committee, Symbiosis Society & Board of Management, Symbiosis International University.

Currently the Dean of Faculty of Health and Biomedical Sciences, SIU. Dr. Rajiv has contributed a number of articles on various subjects in many of the leading publications. He has presented a number of original research articles both at the National & International level. Extensively travelled to the Middle East, South East Asia, USA and Europe, he is proficient in English, Hindi, Marathi, German & Arabic.

Institute Profile:

The Symbiosis Institute of Health Sciences (SIHS) is a constituent of the prestigious Symbiosis International University (SIU). SIHS has conceptualized & implemented a group of professional up-gradation programmes meant to equip the healthcare professional with the appropriate tools in order to survive this age of fierce competition and specialization. SIHS encourages a symbiosis of thought, word & action of all such professionals who would address the all-important issue of health in its totality. Through its unique, innovative, career oriented programmes, SIHS plans to raise a cadre of professionals who would ensure delivery of optimum health care services.

Achievements of Institute:

Symbiosis Institute of Health Sciences has gained many laurels during the past years. To quote a few:

- SIHS is beneficiary of the various MOUs signed between SIU & national and international academic institutions like Public Health Foundation of India (PHFI), Georgia State University (GSU), USA; Chest Research Foundation, Pune; Serum Institute of India, National AIDS Research Institute, Pune; Centre for Rheumatic Diseases, Galaxy CARE Laparoscopy Institute, Pune, to promulgate cooperation between the institutes to promote educational research, intercultural competence and understanding. The partnership provides opportunities for research through collaborative research projects, conducting conferences, PhD student's deputation, continued guidance to students and faculty, and student visits to their campus for learning and conducting projects.
- SIHS has signed MoU with International Health & Safety Training Centre (IHSTC), Dubai, UAE for conducting ITLS: Advanced Trauma Courses at IHSTC, Dubai, UAE.
- In continuation with the national initiative of promoting Skill Development, Symbiosis Institute of Health Sciences & Dr. Babasaheb Ambedkar Research & Training Institute (BARTI) signed an MOU for skill based training in the healthcare sector. This training aims to foster inclusivity for the marginalized section of society.
- The Post Graduate Diploma in Emergency Medical Services (PGDEMS) programme is recognized by the Los Angeles Paramedic Training Institute, USA.
- PGDEMS programme of Symbiosis Institute of Health Sciences (SIHS) is recognized by Saudi Commission of Health Specialties. Many of our alumni are placed overseas.
- The American Heart Association (AHA), USA has conferred upon the institute, the coveted title of an International Training Center (ITC). It is also a recognized "Chapter" of the International Trauma Life Support (ITLS) Organization, USA. This is recognized by the American College of Emergency Physicians (ACEP), USA. Recently SIHS is recognized as approved site for conducting - Advanced Trauma Life Support (ATLS®) - India Program Course of American College of Surgeons.
- SIHS has trained 5000 Emergency Medical Service Providers in MEMS project. These EMS professionals are working on 937 ambulances across State of Maharashtra and respond to emergency, calls, perform medical services and transport patient to appropriate hospital as required.
- SIHS has trained 1000 Police personnel of Madhya Pradesh working with Dial 100 project who attend emergencies as first responders.
- SIHS has trained 750 Emergency Medical Service Providers for Delhi EMS project.
- SIHS is also member of Healthcare Sector Skill Council (HSSC) constituted by National Skill Development Corporation and is affiliated with HSSC as a recognized training institute.
- SIHS also offers training programs under Pradhan Mantri Kaushal Vikas Yojana (PMKVY) scheme. The objective of this Scheme is to encourage skill development for youth by providing monetary rewards for successful completion of approved training programs.
- Maharashtra Medical Council (MMC) has accredited SIHS to conduct CME programs/workshops/seminars etc. By virtue of this coveted status, faculty and delegates participating in workshops organized by SIHS will be honored by credits hours from MMC.

Campus to corporate workshop for medical technology students

12th Convocation

- In recognition of academic credentials. SIHS has been awarded Global Recognition Award 'Gold' by American Heart Association (AHA), USA for the year 2016.
- SIHS awarded GOLD winner in the category of Health Skilling and Education organization of the year by India Health and Wellness summit and award 2016.

Symbiosis Centre for Health Skills (SCHS)

Symbiosis Centre for Health Skills (SCHS) is a multidisciplinary educational facility that strives to provide high-tech simulated and virtually created hospital set-up for teaching, training & assessment for all health care professionals in clinical and related management skills.

The Future of SIHS:

Health care and its management is one of the fastest growing sectors both in India and globally. The future of SIHS is closely linked to the future of the health care sector in India. We therefore share the vision of burgeoning growth in the near future. Similarly, the need for world class academic institutions is growing to keep pace with the demands of the expanding economies of the country. With its pioneering approach to meeting society's demands, The Symbiosis International University has shifted to a new 350-acre campus at Lavale on the outskirts of Pune City.

SIHS is in the process of developing Health Sciences & Technology Park (HSTP), Multi-specialty Tertiary Care Hospital, National Paramedic Training Institute, a School for Traditional, Alternative and Complementary Therapy, a Centre for Sports Sciences, a Clinical Research Organization (CRO) etc. all contributing to a complete new world of healthcare.

PROGRAMME PROFILE

Bachelor of Science – Medical Technology

Objective: As technology advances and better investigative and treatment options are introduced, the need for professionals equipped to handle newer diagnostic modalities are on the rise. The ever changing & ever expanding horizon of the health care sector demands formal training programmes in all its allied areas. The diagnostics sector, today is witnessing a tremendous growth in terms of volume and sophistication. With increasing advances and super specialization, the scope for tomorrow's technologists does not remain limited to just routine tests. Advanced complex instrumentation & equipment require technocrats not only to operate but also to care & maintain them as well. These experts have to possess a strong scientific foundation & be able to perform at a much higher level than the traditionally trained technicians of the past. The students thus trained in the technological aspects of medical care with a good scientific foundation will be in a position to competently assist the Physician or Surgeon, especially in high-tech medical procedures to cater to the health care industry globally.

MARKET NEED & CAREER POTENTIAL:

Well trained technocrats with a strong scientific foundation make Medical Technology a challenging and rewarding career. The demand for professionals who can provide diagnostic and therapeutic services has been growing at a much faster pace than the number being trained every year. Students can pick up global careers in Medical Technology industry, Medical equipment companies, Homecare industry, Medical imaging industry, Dialysis centre & services, Intensive & Critical care, Pathology laboratories, Academic institutes, Simulation centers, Research & Development centers, IT in Medical Technology & Enterprenurship from the very day they complete the programme successfully.

Intake

B.Sc. (MT) 90

SPECIALIZATIONS

The programme offers specializations in the following areas:-

1. Cardiac Care Technology: The Cardiac Care Technologist is responsible for direct and indirect patient care, haemo-dynamic monitoring, equipment set up and operation. They assist the physician during cardiac procedures and assume responsibility for completion of other cardiac lab functions.

2. Respiratory Therapy: The Respiratory Therapist is a key member of the medical team, specializing in diagnostics, treatments and procedures in the care of patients with respiratory problems. They evaluate, treat, and care for patients with breathing disorders.

3. Dialysis Technology: Dialysis Technologists operate machines that remove waste and excess fluids from the blood of patients whose kidneys can no longer carry out those functions satisfactorily. The programme is designed to provide competencies & technical skills necessary in the field of dialysis.

4. Imaging Sciences Technology: Imaging Sciences Technologists are health professionals who facilitate diagnosis and management through the creation of medical imaging modalities like X-ray, Ultrasound, Magnetic Resonance and Computed Tomography.

5. Clinical Lab. Technology: Clinical Lab. Technology is concerned with the analysis of biological specimens to support diagnosis and treatment of disease. Laboratory Technologists perform a full range of laboratory tests, the information of which influences the medical treatment a patient will receive.

6. Operation Theatre and Anaesthesia Technology: The Operation Theatre and Anaesthesia Technologist is responsible for direct and indirect patient care, equipment set up, Pre, Intra & Post-operative procedures.

DURATION: 3 years fulltime

ELIGIBILITY:

Std. XII pass with any two of the following subjects: Physics, Chemistry, Biology, Botany, Zoology, Biochemistry, Microbiology, Mathematics OR equivalent as decided by competent authority.

Working Professionals: For the candidates who have educational qualification and work experience in Cardiac Care, Respiratory Therapy, Imaging Sciences, Clinical Lab, Dialysis or Operation Theatre and Anaesthesia, admissions will be given directly to 2nd year subject to approval of the SIU.

Important: It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International University

Reservation of Seats: As per University norms

Fee Structure:

Program Fees For B. Sc (Medical Technology) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 1,10,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Program Fees For B. Sc (Radio Therapy) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 1,45,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Program Fees For B. Sc (Medical Technology) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 1,65,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For B. Sc (Radio Therapy) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 2,20,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	₹ 84,000	₹ 84,000
**Three Sharing	₹ 60,000	₹ 60,000

Program Fees For B. Sc (Medical Technology) (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 55,000	₹ 55,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Triple Sharing)	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 1,35,000	₹ 1,10,000

Program Fees For B. Sc (Radio Therapy) (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 72,500	₹ 72,500
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Triple Sharing)	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 1,52,500	₹ 1,27,500

Program Fees For B. Sc (Medical Technology) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 27,500	₹ 82,500
Institute Deposit (Refundable)	₹ 10,000		
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum) (Triple Sharing)		₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 97,500	₹ 1,37,500

Program Fees For B. Sc (Radio Therapy) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 55,000	₹ 1,10,000
Institute Deposit (Refundable)	₹ 10,000		
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum) (Triple Sharing)		₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,25,000	₹ 1,65,000

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Sr. No.	Activity	Date for SET
1	SET Registration Start	Wednesday, 1st February 2017
2	SET Registration Closes	Thursday, 13th April 2017
3	Payment Closes	Monday, 17th April 2017
4	Admit Card will be live	Saturday, 22nd April 2017
5	SET Exam Date	Saturday, 6th May 2017
6	SET Result	Friday, 19th May 2017
7	PI-WAT process	Thursday, 8th June 2017
8	Programme commencement	Thursday 10th August 2017

*These are tentative dates, subject to change. For regular updates, please log on www.sihspune.org

Orientation and Pedagogy:

The program is formatted such that apart from the classroom didactic lectures, students spend a substantial amount of their learning time in various tertiary care hospitals related to their specialization where they are exposed to actual “hands on” practical training. Various Academic visits will be organized related to the specialization. Project has been included as an integral part of curriculum to foster the research activity & teaching methodology. The students will participate actively in number of co-curricular & extra-curricular activities in developing self-confidence and ability to realize his/her full potential.

Eminent guest faculty further enriches the course content. Innovative teaching methods and sessions contribute to all round personality development in addition to academic excellence and practical competencies.

Academics, Training And Placement Associates:

Kokilaben Dhirubhai Ambani Hospital, Mumbai; Noble Hospital, Pune; Sanjivan Hospital, Pune; Deenanath Mangeshkar Hospital, Pune; Poona Hospital & Research Center, Pune; MMF – Ratna & Joshi Hospitals, Pune; N M Wadia Hospital, Pune; Oyster & Pearl Hospital, Pune; Anandpur Charitable Trust's Diagnostic Centre, Chest Research Foundation, Janakalyan Blood Bank, Metropolis Laboratories (I) Pvt. Ltd., Star Imaging & Research Center, Pune; National AIDS Research Institute, Philips Healthcare Pvt. Ltd. ; Siemens Ltd. (Medical Solutions Division), Genworks Ltd. ; GE healthcare Pvt. Ltd.; Advanced Centre for Treatment Research & Education in Cancer, Tata Memorial Hospital, Mumbai; National Institute Ophthalmology, Pune; Inlaks & Budhrani Hospital, Pune and many others.....

Left to Right : Dr. Rajiv Yeravdekar, Dean, Faculty of Health & Biomedical Sciences, SIU, **Guest Honour :** Mr. Aseem Garg, CEO, Deep Chand Dialysis Center & Kidney Care, **Guest Honour :** Mr. Sameer Garde, President-Philips Healthcare South Asia, Dr. Vidya Yeravdekar, Principal Director, Symbiosis Society, **Guest Honour :** Brig. (Mrs.) Indira Diwan Rai, Brig. Incharge Administration, Head Quarters, Southern Command, Dr. Rajani Gupta, Vice Chancellor, Symbiosis International University (SIU), Col.N.Jayalakshmi(Retd), Director, SCON

Induction Program 2015 – B.Sc. Medical Technology Program

PROGRAM STRUCTURE*:

Electives	Semester I & II	Semester III & IV	Semester V & VI
Cardiac Care	Basic Sciences, Anatomy, Physiology, Basic Pharmacology, Basic Biochemistry, Basic Microbiology & Parasitology, Pathology, Hospital Practices & Patient Care, Introduction to Specialization,	Applied Clinical Sciences (Cardiac Care), Basic Patient Assessment, Cardiac Pharmacology, Cardiovascular Diseases, Electro Cardiography, Introduction to Medical Devices and Instruments (Cardiac Care)	Echocardiography, Cardiac Catheterisation –Basic, Nuclear Medicine Technology , Advanced Cardiac Life Support (ACLS),
Clinical Laboratory	Medical Ethics & Legal Aspects, Communication Skills for Allied Health Professionals, Sociology, Psychology, Computer Skills, Computer Language, Nutrition & Dietetics, Applied Mathematics	Applied Clinical Sciences (Clinical Laboratory), General & Clinical Pathology, Hematology, Bacteriology, Diagnostic Parasitology, Diagnostic Microbiology –Basic, General Biochemistry, Introduction to Equipment & Instruments (Clinical Laboratory),	Clinical Biochemistry –Basic, Enzymology & Advanced Techniques, Basics of Diagnostic Immunology , Histopathology & Cytology, Virology & Mycology – Basic, Blood Banking –Basic,
Dialysis		Applied Clinical Sciences (Dialysis), Basic Patient Assessment, Theory & Principles of Dialysis, Principles of Dialysis Techniques – I, Renal Diseases, Disease Management & Pharmacology, Introduction to Medical Devices and Instruments (Dialysis)	Principles of Peritoneal Dialysis & other Procedures, Water Treatment in Dialysis, Common Investigations in Dialysis Practice, Safety Practices & Patient Care in Dialysis, Quality Assurance in Dialysis, Advanced Cardiac Life Support (ACLS)
Imaging Sciences		Applied Clinical Sciences & Image Interpretation, Radiation Physics & Protection –Basic, Fundamentals of Medical Image processing, Physics & Instrumentation of X-Ray & USG, Conventional Radiographic Techniques and Procedures, Physics & Instrumentation of Computed Tomography, Operations of Computed Tomography,	Physics & Instrumentation of Magnetic Resonance Imaging, Operations of Magnetic Resonance Imaging, Cross Sectional Anatomy, Interventional Radiology, Nuclear Medicine Technology, Latest Developments in Imaging,

Electives	Semester I & II	Semester III & IV	Semester V & VI
Operation Theatre And Anaesthesia		Applied Clinical Sciences (Operation Theatre & Anaesthesia), Basic Patient Assessment, Fundamental Concepts, and Procedures related to Operation Theatre, Pre-operative preparation & Anesthetic, Management of Surgical procedures, Instrument Trays for Surgical Procedure, Procedures Prior & During Anesthesia, Introduction to Medical Devices & Instruments (Operation Theatre and Anaesthesia),	Advanced Sterilization Technique, Infection Control in OT Preparation and Assistance in Peri Operative Complications, Post operative care, Assistance in Specialty Surgical Procedures, Advanced Cardiac Life Support (ACLS)
Respiratory Therapy		Applied Clinical Sciences (Respiratory Therapy) Basic Patient Assessment Cardio-Pulmonary Pharmacology-Basic Cardio-Pulmonary Diseases -Basic Respiratory Therapy Technology Introduction to Medical Devices and Instruments (Respiratory Therapy) Common to all Specialization Personality Development for Allied Health Professionals, Clinical Nutrition, Understanding of Basic Investigations, Basics of Epidemiology, Service Learning, Self Defense, Basics of Fitness, Film Appreciation, Creative Writing, Cyber Law, Introduction to Social Justice, Contemporary India & the World, World Music, Theater, Political Science, Global Immersion Program (GIP), Integrated Disaster Management	Mechanical Ventilation, Neonatal and Pediatric Respiratory Care –Basic, Pulmonary Rehabilitation & Home Care, Infection Control in RT, Advanced Cardiac Life Support (ACLS) Common to all Specialization Introduction to Management, Project, Research Methodology, Soft Skills for Allied Health Professionals , Quality in Healthcare, Understanding of Basic Investigations, Hospital Information System, Home Health Care, Summer Internship Programme, Biomedical Waste Management, Continuous Quality Improvement, Research Proposal Writing, Basic Life Support (BLS)

Cultural Activity

"Hands - on" FOR ELECTROCARDIOGRAPY technique

Programme Structure

Bachelor of Science (Medical Technology)

143

Semester I

- Foundation – Compulsory courses
- Basic Sciences
- Medical Ethics & Legal Aspects
- Communication Skills for Allied Health Professionals - Foundation

Core Courses

- Anatomy I
- Physiology I
- Basic Pharmacology
- Basic Biochemistry
- Hospital Practices & Patient Care I

Elective Courses (Choose course equivalent to 1 credit)

- Sociology
- Psychology
- Computer Skills

Semester II

- Foundation – Compulsory courses
- Introduction to Specialization
- Medical Physics
- Communication Skills for Allied Health Professionals - Advanced

Core Courses

- Anatomy II
- Physiology II
- Basic Microbiology & Parasitology
- Pathology
- Hospital Practices & Patient Care II

Elective Courses (Choose course equivalent to 2 credit)

- Computer Language
- Nutrition & Dietetics
- Applied Mathematics

Semester III

- Cardiac Care
- Foundation – Compulsory courses
- Applied Clinical Sciences (Cardiac Care)
- Personality Development for Allied Health Professionals - I

Core Courses

- Basic Patient Assessment
- Cardiac Pharmacology
- Cardiovascular Diseases
- Electro Cardiography I

Elective Courses (Any 2 credits)

- Clinical Nutrition
- Understanding of Basic Investigations - I
- Basics of Epidemiology

Semester IV

- Cardiac Care
- Foundation – Compulsory courses
- Personality Development for Allied Health Professionals - II

Core Courses

- Electro Cardiography II
- Introduction to Medical Devices & Instruments (Cardiac Care)
- Floating credits (Choose courses equivalent to 12 credits)
- Service Learning
- Self Defence
- Basics of Fitness
- Liberal Arts (Choose courses equivalent to 4 credits)
- Film Appreciation
- Creative Writing
- Cyber Law
- Introduction to Social Justice
- Contemporary India & the World
- World Music
- Theater
- Political Science
- OR
- Total
- *Integrated Disaster Management

Semester V

- Cardiac Care
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - I

Core Courses

- Echocardiography
- Research Methodology
- Basic Life Support
- SIP

Elective Courses (Any 2 credits)

- Quality in Healthcare
- Understanding of Basic Investigations - II
- Hospital Information System
- Home Health Care

Semester VI

- Cardiac Care
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - II

Core Courses

- Nuclear Medicine Technology
- Cardiac Catheterization – Basic
- Advance Cardiac Life Support
- Introduction to Management

Elective Courses (Any 2 credits)

- Biomedical Waste Management
- Continuous Quality Improvement
- Research Proposal Writing

On – Job Training (OJT) is a mandatory component for award of degree.

After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

Semester III

- Respiratory Therapy
- Foundation – Compulsory courses
- Applied Clinical Sciences (Respiratory Therapy)
- Personality Development for Allied Health Professionals - I

Core Courses

- Basic Patient Assessment
- Cardiopulmonary Pharmacology-Basic
- Cardio-Pulmonary Diseases - Basic
- Respiratory Therapy Technology- I

Elective Courses (Choose courses equivalent to 2 credits)

- Clinical Nutrition
- Basics of Epidemiology
- Understanding of Basic Investigations - I

Semester IV

- Respiratory Therapy
- Foundation Compulsory courses
- Personality Development for Allied Health Professionals - II

Core Courses

- Respiratory Therapy Technology II
- Introduction to Medical Devices & Instruments (Respiratory Therapy)
- Floating credits (Choose courses equivalent to 12 credits)
- Service Learning
- Self Defence
- Basics of Fitness
- Liberal Arts (Choose courses equivalent to 4 credits)
- Film Appreciation
- Creative Writing
- Cyber Law
- Introduction to Social Justice
- Contemporary India & the World
- World Music
- Theater
- Political Science

OR

- Total

*Integrated Disaster Management

In semester IV, students may opt either for Global Immersion Program (GIP) OR liberal Arts, Inter Institute Credit Transfer & Service Learning courses equivalent to a total of 12 Credits. Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester V

- Respiratory Therapy
- Foundation - Compulsory Courses

- Soft Skills for Allied Health Professionals - I

Core Courses

- Mechanical Ventilation- I
- Mechanical Ventilation- II
- Basic Life Support
- Research Methodology
- SIP

Elective Courses (Choose courses equivalent to 2 credits)

- Quality in Healthcare
- Understanding of Basic Investigations - II
- Hospital Information System
- Home Health Care

Semester VI

- Respiratory Therapy
- Foundation compulsory courses
- Soft Skills for Allied Health Professionals - II

Core Courses

- Infection Control in RT
- Pulmonary Rehabilitation & Home Care
- Neonatal and Pediatric Respiratory Care- Basic
- Advanced Cardiac Life Support
- Introduction to Management

Elective Courses (Choose courses equivalent to 2 credits)

- Biomedical Waste management
- Continuous Quality Improvement
- Research Proposal Writing

On - Job Training (OJT) is a mandatory component for award of degree.

After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

Semester III

- Imaging Sciences
- Foundation – Compulsory courses
- Applied Clinical Sciences & Image Interpretation
- Personality Development for Allied Health Professionals - I

Core Courses

- Radiation Physics & Protection – Basic
- Fundamentals of Medical Image Processing

- Physics & Instrumentation of X-Ray & USG
- Conventional Radiographic Techniques and Procedures

Elective Courses (Choose courses equivalent to 2 credits)

- Clinical Nutrition
- Understanding of Basic Investigations - I
- Basics of Epidemiology

Semester IV

- Imaging Sciences
- Foundation – Compulsory courses
- Personality Development for Allied Health Professionals - II

Core Courses

- Physics & Instrumentation of Computed Tomography
- Operations of Computed Tomography
- Floating credits (Choose courses equivalent to 12 credits)
- Service Learning
- Self Defence
- Basics of Fitness
- Liberal Arts (Choose courses equivalent to 4 credits)
- Film Appreciation
- Creative Writing
- Cyber Law
- Introduction to Social Justice
- Contemporary India & the World
- World Music
- Theater
- Political Science

OR

- *Integrated Disaster Management

In semester IV, students may opt either for Global Immersion Program (GIP) OR liberal Arts, Inter Institute Credit Transfer & Service Learning courses equivalent to a total of 12 Credits. Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester V

- Imaging Sciences
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - I

Core Courses

- Physics & Instrumentation of Magnetic Resonance Imaging
- Operations of Magnetic Resonance Imaging
- Basic Life Support
- Research Methodology
- SIP

Elective Courses (Choose courses equivalent to 2 credits)

- Quality in Healthcare
- Understanding of Basic Investigations - II
- Hospital Information System
- Home Health Care

Semester VI

- Imaging Sciences
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - II

Core Courses

- Cross Sectional Anatomy
- Nuclear Medicine Technology
- Interventional Radiology
- Latest Developments in Imaging
- Introduction to Management

Elective Courses (Choose courses equivalent to 2 credits)

- Biomedical Waste Management
- Continuous Quality Improvement
- Research Proposal Writing

On – Job Training (OJT) is a mandatory component for award of degree.

After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

Semester III

- Clinical Laboratory
- Foundation – Compulsory courses
- Applied Clinical Sciences (Clinical Laboratory)
- Personality Development for Allied Health Professionals-I

Core Courses

- General & Clinical Pathology
- Hematology
- Bacteriology
- Diagnostic Parasitology
- Elective Courses (Any 2 credits)
- Clinical Nutrition
- Understanding of Basic Investigations - I
- Basics of Epidemiology

Semester IV

- Clinical Laboratory
- Foundation – Compulsory courses
- Personality Development for Allied Health Professionals-II

Core Courses

- Diagnostic Microbiology- Basic
- General Biochemistry
- Introduction to Equipment and Instruments- Clinical Laboratory
- Floating credits (Choose courses equivalent to 12 credits)
- Service Learning
- Self Defence
- Basics of Fitness
- Liberal Arts (Choose courses equivalent to 4 credits)
- Film Appreciation
- Creative Writing
- Cyber Law
- Introduction to Social Justice
- Contemporary India & the World
- World Music
- Theater
- Political Science

OR

- *Integrated Disaster Management

In semester IV, students may opt either for Global Immersion Program (GIP) OR liberal Arts, Inter Institute Credit Transfer & Service Learning courses equivalent to a total of 12 Credits. Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester V

- Clinical Laboratory
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals-I

Core Courses

- Clinical Biochemistry- Basic
- Blood Banking- Basic
- Basic Life Support
- Research Methodology
- SIP

Elective Courses (Any 2 credits)

- Quality in Healthcare
- Understanding of Basic Investigations - II
- Hospital Information System
- Home Health Care

Semester VI

- Clinical Laboratory
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals- II

Core Courses

- Enzymology & Advanced Techniques
- Basics of Diagnostic Immunology
- Histopathology and Cytology
- Virology & Mycology- Basic
- Introduction to Management

Elective Courses (Any 2 credits)

- Biomedical Waste Management
- Continuous Quality Improvement
- Research Proposal Writing

On – Job Training (OJT) is a mandatory component for award of degree.

After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

Semester III

- Dialysis
- Foundation – Compulsory courses
- Applied Clinical Sciences (Dialysis)
- Personality Development for Allied Health Professionals-I

Core Courses

- Theory and Principles of Dialysis Renal Diseases, Disease Management & Pharmacology

- Principles of Hemodialysis-I
 - Basic Patient Assessment
- Elective Courses (Any 2 credits)**
- Clinical Nutrition
 - Understanding of Basic Investigations - I
 - Basics of Epidemiology

Semester IV

- Dialysis
- Foundation – Compulsory courses
- Personality Development for Allied Health Professionals-II

Core Courses

Principles of Hemodialysis –II
Introduction to Medical Devices & Instruments (Dialysis)
Floating credits (Choose courses equivalent to 12 credits)

Service Learning

Self Defence

Basics of Fitness

Liberal Arts (Choose courses equivalent to 4 credits)

Film Appreciation

Creative Writing

Cyber Law

Introduction to Social Justice

Contemporary India & the World

World Music

Theater

Political Science

OR

Total

*Integrated Disaster Management

In semester IV, students may opt either for Global Immersion Program (GIP) OR liberal Arts, Inter Institute Credit Transfer & Service Learning courses equivalent to a total of 12 Credits. Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester V

- Dialysis
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals-I

Core Courses

- Principles of Peritoneal Dialysis & Other Procedures
- Water treatment in Dialysis
- Basic Life Support
- Research Methodology
- SIP

Elective Courses (Any 2 credits)

- Quality in Healthcare
- Understanding of Basic Investigations - II
- Hospital Information System
- Home Health Care

Semester VI

- Dialysis
- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - II

Core Courses

- Quality Assurance
- Common Investigations in Dialysis
- Safety practices & Patient Care in Dialysis
- Advance Cardiac Life Support
- Introduction to Management

Elective Courses (Any 2 credits)

- Biomedical Waste Management
- Continuous Quality Improvement
- Research Proposal Writing

On – Job Training (OJT) is a mandatory component for award of degree.

After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

Semester III

- Operation Theatre and Anaesthesia
- Foundation – Compulsory courses
- Applied Clinical Sciences (Operation Theatre Anaesthesia)
- Personality Development for Allied Health Professionals - I

Core Courses

- Basic Patient Assessment
- Fundamental Concepts and Procedures related to Operation Theatre

- Pre-operative preparation & Anesthetic Management of Surgical procedures
- Instrument Trays for Surgical Procedure

Elective Courses (Choose courses equivalent to 2 credits)

- Clinical Nutrition
- Basics of Epidemiology
- Understanding of Basic Investigations - I

Semester IV

- Operation Theatre and Anaesthesia
- Foundation - Compulsory Courses
- Personality Development for Allied Health Professionals - I

Core Courses

- Procedures Prior & During Anaesthesia
- Introduction to Medical Devices & Instruments (OT & Anaesthesia)
- Floating credits (Choose courses equivalent to 12 credits)
- Service Learning
- Self Defence
- Basics of Fitness
- Liberal Arts (Choose courses equivalent to 4 credits)
- Film Appreciation
- Creative Writing
- Cyber Law
- Introduction to Social Justice
- Contemporary India & the World
- World Music
- Theater
- Political Science

OR

- Total

*Integrated Disaster Management

In semester IV, students may opt either for Global Immersion Program (GIP) OR liberal Arts, Inter Institute Credit Transfer & Service Learning courses equivalent to a total of 12 Credits. Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester V

- Operation Theatre and Anaesthesia
- Foundation Compulsory Courses
- Soft Skills for Allied Health Professionals - I

Core Courses

- Advanced Sterilization Technique
- Infection Control in Operation Theater
- Assistance in Perioperative Complications
- Basic Life Support
- Research Methodology
- SIP

Elective Courses (Choose courses equivalent to 2 credits)

- Quality in Healthcare
- Understanding of Basic Investigations - II

- Hospital Information System
- Home Health Care

Semester VI

- Operation Theatre and Anaesthesia
- Foundation – Compulsory Courses
- Soft Skills for Allied Health Professionals - II

Core Courses

- Assistance in Specialty Surgical Procedures
- Post-operative care
- Advanced Cardiac Life Support
- Introduction to Management

Elective Courses (Choose courses equivalent to 2 credits)

- Research Proposal Writing
- Continuous Quality Improvement

- Biomedical Waste management
- Total

On – Job Training (OJT) is a mandatory component for award of degree.

After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

***OJT & Integrated Disaster Management course is mandatory for the award of degree.**

Bachelor of Science – Radiotherapy**Semester I**

- Foundation – Compulsory courses
- Basic Sciences
- Medical Ethics & Legal Aspects
- Communication Skills for Allied Health Professionals - Foundation

Core Courses

- Anatomy I
- Physiology I
- Basic Pharmacology
- Basic Biochemistry
- Hospital Practices & Patient Care I

Elective Courses (Choose course equivalent to 1 credit)

- Sociology
- Psychology
- Computer Skills

Semester II

- Foundation – Compulsory courses
- Introduction to Medical Imaging
- Medical Physics
- Communication Skills for Allied Health Professionals - Advanced

Core Courses

- Anatomy II
- Physiology II
- Basic Microbiology & Parasitology
- Pathology
- Hospital Practices & Patient Care II

Elective Courses (Choose course equivalent to 2 credit)

- Computer Language
- Nutrition & Dietetics
- Applied Mathematics

Semester III

- Foundation – Compulsory courses
- Personality Development for Allied Health Professionals - I

Core Courses

- Principles of Radiation Oncology
- Radiobiology
- Radiation Protection and Safety
- Principles of Practical Radiotherapy
- Patient Set up & Radiotherapy Treatment

Semester IV

- Foundation – Compulsory courses
- Personality Development for Allied Health Professionals - II

Core Courses

- Principles of Brachytherapy & Teletherapy
- Practical Brachytherapy & Teletherapy
- Radiotherapy Dosimetry - I

Elective Courses (Choose courses equivalent to 12 credits)

- Global Immersion Program (GIP)

OR

- Floating credits (Choose courses equivalent to 12 credits)
- Service Learning
- Self Defence
- Basics of Fitness
- Liberal Arts (Choose courses equivalent to 4 credits)
- Film Appreciation
- Creative Writing
- Cyber Law

- Introduction to Social Justice
- Contemporary India & the World
- World Music Theater
- Political Science

*Integrated Disaster Management

"In semester IV, students may opt for Global Immersion Program (GIP) OR liberal Arts, Inter Institute Credit Transfer & Service Learning equivalent to a total of 12 Credits. Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May."

Semester V

- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - I

Core Courses

- Clinical Oncology- I
- Radiotherapy Dosimetry - II
- Radiotherapy Machines, Instrumentation & Safety
- Basic Life Support
- SIP
- Research Methodology

Semester VI

- Foundation – Compulsory courses
- Soft Skills for Allied Health Professionals - II

Core Courses

- Clinical Oncology- II
- Radiotherapy Machines, Instrumentation & Quality Assurance
- Advanced Cardiac Life Support (ACLS)
- Introduction to Management
- Recent Advances in Radiotherapy

On – Job Training (OJT) is a mandatory component for award of degree After completion of Semester VI external examination, OJT will commence for a period of 3 months i.e. month of April, May & June.

*Integrated disaster management course is mandatory for the award of degree.

* Subject to change

Sports Activity

Symbiosis College
of Nursing
(SCON)

SCON

Contact Details

Symbiosis College of Nursing (SCON)

Senapati Bapat Road, Pune - 411004,

Maharashtra (INDIA)

Tel.: +91- 20 25671907, +91-20 25652444 (Ext.186)

Mobile Number: 9960524325, 9823084105

E-mail: symbiosisnursing@scon.edu.in
admission@scon.edu.in

Website: www.scon.edu.in

Col (Dr.) Jayalakshmi Namasivayam Pillai (Retd)
Director

Director Profile:

Col. Dr. Jayalakshmi Namasivayam Pillai (Retd), an Honours degree holder in Nursing from Rajkumari Amrit Kaur College of Nursing, University of Delhi and a Post graduate from the same University with specialization in Psychiatric Nursing is presently heading the institution. An Ex-Army officer and a Postgraduate Diploma holder in Hospital and Health Care Management from Symbiosis International University. Col. (Dr.) Jayalakshmi (Retd.) has headed Armed Forces Medical College, College of Nursing, Pune, for four years and School of Nursing at Army Hospital (Research and Referral), Delhi Cantonment, for three years. On 3rd Oct 2012 she was elected as the President of Trained Nurses' Association of India, Pune City Branch. She has established Post Graduate Programme in Nursing, initiated Institute of Medicine, Washington DC Project through PHFI, bagged GFATM Project through Indian Nursing Council. Col is with Symbiosis College of Nursing from the time of its inception. She was awarded Ph.D from Symbiosis International University in the year 2014.

Institute Profile:

Symbiosis College of Nursing (SCON) was established in the year 2007 with an aim to create leaders in the nursing profession by providing unique, innovative programme that are responsive to the market needs. SCON is recognized by Indian Nursing Council, New Delhi and Maharashtra Nursing Council, Mumbai. The programme offered by SCON ensures numerous career avenues for a Graduate and Post Graduate nurse in the healthcare industry across the world. SCON is associated with major hospitals of Pune city to provide necessary 'hands-on' clinical and para-clinical experience necessary for the students pursuing hospital based academic programmes. Symbiosis College of Nursing thus aims to create a benchmark in nursing education in India. The overall aim of nursing programme is to prepare a graduate Nurse to work as frontline worker in the clinical and community field and educational arena.

Intake

B.Sc. Nursing
50

Post Basic B.Sc. Nursing
60

Advanced Certificate
Course in Critical Care
Nursing
60

Programme Profile:

Name of the Programme Duration

- | | |
|---|---------------------------------|
| • Bachelor of Science (Nursing) | 4 Years |
| • Post Basic B.Sc. (Nursing) | 2 Years |
| • M.Sc. Nursing | 2 Years |
| • Advanced Certificate Course
in Critical Care Nursing | 6 months
(Weekend Programme) |

Eligibility -

B. Sc. Nursing (As per Indian Nursing Council requirements)

The minimum age for admission shall be 17 years on or before 31st Dec. of the year of admission.

- 1) A candidate should have passed in the subjects of PCB and English separately and must have obtained a minimum of 45% marks taken together in PCB at the qualifying examination i.e, (10+2). Furthermore, the candidates belonging to SC/ST or other backward classes, the marks obtained in PCB, taken together in qualifying examination, be 40%. English is a compulsory subject in 10+2 for being eligible for admission to B.Sc. (N)
- 2) Candidates shall be medically fit.

Selection Process

1. Symbiosis Entrance Test (SET)/College level Entrance Test
2. Personal Interview

Post Basic B.Sc. Nursing

- 1) Passed the Higher Secondary or Senior Secondary or Intermediate or 10+2 or on equivalent examination recognized by the university for this purpose. Those who have done 10+1 in or before 1986 will be eligible for admission.
- 2) Obtained a certificate in General nursing and Midwifery and registered as R.N.R.M. with the State Nurses Registration Council. A male nurse, trained before the implementation of the new integrated course shall produce evidence of training approved by Indian Nursing Council for a similar duration in lieu of midwifery in any one of the following areas:
 - O. T. Techniques
 - Ophthalmic Nursing
 - Leprosy Nursing
 - T.B Nursing
 - Psychiatric Nursing
 - Community Health Nursing
 - Cancer Nursing
 - Orthopedic Nursing
 - Neurological and Neuro surgical Nursing

Release of Souvenir at the National Conference on Reinforcement of Midwifery services –Recent Advances in Maternal and Neonatal Care, Nov 28 and 29, 2016

Faculty members and students at the Oxfam Trail-walker on Dec 9 -11, 2016

Christmas celebration- Dec 2016

Students of 1st year P.B.B.Sc. Nursing bagged second position in dance competition at 'Panache': 2016

3) Candidates shall be medically fit

Selection Process

Candidates will be selected on the basis of College level entrance exam followed by personal interview.

Advanced Certificate Course in Critical Care Nursing (ACCN)

B.Sc. Nursing / General Nursing & Midwifery (GNM) or equivalent and ANM (with minimum 3 years of experience in critical care) Registered with any state Nursing Council.

Selection Process

Based on marks in qualifying examination

Fee structure : Rs. 10,000/- per student

Award of Certificate

Taking into consideration the performance after 6 months, a certificate will be awarded in Advanced Certificate Course in Critical Care Nursing. Statement of marks will also be issued to all the students.

Documents required at the time of Admission {B.Sc. Nursing & P.B. B.Sc. Nursing}

1. Certificate of passing the qualifying examination
2. Mark list of 10th, 12th std. and qualifying examination
3. Migration Certificate in original
4. Requisite Caste certificate issued by the competent authority, if admission is against reserved category
5. Gap Certificate, if applicable
6. Certificate of change of name, if applicable supported by documentary evidence like Government Gazette Notification
7. Character Certificate
8. Transfer Certificate or School Leaving Certificate
9. Mark list of G.N.M (For P.B.B.Sc. Nursing)
10. Registration Certificate of Any state nursing Council (For P.B.B.Sc. Nursing)

NOTE: It is the responsibility of the candidate to ascertain whether they possess the requisite qualifications for admission or not. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International University.

Reservation of Seats: As per University norms.

Fee Structure

Program Fees For B.SC (Nursing) (Indian Student)	Amount in ₹
Academic Fees (Per Annum)	₹ 85,000
Institute Deposit (Refundable)	₹ 1,500

Program Fees For Post Basic B.SC (Nursing) (Indian Student)	USD equivalent to INR
Academic Fees (Per Annum)	₹ 70,000
Institute Deposit (Refundable)	₹ 1,500

Program Fees For B.SC (Nursing) (International Student)	USD equivalent to INR
Academic Fees (Per Annum)	₹ 1,27,500
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 1,500

Program Fees For Post Basic B.SC (Nursing) (International Student)	USD equivalent to INR
Academic Fees (Per Annum)	₹ 1,05,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 1,500

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	₹ 84,000	₹ 84,000
**Three Sharing	₹ 60,000	₹ 60,000

Program Fees For B.SC (Nursing) (Indian Student)	1st Year (Amount in)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	₹ 28,000	₹ 28,500	₹ 28,500
Institute Deposit (Refundable)	₹ 1,500	-	-
Hostel Deposit (Refundable)	₹ 15,000	-	-
**Hostel Fees (Per Annum) (Triple sharing)	₹ 30,000	₹ 30,000	-
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000	-
Installments	₹ 99,500	₹ 83,500	₹ 28,500

ONAM celebration at SIMS ,Kirkee on Sep. 24, 2016

Ms. Sherya Nilesh Sarda ,B.Sc. Nursing student selected for" Peace Ambassador' programme in London ,Sep. 2016.

Program Fees For Post Basic B.SC (Nursing) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	₹ 23,000	₹ 23,500	₹ 23,500
Institute Deposit (Refundable)	₹ 1,500	-	-
Hostel Deposit (Refundable)	₹ 15,000	-	-
**Hostel Fees (Per Annum)	₹ 30,000	₹ 30,000	-
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000	-
Installments	₹ 94,500	₹ 78,500	₹ 23,500

Program Fees For B.SC (Nursing) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 63,500	₹ 32,000	₹ 32,000
Institute Deposit (Refundable)	₹ 1,500	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,02,000	₹ 87,000

Program Fees For Post Basic B.SC (Nursing) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 63,500	₹ 20,750	₹ 20,750
Institute Deposit (Refundable)	₹ 1,500	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 90,750	₹ 75,750

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Date

Online Registrations for SET commences	1st week of February 2017
SET Test Registration closes	April 13, 2017
SET Test payment closes	April 17, 2017
SET Test 2017	May 06, 2017 Morning Session : 9.30 am to 12.00 noon Afternoon Session : 2.30 pm to 5.00 pm
SET Test Result	May 19, 2017
Online payment closes for institutes	Oct 31, 2017
Declaration of Institute short listing for PI-WAT	July 24, 2017
Conduct of PI-WAT	Aug 02, 2017
College level entrance exam and Interview	Aug 02, 2017
Declaration of institute 1st Merit List	Aug 11, 2017
Commencement of Programme	Oct 02, 2017
Last Date for Payment of 1st Installment	Oct 31, 2017
Payment of 2nd Instalment	Jan 01, 2018
Payment of 3rd Instalment	April 02, 2018

DISCLAIMER: These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.scon.edu

Orientation and pedagogy

Orientation to the programme is offered in Induction programme for a period of two days. The programme is divided into theory and clinical blocks

Theory Block

The student is expected to attend the classes in the college or clinical campus as per the course structure. Lectures, lecture cum demonstration, seminars, discussions, panel discussion, field visits, programmed instructions, Edmodo, concept mapping etc. are used in providing teaching learning experience.

Clinical Block

Students are posted to the various hospital settings and community set up as approved by the council and supervised clinical practice is implemented as designed in the curriculum. Students are expected to write patient oriented assignments as outlined in the programme structure.

Thirteen B.Sc. Nursing students received and attended the Award function of Lila Poonawala foundation Scholarship on Nov 06, 2016

Col. (Dr). Jayalakshmi N (Retd.) received "Excellence in Nursing Education award during XXVI, TNAI Biennial State Conference at Nagpur on Nov.18, 2016.

SCON Faculty won during "Freedom for Fitness Run" Aug 2016

Programme Structure

Bachelor of Science in Nursing

Year I

- English
- Anatomy and Physiology
- Nutrition and Biochemistry
- Nursing Foundations
- Psychology
- Microbiology
- Introduction to Computers
- **Hindi/ Regional Language
- Library hours and Self Study
- Co-curricular activities
- ** optional

Year II

- Sociology
- Pharmacology, Pathology and Genetics
- Medical – Surgical Nursing I
- Community Health Nursing – I
- Communication and Educational technology
- Library hours and self-study
- Co-curricular activities

Liberal Arts

- Creative Writing
- Film Appreciation

Inter-Institute Courses

- Introduction to Human Rights
- Skill development**
- Web Development using CMS
 - Fundamentals of IT

Year III

- Medical Surgical Nursing II
- Child Health Nursing
- Mental Health Nursing
- Nursing Research and Statistics
- Library / self-study
- Co – curricular activities
- Integrated Disaster Management

Year IV

- Midwifery and Obstetric Nursing I
- Community health nursing – II
- Management of Nursing Services and education
- Service Learning

Internship[integrated practice]

- Midwifery and Obstetrical Nursing
- Community Health Nursing
- Medical – Surgical Nursing
- Child Health Nursing
- Mental Health Nursing

Note:

1. Internship means 8 hours of integrated clinical duties in which 2 weeks of evening and night shift duties are included.
2. Internship should be carried out as 8 hours/ day @ 48 hrs. per week.
3. Internees will be supervised by teachers.
4. Fourth year final examination will be held only after satisfactory completion of internship.

Post Basic B.Sc. (Nursing)

Year I

- *English (Qualifying)
- Nutrition and Dietetics
- Biochemistry and Biophysics
- Nursing Foundation
- Psychology
- Maternal Nursing
- Child Health Nursing
- Microbiology
- Medical – Surgical Nursing
- Integrated Disaster Management

Year II

- Sociology
- Community Health Nursing
- Mental Health Nursing
- Introduction to Nursing Education
- Introduction to Nursing Administration
- *Introduction to Nursing Research and Statistics

Skill Development

- Web Development using CMS
- Fundamentals of IT

Liberal Arts

- Creative Writing
- Film Appreciation

Inter-Institute Courses

- Introduction to Human Rights
- Service Learning

* Subject to change

Alumni Meet- Oct 2016

Symbiosis Institute
of Design
(SID)

Contact Details

Symbiosis Institute of Design

S.No. 231/ 3A-4, Viman Nagar, Pune 411 014. MS. INDIA

Landline: +91 20 3003 7203 / 7211 / 7200

Email : **Admissions** - admissions@sid.edu.in

Director - director@sid.edu.in

Administrative Officer - adminofficer@sid.edu.in

Website: www.sid.edu.in

Vinay M. Mundada
Director

Director Profile:

Mr. Vinay M Mundada is the Director associated with Symbiosis Institute of Design since 14th August 2006. He is a graduate in Production Engineering from VJTI, Mumbai and M. Des in Industrial Design from Industrial Design Center, IIT-Bombay, Mumbai. He has a total experience of 28 years (18 years in the field of teaching & consultancy and 10 years in the field of administration of design school).

Being a true visionary and a man of determination Mr. Vinay Mundada aims at setting the highest standards of education that would groom and shape young talents to be the global leaders in their professional fields. His dedication and perseverance has won him the respect of a true leader who has always been a pillar of support for those who have given their best to this institution. A wellspring of emotional wisdom, Mr. Mundada strives to create a positive atmosphere that encourages innovative ideas from all the members associated with the institution and also appreciates the dedicated effort of the highly qualified teaching staff that is relentless in pursuit of excellence.

Institute Profile:

A constituent of Symbiosis International University, Symbiosis Institute of Design creates an alcove to germinate your design thoughts to unleash your design skills on a prosperous dais. This dais aims at creating experts who can with their creative impulse get intoxicated within the ecstasy of design finally to participate and contribute to the most vibrant and the competitive race of design. The work ambience enables one to explore the authentic conventional skills and the ethnic non-conventional skills, with no compromise to lead ahead the rooted traditions of art to grow with the contemporary world of design.

Programme Profile

The institute offers four years full time degree programme, Bachelor of Design (B.Des) in following 8 specializations.

Name of the Programme	Duration
Bachelor of Design (B.Des)	4 Years

Specializations:

Communication Design

- Graphic Design (GD)
- User Experience Design (UED)
- Animation Film Design (AFD)
- Video Film Design (VFD)

Industrial Design

- Product Design (PD)
- Interior Space Design (ISD)

Fashion Design

- Fashion Communication (FC)
- Fashion Design (FD)

The programme is aimed at creating professionals who can contribute to the highly dynamic and competitive world of design. The approach here is entirely project based. The institute puts high emphasis on evaluating the students on the basis of continuous performance and projects.

Intake

Communication Design

• Indian Student	80
• International Student	12
Total	92

Industrial Design

• Indian Student	45
• International Student	07
Total	52

Fashion Design

• Indian Student	29
• International Student	04
Total	33

Fashion Communication

• Indian Student	26
• International Student	04
Total	30

Note: Intake is subject to approval from SIU

Eligibility

Essential:

A candidate must have passed 10+2 (any stream; e.g. Science, Commerce, Arts, etc.) or equivalent OR 10+3 diploma approved by State Board of Technical Education with minimum 50% aggregate marks obtained in the final examination to be eligible for the above-mentioned program.

A candidate appearing for the final examination of 10+2 grade or 10+3 Diploma program may also apply provided the results of the examination should have been declared by June of the admission year or prior to be eligible for the above mentioned program.

A candidate failing at 12th Standard examination but has appeared and passed at the immediate compartmental examination held in the same year, in first attempt will be eligible for provisional admission.

Desirable:

The candidate should possess Creative Aptitude & Skills necessary to pursue Design Education as well as adoptability to the situations, which the profession demands.

Candidates with the relevant portfolio would be preferred.

IMPORTANT: It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International University.

Reservation of Seats: As per University norms.

(L-R) Mr. Vinay Mundada - Director SID, Mr. Anupam Siddhartha - Director SCMC and Chief guest Mr. Ashish Deshpande, Co-Founder & Director, Elephant Design at SID's Design showcase 2016

Dr. Anjali Karolia, Head - Department of Clothing and Textiles, The Maharaja Sayajirao University of Baroda inaugurating Shilpkatha 2016

Fee Structure

Program Fees For Bachelor of Design (B Des) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 3,25,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Design (B Des) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 4,90,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing A Wing	₹ 86,000	₹ 86,000
**Three Sharing B Wing	₹ 73,000	₹ 73,000
**Twin Sharing C Wing	₹ 95,000	₹ 95,000
**Three Sharing C Wing	₹ 80,000	₹ 80,000

Installment For Program Fees For Bachelor of Design (B Des) (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,62,500	₹ 1,62,500
Institute Deposit (Refundable)	₹ 20,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Considers Three sharing B Wings)	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 2,59,000	₹ 2,24,000

Installment For Program Fees For Bachelor of Design (B Des) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 45,000	₹ 2,00,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 2,76,500	₹ 3,06,500

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Sr. No.	Activity	Date for SET	Date for SID
1	Online Registration	Dec. 26, 2016	Dec. 26, 2016
2	Last date for online application	April 13, 2017	April 13, 2017
3	Last date of payment	April 17, 2017	May 16, 2017
4	SET Test	May 6, 2017	-
5	Declaration of result	May 19, 2017	May 23, 2017
6	Studio Test and Personal Interview at SID, Pune	-	May 29 to June 2, 2017
7	Declaration of First Merit List	-	June 05, 2017
8	Registration period for the First Merit List Candidates	-	June 06 to June 12, 2017
9	Last date for Registration to the Programme	-	June 26, 2017
10	Commencement of the Programme	-	July 03, 2017

Orientation & Pedagogy

Design is an intuition, an outcome of a subconscious thought that leads us to a deeper sense of knowing and offering four major disciplines viz. Communication Design, Industrial Design, Fashion Design, and Fashion Communication in the form of four years Graduate Degree programme comprising of eight (8) Semesters.

Intuition is akin to an elongated insight that tells us we are on to something dynamic to face the competitive world of design.

Design also involves reason that assesses the problem and analyzes the possibilities for solution. It is the analytical process that relies on method and logic to assess, refine, and verify its various hypotheses. At SID, it reflects the same by evaluating the student's project based assignments on the basis of daily performances.

Award winners during SID Design showcase 2016 alongwith the jury members

Shilpkatha 2016

Excursion to Ajanta and Ellora caves

Exhibition of students work during Open Elective week

Programme Structure

B. Des (Batch: 2017-21)

Bachelor of Design Annexure "A1"

Semester 1*

- Orientation Program
- Sketching and Drawing - 1
- Design Fundamentals - 1
- History of Art and Design
- Craft Design Studies - 1
- Culture and Design

Semester 2*

- Sketching and Drawing - 2
- Design Fundamentals - 2
- Visualization Techniques
- Society, Environment and Design
- Craft Design Studies - 2

Annexure "A2" Communication Design

Semester 3#

- Information Collection and Analysis
- Design Processes and Thinking
- Introduction to Photography
- Introduction to Graphic Design
- Introduction to User Experience Design
- Introduction to Design for Moving Images

Group A : Graphic Design and User Experience Design

Semester 4*

- Digital Design Tools - Visual Media
- Visual Identity Design
- Information Systems Design
- Typography and Publication Design
- Visual Ergonomics
- Visualization of Narrative Structure
- Craft Documentation* (12 days)

Group B : Video Film Design and Animation Film Design

Semester 4**

- Digital Design Tools - Film Media
- Anatomy Study for Motion
- Pre-Visualization Techniques
- Story Telling for Visual Media
- Fundamentals of Camera, Sound and Lighting
- Appreciating Cinema
- Elective (Select any one from 413 & 414 below)
- Basics of Classical Animation
- Basics of Video Film Making
- Craft Documentation* (12 days)

1. #Semester 3 above is common for all students of Communication Design.
2. Semester 4 above has two groups to choose from.

*Group A - For students opting to choose specialization in Graphic Design or User Experience Design Sem 5 onwards.

**Group B - For students opting to choose specialization in Video Film Design or Animation Film Design Sem 5 onwards.

3. Semester 5 onwards students would opt for any one of the following specializations depending on the Group chosen at Sem 4.

- A. GRAPHIC DESIGN
- B. VIDEO FILM DESIGN
- C. ANIMATION FILM DESIGN
- D. USER EXPERIENCE DESIGN

4. Specializations would consist of Semester 5, 6, 7 & 8. Detailed curriculum of these specializations is as given below.

Specialization 'A': GRAPHIC DESIGN (GD)

Semester 5

- User Interface Graphics
- Brand Communication Design
- Advanced Illustration Techniques
- Advertising Design
- Graphic Design Project - 1
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Packaging Design and Printing Technology
- Environmental Graphic Design
- Graphic Design Project - 2
- Graphic Design Project - 3
- Portfolio Making
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Management
- Design Internship Presentation
- Graphic Design Project - 4
- Graphic Design Project - 5
- Degree Project Proposal Study

Semester 8

- Degree Project - GD
- Floating Credit Courses
- OR
- Global Immersion Program

Specialization 'B': VIDEO FILM DESIGN (VFD)

Semester 5

- Pre-production Design for Video Film
- Pre-visualization Techniques for Video Film
- Production Art Design for Video Film

- Video Film Production : Continuity
- Video Film Project - 1
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Video Film Production : Dialogue
- Post Production for Video Film
- Video Film Project - 2
- Video Film Project - 3
- Portfolio Making
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Management
- Design Internship Presentation
- Video Film Project - 4
- Video Film Project - 5
- Degree Project Proposal Study

Semester 8

- Degree Project - VFD
- Floating Credit Courses
- OR
- Global Immersion Program

Specialization 'C': ANIMATION FILM DESIGN (AFD)

Semester 5

- Pre-production Design for Animation
- Classical Animation Techniques
- Pre-visualization Techniques for Animation
- Production Art Design for Animation
- Animation Film Production : 3D
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Animation Film Production : Stop Motion
- Post Production for Animation

- Animation Film Project - 1
- Animation Film Project - 2
- Portfolio Making
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Management
- Design Internship Presentation
- Animation Film Project - 3
- Animation Film Project - 4
- Degree Project Proposal Study

Semester 8

- Degree Project - AFD
- Floating Credit Courses
- OR
- Global Immersion Program

Specialization 'D': USER EXPERIENCE DESIGN (UED)

Semester 5

- User Interface Graphics
- User Studies and Design Research
- Information Architecture for UX
- Interaction Design
- UED Project - 1
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Usability Testing
- Prototyping Techniques for UX
- UED Project - 2
- UED Project - 3
- Portfolio Making
- Inter Discipline Elective - 2
- Story Telling
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Management
- Design Internship Presentation
- Contemporary Trend in User Experience Design
- UED Project - 4

- UED Project - 5
- Degree Project Proposal Study

Semester 8

- Degree Project - UED
- Floating Credit Courses
- OR
- Global Immersion Program

Annexure "A3"

Specialization 'A': PRODUCT DESIGN (PD)

Semester 3

- Material Studio
- Introduction to Product Design
- Introduction to Photography
- Information Collection and Analysis
- Design Processes and Thinking
- Materials and Processes for Industrial Design - 1
- Product Engineering Drawing

Semester 4

- Product Analysis and Functional Design
- Introduction to Computer Aided Drafting
- Product Representation Techniques
- Introduction to Graphics and Packaging Design
- Product Ergonomics - 1
- Materials and Processes for Industrial Design - 2
- Craft Documentation* (12 days)

Semester 5

- Craft Documentation Presentation
- Computer Aided Industrial Design - 1
- Studies in Form
- Product Ergonomics - 2
- Materials and Processes for Industrial Design - 3
- Product Design Project - 1
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Computer Aided Industrial Design - 2
- Advanced Studies in Form
- Product Design Project - 2
- Portfolio Making
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Internship Presentation
- Research and Design Research
- Design Management
- Discipline Elective
- Product Design Project - 3
- Product Design Project - 4
- Degree Project Proposal Study

Semester 8

- Degree Project - PD
- Floating Credit Courses
- OR
- Global Immersion Program

Annexure "A4"**Specialization 'B': INTERIOR SPACE DESIGN (ISD)****Semester 3**

- Material Studio
- Introduction to Interior Design
- Information Collection and Analysis
- Design Processes and Thinking
- History of Interior Design - 1
- Space and Form Studies
- Representation Techniques - 1

Semester 4

- History of Interior Design - 2
- Interior Space Planning and Layout
- Interior Design Materials and Methods - 1
- Representation Techniques - 2
- Ergonomics for Space Design
- Services in Interior Design - 1
- ISD Project - 1
- Craft Documentation* (12 days)

Semester 5

- Craft Documentation Presentation
- Computer Aided Interior Design
- Interior Design Materials and Methods - 2
- Services in Interior Design - 2
- ISD Project - 2
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Working Drawing
- Lighting Design
- Garden and Landscape Design
- Graphic Design in Interiors
- ISD Project - 3
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Internship Presentation
- Quantities, Estimation and Specifications
- Inclusive Interior Design
- Design Management
- ISD Project - 4
- ISD Project - 5
- Degree Project Proposal Study

Semester 8

- Degree Project - ISD
- Floating Credit Courses
- OR
- Global Immersion Program

Annexure "A5"**FASHION COMMUNICATION****Semester 3**

- Information Collection and Analysis
- Design Processes and Thinking
- Introduction to Photography
- Fashion Studies
- Visual Merchandising for Fashion Retail
- Introduction to Graphic Design

Semester 4

- Digital Design Tools - Visual Media
- Visual Identity Design
- Fashion Styling
- Materials and Processes for Fashion Retail
- Fashion Merchandising, Marketing and Retailing
- Elective (Choose any one from 406 and 407)
- Pattern Sense and Draping
- Typography and Publication Design
- Craft Documentation* (12 days)

Semester 5

- Craft Documentation Presentation
- Fashion Branding
- Fashion Appreciation
- Basics of Event Design and Planning
- FC Project - 1
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Media and Advertising for Fashion
- Advanced Event Design and Planning
- FC Project - 2
- Portfolio Making
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Management
- Design Internship Presentation
- Fashion Forecasting
- Recent Developments in Fashion Communication
- FC Project - 3
- Degree Project Proposal Study

Semester 8

- Degree Project - FC
- Floating Credit Courses
- OR
- Global Immersion Program

Annexure “A6” FASHION DESIGN

Semester 3

- Information Collection and Analysis
- Design Processes and Thinking
- Introduction to Photography
- Elements of Fashion and Illustration
- Socio-Psycho Aspects of Clothing
- Pattern Making and Garment Construction – 1
- Fabric Study - 1

Semester 4

- Fashion Rendering and Illustration
- Pattern Making and Garment Construction – 2
- Apparel Manufacturing and Merchandising
- Fabric Study - 2
- Textiles and Surface Craft
- Craft Documentation* (12 days)

Semester 5

- Craft Documentation Presentation
- Styling and Advanced Illustration
- FD Project - 1
- Draped Design
- Advanced Garment Finishing Techniques
- Inter Discipline Elective - 1
- *Integrated Disaster Management

Semester 6

- Advanced Garment Construction
- History of World Costume
- FD Project - 2

- Portfolio Making
- Inter Discipline Elective - 2
- Industry Internship (4 - 6 weeks)

Semester 7

- Design Management
- Fashion Forecasting
- Recent Development in Apparel Industry
- Design Internship Presentation
- FD Project - 3
- Degree Project Proposal Study

Semester 8

- Degree Project - FD
 - Floating Credit Courses
- OR
- Global Immersion Program

Annexure “A7”

List of Inter Disciplinary Electives

- Clay Modeling
- Puppetry and Theatre
- Motion Graphics
- Character Design
- Experimental Typography
- Graphic Printing Technology
- Creative Book Design
- Instructional Design
- Information Design
- Advanced Digital Design
- Interaction Design
- Mobile Applications Interface Design
- e-Learning Design
- Game Design for UX
- Digital Video Communication
- Advertising Film Design
- Design Thinking and Innovation - Advanced
- Advanced Elements of Design
- Fashion Choreography
- Fashion Makeup
- Accessory Design

- Textile Appreciation
- Color and Trim Design
- Specialty Textiles
- Advanced Rendering Techniques
- Semantics and Semiotics
- Visual Narrative
- Product Interface Design
- Transportation Design
- Sustainable Design
- Advanced Studies in Form
- Exhibition Design
- Exhibition and Ramp Design
- Interior Product Design
- Advanced Photography for Design

Note: Inter Discipline Electives would be offered to all discipline / specializations in 5and 6 semester and may have pre-requisites and other eligibility criteria for registration to a course to be defined by the faculty / department offering the elective.

List of Discipline Electives (ID-PD)

- Advanced Rendering Techniques
- Semantics and Semiotics
- Visual Narrative
- Product Interface Design
- Transportation Design
- Sustainable Design
- Advanced Studies in Form
- Exhibition Design
- Exhibition and Ramp Design
- Interior Product Design

Note: Discipline Electives would be offered to Product Design specialization in 7th semester.

* Subject to change

Symbiosis Centre
for Media &
Communication
(SCMC)

Contact Details

Symbiosis Centre for Media and Communication
formerly Symbiosis Institute of Media & Communication - Under Graduate (SIMC - UG)
Survey No. 231, Viman Nagar, Pune – 411014, Maharashtra
Phone Number: +91 20- 26634511/12/13/14; Fax: +91 20- 26634515
Email: contactus@scmc.edu.in
Web site: www.scmc.edu.in

Anupam Siddhartha
Director

Director Profile:

Anupam Siddhartha holds a Master's Degree in Literature in English with a specialisation in Linguistics. He has also studied films at the National Film Archive of India (NFAI) and is currently pursuing doctoral studies at the Symbiosis International University (SIU).

He has eight years of experience in the print medium, three years in the electronic media and 21 years in education, including 16 years with Symbiosis. Apart from teaching, 22 batches here, he has delivered guest lectures at the best media schools in the country including Film & Television Institute of India (FTII), Pune. He is also a resource person for the Film Appreciation Courses offered by the NFAI.

Institute Profile:

Ranked as India's Best Mass Communication College by the annual surveys for India Today & Nielsen Company in 2013, 2014 & 2015, Symbiosis Centre for Media & Communication (SCMC), has been successful in carving a niche for itself in the field of Media and Communication education since its inception in 2008.

The definition of media has undergone a radical change in recent times. The shift is not merely technological but that of perception of society about media and the awareness of the potential that lies in the active participation in the creation of media. The potential to transform society by challenging and changing the norms constantly, by resorting to the voice that is present within us, to express what is felt and it is this active expression which makes us human.

At SCMC, we cohere ideas together and give it a powerful voice and shape. This crystal ball of consciousness has the ability to not only see, but also bring a positive change in the future through its continuous evolution. Armed with the technology and brewing creativity of relentless contemplation, we pride ourselves to be the leader in media education. Thus, striving to transcend the apogee reached by us every step of the way.

Through our programme, Bachelor of Arts (Mass Communication), we offer a comprehensive experience through traditional academic learning & research with cyber & experiential learning.

Programme Profile:

Name of the Programme	Duration
-----------------------	----------

Bachelor of Arts (Mass Communication)	3 Years
---------------------------------------	---------

The full-time programme is spread over a period of three years, and spaced out over six semesters of six months each, incorporating theoretical lectures, hands-on practical sessions, tutorials, classroom presentations, take-home assignments, sporting and cultural events, field trips, study tours, projects, internships.

Intake

B.A. (MC) 120

Specialisations

- Journalism in Print, Electronic and Cyber Media
- Audio-Visual Production including Radio and Television Production, Advertising and Documentary Film-making and Film Studies
- Advertising including Client Servicing, Account Planning, Media and Creative - Copy and Visual
- Public Relations including Corporate Communication and Event Management

Eligibility:

A candidate should have passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks (45% for S.C./S.T.).

A candidate who has appeared for his/ her Standard XII (10+2) or equivalent examination can apply. However, his/ her admission will be subject to obtaining a minimum of 50% marks (45% for S.C./S.T.). The last date for submission of mark/grade sheet will be on or before 30th September prevailing academic year.

Note: It is the responsibility of the candidate to ascertain whether he/ she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International University, subject to successful fulfilment of specified admission norms.

Reservation of Seats: As per University norms.

Admission procedure:

The admission procedure consists of two rounds:

First Round

You will have to appear for the Symbiosis Entrance Test (SET). SET is a common, objective, written test which is held at several cities across India on the first Saturday of May every year. You will be shortlisted for the second round on the basis of your SET score. For more details visit <http://www.set-test.org/>

Second Round

If shortlisted, you will have to be present at the Centre for a duration of three-four hours for the same. In this round you will have to take a writing ability test, have certain documents verified and participate in a studio test as well as a personal interaction. Attending the second round at Pune has the additional benefit of having a guided tour of the campus, hostel, etc. prior to your (possible) admission. To get regular updates & reminders like <https://www.facebook.com/pages/Mediapedia/545485718808973?fref=ts>

Fee Structure

Program Fees For Bachelor of Media Studies (BMS) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,30,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Media Studies (BMS) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,45,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing A Wing	₹ 86,000	₹ 86,000
**Three Sharing B Wing	₹ 73,000	₹ 73,000
**Twin Sharing C Wing	₹ 95,000	₹ 95,000
**Three Sharing C Wing	₹ 80,000	₹ 80,000

Program Fees For Bachelor of Media Studies (BMS) (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,15,000	₹ 1,15,000
Institute Deposit (Refundable)	₹ 20,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Considers for Three Sharing B Wings)	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 2,11,500	₹ 1,76,500

Program Fees For Bachelor of Media Studies (BMS) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 45,000	₹ 1,27,500	₹ 1,72,500
Institute Deposit (Refundable)	₹ 20,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 2,04,000	₹ 2,34,000

NOTE :- Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Online Application for SET commences	
Online Application for SCMC commences	
Online Application for SET concludes	
Last date for Payment of SET Application fee	
SET Examination	
Online Application for SCMC concludes	
Last date for Payment of SCMC Application fee	
SET Result	
Short-listing for Second Round (PI/WAT) *	
Second Round (only in Pune)	
First Merit List	
Last date for payment of Tuition fee (1st Merit List)	
Second Merit List	
Last date for payment of Tuition fee (2nd Merit List)	
Third Merit List	
Last date for payment of Tuition fee (3rd Merit List)	
Reporting to the Institute	
Orientation (Compulsory for student and Recommended for parents)	
Programme commencement	

* Personal Interaction / Writing Ability Test / Studio Test / Document Verification

Disclaimer: These dates are tentative and subject to change. Any changes will be reflected on institute website: www.scmc.edu.in

Orientation and Pedagogy

SCMC is driven by its commitment to providing the industry with skilled and trained media professionals adept in all fields of communication. SCMC's method of instructing its students in both the theoretical and practical aspects of mass communication and communication management has produced students who not only excel academically but also respond swiftly to professional challenges. Though the medium of instruction is English, certain case studies used by individual resource persons may be in other languages (primarily Hindi).

Programme Structure

Bachelor of Arts (Mass Communication)

SEMESTER I (1st Year) - FOUNDATION

- Introduction to Social Change Communication
- Introduction to Aesthetics and Visual Communication
- Foundation of Photography
- Introduction to Media Business Studies
- Fundamentals of Marketing
- Business Automation Tools
- Milestones in the World Civilisations - Egyptian Civilisation to the World Wars
- Basic Sociology
- Basics of Microeconomics
- Theories and Concepts in Politics
- Media Content Review I

SEMESTER II (1st Year) - FOUNDATION

- Basic Communication Theories
- Introduction to Business Communication
- Introduction to News Media
- Introduction to Audio-Visual Communication
- Introduction to Broadcast and Unconventional Media
- Introduction to Advertising
- Introduction to Public Relations
- Design Tools I
- Glimpses of India - Pre-history to the formation of India
- Media Economics
- Media Content Review II
- Projects I

SEMESTER III (2nd Year) - MASS COMMUNICATION

- Fundamentals of Media Research Methodology
- Basic News Reporting
- Tools and Techniques of Editing
- Introduction to Camera and Lighting

- Introduction to Audio-Visual Post Production
- Introduction to Audiography and Music
- Milestones in the World Civilisations - The Post-war World
- Basic Psychology
- Introduction to Theatre
- An Overview of World Literature
- Media Content Review III (MC)
- Projects II
- *Integrated Disaster Management

SEMESTER III (2nd Year) - COMMUNICATION MANAGEMENT

- Fundamentals of Media Research Methodology
- Business Mathematics
- Marketing Management
- Fundamentals of CSR
- Consumer Behaviour
- Design Tools II
- Fundamentals of Public Relations
- Milestones in the World Civilisations - The Post-war World
- Basic Psychology
- An Overview of World Literature
- Media Content Review III (CM)
- Projects II
- *Integrated Disaster Management

SEMESTER IV (2nd Year) - MASS COMMUNICATION

- Culture and Communication
- Fundamentals of Feature Writing
- Introduction to Television News
- Fundamentals of Camera and Lighting

- Fundamentals of Audio-Visual Post Production
- Fundamentals of Audiography and Music
- Design Tools III
- Glimpses of India - Post Independence
- Introduction to Literary Criticism
- Creative Writing
- Media Content Review IV (MC)
- Projects III

SEMESTER IV (2nd Year) - COMMUNICATION MANAGEMENT

- Culture and Communication
- Business Statistics
- Essentials of Brand Management
- Digital Marketing
- Fundamentals of Advertising Management
- Overview of Media Industry & Planning
- Fundamentals of Advertising Creative and Copywriting
- Fundamentals of Event Management
- Glimpses of India - Post Independence
- Creative Writing
- Media Content Review IV (CM)
- Projects III

SEMESTER V (3rd Year) - JOURNALISM

- International Relations Theory and Contemporary World Order
- Fundamentals of Development Communication
- Specialised Reporting: Print and Online
- Layout and Design for Print Publications
- Journalism in Hindi
- Television News Production

- Cyber Media
- Overview of Non-fiction Filmmaking
- Fundamentals of Broadcast and Unconventional Media
- Electronic Media Production
- Media Content Review V (Jr)
- Projects IV

SEMESTER V (3rd Year) - AUDIO-VISUAL PRODUCTION

- Fundamentals of Development Communication
- Introduction to Storytelling
- Introduction to Scenic Design
- Introduction to Production Management
- Introduction to Advertising Filmmaking
- Fundamentals of Broadcast and Unconventional Media
- Electronic Media Production
- History of World Cinema
- Understanding Cinema
- Introduction to Animation
- Media Content Review V (AV)
- Projects IV

SEMESTER V (3rd Year) - ADVERTISING

- Business Policy and Corporate Strategy
- Organizational Behaviour
- Elementary Marketing Research
- Elementary Rural Marketing
- Visual Identity Design
- Fundamentals of Integrated Marketing Communication
- Introduction to Advertising Filmmaking
- Fundamentals of Social Media Communication
- Design Tools IV
- Media Content Review V (AD)
- Projects IV

SEMESTER V (3rd Year) - PUBLIC RELATIONS

- Business Policy and Corporate Strategy
- Organizational Behaviour
- Elementary Marketing Research
- Elementary Rural Marketing
- Visual Identity Design
- Fundamentals of Integrated Marketing Communication
- Fundamentals of Social Media Communication
- Introduction to Corporate Communication Practices
- Design Tools IV
- Media Content Review V (PR)
- Projects IV

SEMESTER VI (3rd Year) - JOURNALISM

- Speech and Communication
- Contemporary India and the World
- International Communication and Global Media Systems
- Media Laws and Ethics
- Trends in News Agency and Magazine Reporting
- Development & Civic Journalism
- Fundamentals of Business Journalism
- News Room Production
- Introduction to Television Channel Management and Programming
- Evolving Media Technologies
- Dissertation
- Media Content Review VI (Jr)
- Projects V

SEMESTER VI (3rd Year) - AUDIO-VISUAL PRODUCTION

- Fundamentals of Scripting
- Introduction to Direction
- Fundamentals of Scenic Design
- Graduate Film
- History of Indian Cinema
- Appreciating Cinema
- Overview of Non-fiction Filmmaking

- Introduction to Television Channel Management and Programming
- Fundamentals of Animation
- Evolving Media Technologies
- Dissertation
- Media Content Review VI (AV)
- Projects V

SEMESTER VI (3rd Year) - ADVERTISING

- Global Environmental Challenges
- Corporate Governance and Ethics
- Management Accounting
- Customer Relationship Management
- Basics of Retail Marketing
- Packaging Design and Printing Technology
- Introduction to Advertising Strategy
- Introduction to Campaign Planning and Production
- Introduction to Web Design
- Dissertation
- Media Content Review VI (AD)
- Projects V

SEMESTER VI (3rd Year) - PUBLIC RELATIONS

- Global Environmental Challenges
- Corporate Governance and Ethics
- Management Accounting
- Customer Relationship Management
- Basics of Retail Marketing
- Packaging Design and Printing Technology
- Introduction to Advertising Strategy
- Introduction to Campaign Planning and Production
- Introduction to Web Design
- Dissertation
- Media Content Review VI (PR)
- Projects V

Symbiosis School of Photography (SSP)

Contact Details

Symbiosis School of Photography

Department Symbiosis International University,
Under the faculty of Media Communication and Design.
Symbiosis Knowledge Village,
At post Lavale, Tal: Mulshi, Pune: 412115.
Phone No: 020 – 39116128, 23
Fax No: 020 - 39116126
Web site: www.ssp.ac.in | Email: enquiry@ssp.ac.in

Vishal Bhende
Director

Director's Profile

Vishal Bhende has over 25+ years of experience in photography and printing. He is also the first Indian who is Adobe Certified Expert and Instructor. He graduated from Indian Institute of Technology, Powai. Later he got his Masters at University of Florida, USA. He worked with Tata Consultancy Services as a software engineer.

His family business of movie production and commercial photography prompted him to enter the field of Photography and Imaging Softwares. In 1982 he established a professional photography studio in Mumbai, India. Vishal Bhende successfully catered to the needs of Advertising agencies, Corporates and media in the field of Commercial and Industrial Photography.

With state of art expertise in art and technology his training and workshops in Color Management, Archival printing, Digital photography and Image Retouching for Canon, Epson, Adobe, X-rite, Nokia, Mazda, SRK Labs, DGFlick, pxlsoft, Monarch, photoquip, TCS, NCPA, Mahindra & Mahindra etc. in India and abroad have earned him a title of a good reputed teacher. He has also been a visiting faculty to Sir J.J. School of applied art, Shari Academy, IIT Mumbai and Sophiya Polytechnics.

Institute Profile

Symbiosis School of Photography

Photography is a multi-disciplinary skill. One that calls upon the practitioner to exercise creativity, science and art. The new millennium has given us the digital camera, which makes photography accessible to all. Globally, there are more images being shot every day than at any time in the history of photography. It is no longer an art form in the hands of a few well-equipped photographers. Hence under the auspices of Symbiosis International University, a first-of-its-kind venture has taken shape in the form of the Symbiosis School of Photography.

A venture as unique as it is bold; the Symbiosis School of Photography is formed with the intent to cultivate talent in this art form and to infuse a passion for photography.

The Symbiosis School of Photography is situated at the picturesque Lavale hilltop in Pune, overlooking a sensational valley, with a spacious indoor studio equipped with advanced equipment, library and a digital post production lab.

The Symbiosis School of photography has won the 2nd Best Photography School (National) at the Edutainment Awards 2015.

Vision

Build a world-class institution. Our multi-disciplinary approach promotes collaboration, critical thinking, and creativity to develop graduates who are technologically adept and visually sophisticated with high standards of professional ethics, in India to win the world....and beyond.

In future we plan to give students a real-world experience through the fulfillment of actual contractual research work for clients. Such as HP, Epson, Adobe etc who develop Photography related products in India for the rest of the world.

Mission

- Through a conducive learning environment, for all enthusiasts in the art of photography, build professionals who will carve a niche for themselves.
- Impart quality education using the latest technology and equipment that assists every student to acquire the right temperament and understanding to be an outstanding photographer.
- Develop in students the requisite soft skills, techniques, understanding and the appreciation of the art for a successful foray in the domain among the students

Program Profile

Name of the Program: Bachelor of Arts (Visual Arts and Photography)

Specialisations: Social Documentary & Photojournalism, People & Portrait, Fashion and Glamour, Sports, Table top, Industrial, Architecture & Interior Travel & Landscape, Fine Art, Automobile (Cars & Bike).

Duration: 3 Years full time Degree Course

Eligibility: 12th standard pass or equivalent from a recognized Board.

Reservations of Seats: As per University norms.

Induction of Batch 2016-19

Visit to Khajuraho

Visit to Bhimashankar

SSP students Industrial Visit in

Visit to Tadoba Wild Life Sanctuary

Bene Captus the second exhibition of Symbiosis School of Photography in Mumbai NCPA art gallery inaugurated by Renowned Art director, production designer, and Film & Television producer, Mr. Nitin Desai.

Fees Structure

Program Fees For Bachelor of Arts (Visual Arts and Photography) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 4,00,000
Institute Deposit (Refundable)	₹ 30,000

Program Fees For Bachelor of Arts (Visual Arts and Photography) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 6,00,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 30,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Single	₹ 80,000	₹ 80,000
**Twin Sharing	₹ 80,000	₹ 80,000
**Three Sharing	₹ 70,000	₹ 70,000
**Four Sharing	₹ 55,000	₹ 55,000
**Dormitory	₹ 40,000	₹ 40,000

Program Fees For Bachelor of Arts (Visual Arts and Photography) (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 2,00,000	₹ 2,00,000
Institute Deposit (Refundable)	₹ 30,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Considered for Three Sharing)	₹ 35,000	₹ 35,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 3,05,000	₹ 2,60,000

Program Fees For Bachelor of Arts (Visual Arts and Photography) (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 35,000	₹ 2,65,000	₹ 3,00,000
Institute Deposit (Refundable)	₹ 30,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 35,000	₹ 35,000
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 3,40,000	₹ 3,60,000

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Online Registration	20/01/2017
Last date for on line registration	31/05/2017
Shortlisted candidates for Interview announced	02/05/2017
Interviews and Portfolio presentation begin for short listed candidates	12/06/2017
Interviews and Portfolio presentation begin for short listed candidates	13/06/2017
First Merit list	15/06/2017
Last date for payment of fees for first merit list	23/06/2017
Second Merit list	24/06/2017
Last date for payment of fees for second merit list	30/06/2017
Commencement of program: Induction/ Orientation Program	03/07/2017

Orientation and Pedagogy

The Symbiosis School of Photography aims to train and guide the students in all the major disciplines of photography. An under graduate program, the Bachelor Arts (Visual Arts and Photography) has been designed to create a holistic and educated Photographers.

The three year program covers the basics of design, liberal arts, communication skills, film making, editing and feature writing, advanced photography, industry internship and finally a strong Portfolio that will be the ultimate passport to step into the professional world of photography. The teaching method includes theory as well as practical, since this is a specific programme more emphasis is on practical sessions and study tour.

Program Structure

BACHELOR OF FINE ARTS (PHOTOGRAPHY) PROGRAM STRUCTURE 2017-20

Annexure A

Semester I

- History of Photography
- Basic of Digital Photography
- Fundamentals of People and Portrait Photography
- Digital Photography Applications
- Social Documentary and Photojournalism
- Basic Art and Visualization
- Basic Post Production
- Communication Theories
- *Integrated Disaster Management

Semester II

- Basic Table Top Photography
- Creative Application of People and Portrait Photography
- Basics of Fashion and Glamour Photography
- Sports Photography
- Visualization in Photography
- Advance Post Production
- Fine Art Photography
- Service Learning

Semester III

- Art Design
- Interior and Architectural Photography
- Travel and Landscape Photography
- Wild Life and Nature Photography
- Conceptual Photography

- Advanced Fashion and Glamour Photography
- Advance Table Top Photography
- Food Photography

Semester IV

- Automobile (Car and Bike) Photography
- Factory and Corporate Photography
- Digital Printing
- Designing Software and Exhibition Displays
- Application of Live View of DSLR
- Photo Appreciation and Archiving
- Introduction to culture & India
- Creative Writing
- Project - Art Design
- Global Immersion Program

SSP students were specially invited to visit the exhibition from Pune. Students visited the gallery and thoroughly enjoyed the work of art displayed by Mr Uddhav Thackeray.

A one of its kind photography exhibition was organised at Arc Asia, Koregaon Park in Pune by Prani Seva Sanstha. Students of SSP had displayed their work as well.

Study tour to Hampi- Karnataka- batch 2015-18

Semester V

- Select any TWO projects from below.
- Project A [Professional Social Documentary Photojournalism/ Professional Fine Art Photography/ Commercial Industrial Photography)
- Project B[Commercial People & Portrait Photography/ Commercial Architectural Photography/ Commercial Fashion & Glamour Photography]
- Project C[Professional Automobile Photography/ Professional Videography/ Commercial Tabletop & Food Photography
- Innovative image development
- Creative Colour Concepts
- Curation

Semester VI

- Applications of Creative Imaging
- Internship
- Portfolio Making
- Photography Promotion
- Learning and Creating Exhibition Display

*Integrated Disaster Management is Mandatory for the award of the Degree.

Semester V

Select any TWO projects from below.

- Project A** [Professional Social Documentary Photojournalism/ Professional Fine Art Photography/ Commercial Industrial Photography)
- Project B** [Commercial People & Portrait Photography/ Commercial Architectural Photography/

Commercial Fashion & Glamour Photography]

Project C[Professional Automobile Photography/ Professional Videography/ Commercial Tabletop & Food Photography

- Innovative image development
- Creative Colour Concepts
- Curation

Semester VI

- Applications of Creative Imaging
- Internship
- Portfolio Making
- Photography Promotion
- Learning and Creating Exhibition Display

*Integrated Disaster Management is Mandatory for the award of the Degree.

Career Prospects:

On successful completion of the Programme the students can work as entrepreneurs, freelance, commercial photographers in the creative and corporate world.

Guest Lectures:

1. **Rafeeq Ellias:** An award-winning photographer and cinematographer, Rafeeq began his photographic career in Japan in 1974 while creating advertising for Japan Air Lines, Suntory Whiskey, Imperial Hotel, TIME Magazine and assignments for the New York Times Travel Section. He is been awarded with many international awards. Rafeeq spoke about the techniques of art direction and Filmmaking. He also taught about the DSLR methodology of filmmaking. Learning from such a greatly experienced mentor was very helpful for the students.
2. **Kirtan Mistry:** Kirtan is a Mumbai based graphic designer. He excels in the skills of retouching and image manipulation. He has worked with many famous photographers and magazines for e.g. Dabboo Ratnani, Vikram Bawa, Mandate magazine, Star week magazine, Society magazine. He shared his valuable knowledge on Adobe Photoshop. He showed some of his personal and commercial work. Kirtan also gave a demonstration by editing some of the student's photographs. The session helped students to learn the new techniques of Photoshop.
3. **Prashant Godbole:** He has spent 24 years of his career in the field of Advertising. His unique way to look and perceive things makes him different from the crowd. He has been a creative director for many famous advertisements and now owns his own company "ideas@work". He creates ideas and concepts for many ad agencies. He conducted a one-day workshop for the students on SSP on the creative thinking. Students loved the interactive session where he took some creative exercises. The angle of "an uncommon way to look at the common things" was been taught to the students. This helped students to portray their ideas and concepts in more creative way.
4. **Shashikant Gawali:** Mr. Shashikant Gawali has been in the advertising industry for past 20 years. He shared his tremendously creative experience in the field of advertising. He gave very interesting tips to the students about conceptualization and creative thinking. The session was continued with the interesting mind mapping and creative exercises. It was a very fun filled and innovative learning experience for all the students.
5. **Sandeep Mhatre:** After graduating from Sir J.J. school of applied art in 1982, he studied at Rhode island school of photography USA. He studied advertising at Xavier's institute of communications. He is in the field of commercial and advertising photography for last 25+ Year. He has being shooting all types of advertising pictures, products and still-life photography for various advertising agencies in India and Abroad. He visited SSP recently for two days and shared his expertise with the students. He also gave a slideshow to both the batches. He also showed and gave a small demo on how to light up various products to the senior batch. It was a huge learning experience for them.
6. **Jayant Mehta:** Jayant Mehta is a well-known fashion photographer from Pune. He has been in the field of photography for last 15 years. He has also expertise in wedding photography. He works for several advertising agencies and direct clients in Pune. He recently visited SSP to talk about the ways of lighting for portrait and fashion, both indoor and outdoor. It was a practical session conducted both indoors and outdoors.

Study tour to Rajasthan- Batch 2016-19

Visit of Pentax officials from Japan.

Group Photograph of SSP third batch students.

7. **Vikas Shinde:** Vikas Shinde a noted industrial photographer based in Pune, who works with a digital back, shared his expertise with the students. His hands-on experience and tips and tricks in genre of photography were very well explained. He showed some of his industrial work, which inspired the students a lot.
8. **Milind A Ketkar:** Milind A Ketkar is a Mumbai based professional photographer. After doing post graduation in Chemistry from university of Bombay, he decided to take up his passion for photography as a profession, after winning a few awards as a beginner. He decided to pursue a career in Stock Photography, he did a lot of work in travel, people, still life, festivals etc. Later, by putting all his knowledge & experience in shooting weddings, he has made a successful career in Wedding Photography. Milind came to SSP and showed how he has started making videos at events using DSLR cameras. He went on to show and demonstrate gadgets and accessories, some of which are his own innovations. Later he also showed the importance of editing in video.
9. **Rafique Sayed:** Rafique Sayed is among the very few internationally known Indian photographers. He excels in Advertising campaign, promotional, fashion and editorial Photography and he chose fashion as his field of specialization. As fashion photographer he has creative mind with a passion for his work. Rafique Sayed visited SSP and discussed Art appreciations and critics in photography. He shared his work and interacted with students on processes of his work. He later explained concept and philosophy behind his photographs. His Black and white images are treating to watch.
10. **Ali Rangoonwalla** talked about Architectural Photography, Interior Photography as well as product photography. He mentioned the importance of view-camera and also spoke about technical aspects in photography.
11. **Dilip Yande** guided the students in the genre of fashion photography. With some theory, he also showed them how to shoot a model portfolio. He demonstrated an outdoor shoot for the students. He parted with his year's long experience in shooting conceptual fashion shots.
12. **Rohinton Irani:** Rohinton Irani has worked as a commercial photographer for several years and he is been teaching photography over a decade now. He has mastered in Industrial photography & view camera photography. He adapts himself to the change in the technology. He conducted a Seminar on Industrial photography. He displayed photographic prints of his commercial assignments and shared his experience about executing commercial photographic projects. He spoke about importance of technology and adapting & implementation of new technology in photography.
13. **Chirodeep Chaudhuri** is Mumbai based well known photo journalist. He is presently the editor of National Geographic Traveler magazine's India edition. He guided students on various aspects of Photojournalism and social documentary. He discussed some of his latest projects like "The Commuters" and "A Village in Bengal". He also inspired students about different genres of career options in Photojournalism.
14. **Amit Ashar:** An advertising photographer based in Mumbai. His commercial work spans across Advertising, Promotion & publicity, editorial & lifestyle and photo documentary. Advertising clients and brands such as "Bombay High", "LG", "voltas", "Spykar Jeans", Khimji Jewellers, "Reynolds", "Just Men", "Mars World", "Casa Anjuna". Promotion & publicity work such as "Rang De Basanti", "Delhi-6", "Metro", "Khosla Ka Ghosla". He has shot celebrities like Abhishek Bachan, Kunal Kapoor, Nimrat Kaur, Priya Banerjee, Sonali Bendre, Dia Mirza, Aditi Rao, Yuvraj Singh etc. He recently visited Symbiosis School of Photography to conduct a one day seminar. He discussed some of his projects and his personal work is titled 'The Phenomenal Magic of the Ordinary'. He guided students on various aspects of Advertising Photography its techniques and had a very good interactive session with the students.

- 15. Prasad Galvankar:** After graduating from the University of Mumbai, Prasad Joined Kodak India Ltd. in 1991. Prasad's forte has been Quality control and color management. He was in charge of the Color Management in Digital Minilabs for optimum output program. He was also a part of the Process Standardization for Kodak's world class 'Q-Lab' programme in India. Prasad came to SSP and showed the students how to calibrate their Displays using the eye-one calibration system being used by SSP. Prasad also impressed upon the students the importance of Color Management in the Digital Age.
- 16. Mukesh Parpiani:** Mukesh Parpiani prefers to portray the true essence of society and politics. This Mumbai-based photographer has worked with three newspapers: The Daily, The Indian Express and Mid-Day. Currently, he is the head of Piramal Gallery at the National Centre for Performing Arts (NCPA) in Mumbai. He continues to indulge in street photography as he finds India's diversity to be an interesting subject for photography.
- 17. Abhijeet Anand:** Abhijeet Anand has developed high-level expertise in automobile photography. After acquiring his Diploma with Shari Academy he was selected by Auto Car India after looking at his excellent portfolio. In his tenure as Assistant photographer he did several prestigious media launches like FUEL RUN YEAR etc. He has also done fashion and portrait photography and some of his work include shooting Bollywood Actors like Shahrukh Khan, Jacky Shroff, John Abraham, Neha Dhupia, Sanjay Dutt, etc. Presently he is freelancing for various Magazines including AUTOCAR INDIA. A magazine pamphlet was dedicated to his work by AUTOCAR INDIA in January 2013/14. In the course of time he has developed his expertise in the field of product, fashion and commercial photography. Abhijeet taught the students of SSP various ways and techniques of Automobile photography. Some of his shots included "Riggs photography". The students shot outdoor under various lightning situations. It was a pleasure to have him here. It was a day full of adventure and a great learning.
- 18. Bibhas Amonkar:** He is one of Mumbai's most accomplished naturalist and photographer, best known for his magnificent collection of breathtaking photographs of the Valley of flowers located in the Nandadevi Biosphere in the western Himalayas of Uttarakhand. Bibhas completed his graduation from Sir JJ Institute of Applied Arts and then a one year specialization in photography. He then launched himself into the world of advertising after completing his Diploma in Advertising and Marketing from Xavier's Institute of Mass Communication. But the pang to pursue his childhood passion for nature only clutched at Bibhas mid-way through his successful career as a creative director. Bibhas came to SSP and showed his images. He then went on to guide students about to the best Sanctuaries in India and abroad, the best seasons to visit them. He also gave students practical tips such as dealing with mosquitoes and flies, and also using loopholes to get better photographs. He also discussed the importance of pre-planning and the kind of equipment that he uses.

Study tour to Patan' Gujrat – Batch 2014-17

**Symbiosis School
of Economics
(SSE)**

**SYMBIOSIS SCHOOL OF ECONOMICS (SSE)
SYMBIOSIS CENTRE OF HEALTH CARE (SCHC)
RECREATION AND WELLNESS CENTRE (RWC)**

Contact Details

Symbiosis School of Economics

3rd Floor SCHC Building, Senapati Bapat Rd., Pune 411004

Phone Number: +91-20-25672520/25675406

TeleFax: 91-20-25675406

Email: admissions@sse.ac.in (For Admission Related Queries)

Website: www.sse.ac.in

Dr. Jyoti Chandiramani
 Director
 Dean, Faculty of Humanities
 and Social Sciences

Director's Profile:

Prof Jyoti Chandiramani has over 30 years of experience in Teaching, Institution Building, Administration, and Research. Presently, she teaches – International Trade Policy, International Organization and Regional Cooperation and Urban Economic Development at the Masters level. She has conducted more than 50 Management Development Programs for corporates, such as WIPRO, AZTEC, HP, Intel, Godrej, Zensar Technologies, WNS, Cognizant, EXL, Deloitte, Deutsche Bank, Continuum Solutions, Dr. Reddy's etc. Prof Jyoti has been a founder core member of the Symbiosis Centre for Liberal Arts.

In 2007, she was awarded a short-term scholarship at the University of DePauw, Indianapolis – Prof Jyoti to study Liberal Arts Education. In 2013, she was a part of the Indian delegation to Pakistan for the Tenth South Asian Economic Students Meet (SAESM) at Lahore University of Management Sciences, and in 2015, she was conferred with the iCongo instituted Gold Karmaveer Chakra and Rex Karmaveer Global Fellowship in Delhi, for her contributions to the field of education. Recently, she was invited to the 5th ASEM Rectors' Conference and as a Mentor for the Students' Forum (ARC5, organized by Charles University in Prague and the Asia-Europe Foundation (ASEF) at Prague.

Prof. Jyoti's research interest lies in the urban economic development and international economic cooperation. She has steered and focused the activities at the Symbiosis School of Economics in this direction. To this effect, a course on Urban Economic Development has been introduced in the Masters Programme since 2014 (Specialisation: Development Studies). Besides writing a couple of textbooks, she has jointly edited a book with Ramanath Jha on 'Perspectives in Urban Development: Issues in Infrastructure, Planning, and Governance.' Her areas of research interest in urban include Urban Infrastructure, Urban Transport, Urban Poverty and is presently working on Pune centric cases. Besides this she keenly studies and follows trends in International Development Cooperation – from the MDGs to the SDGs.

Institute Profile

Founded in 2008, Symbiosis School of Economics is a young, vibrant and rapidly growing institution, with a demonstrable record of success. SSE is a niche institute seeking to develop intellectual discipline, critical and analytical assessment which will result in rational thinking along with an understanding of the need for constrained optimization and a strong urge to strive towards achieving equilibrium. We at SSE, achieve these goals in an educational environment committed to excellence and academic freedom.

Higher education is critical to successful economic development and quality of life. SSE offers graduate and postgraduate programs in Economics within which students develop the intellectual and professional competencies for successful life and work leadership. The course content is rigorous and the approach is descriptive as well as investigative; it connects the students with every aspect of economic life through various facets – the micro, the macro and the global setups. It is our endeavor to create a class of students who will be capable of including innovations and pragmatism into problem solving in these very spheres. With its interdisciplinary flavour, the

Intake

B. Sc. (Economics) 130

curricula prepare students for careers in banks, financial institutions, media and communication, Government, academia and so on. Despite the demanding environment, there is ample scope for creativity, originality and student initiatives. It is a journey of academic pursuits, which will be ever evolving including different perspectives from varied stakeholders, making our courses increasingly relevant and meaningful.

Programme Profile:

Name of the Programme:

B.Sc. (Economics) Honours

Duration:

3 years

Eligibility:

1. XII pass from any branch with minimum 50% marks for the general category and 45% for students of SC and ST category.
2. Qualifying the Symbiosis Entrance Test (SET) and Personal Interaction and Writing Ability Test (PI-WAT) of the School.

2nd Prof. Suresh Tendulkar Memorial Lecture

Fee Structure

Program Fees For B. Sc Economics (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 1,60,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For B. Sc Economics (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 2,40,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	₹ 84,000	₹ 84,000
**Three Sharing	₹ 60,000	₹ 60,000

Program Fees For B. Sc Economics (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 80,000	₹ 80,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Considers for Three Sharing)	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 1,60,000	₹ 1,35,000

Instalments for B. Sc Economics (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 65,000	₹ 1,20,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Hostel Deposit (Refundable)	-	₹ 15,000	-
**Hostel Fees (Per Annum)	-	₹ 30,000	₹ 30,000
**Mess Fees (Per Annum)	-	₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 1,35,000	₹ 1,75,000

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

Particulars	SIU	SSE
Online Registration for SET starts	Monday, Dec 26, 2016, 3:00 pm	
Online Registration for SET closes	Thursday, April 13, 2017, 12:00 Midnight	
SET Payment closure	Monday, April 17, 2017, 12:00 Midnight	
Admit Card will be live	Saturday, April 22, 2017, 11:30 am	
SET Test 2017	Saturday, May 06, 2017, Morning Session: 9:30 am to 12 noon Afternoon Session: 2:30 pm to 5:00pm	
SET Test Result	Friday, May 19, 2017, 11:30 am	
Last date for Online / Offline Payment For SSE		Wednesday, May 17, 2017, 12:00 Midnight
Announcement of shortlisted candidates for PI-WAT		Tuesday, May 23, 2017, 5:00 pm
Dates for PI-WAT (Pune Centre)		Monday & Tuesday, May 29 & 30, 2017
Dates for PI-WAT (Noida Centre)		Thursday & Friday, June 1 & 2, 2017
Display of First Merit list		Wednesday, June 7, 2017, 5:00 pm
Last date of payment for First Merit List		Thursday, June 15, 2017, 12:00 Midnight
Display of Second Merit list		Friday, June 16, 2017, 5:00 pm
Last date of payment for Second Merit List		Friday, June 23, 2017, 12:00 Midnight
Display of Third Merit List		Subject to fulfilment of seats
Programme Commencement		Tuesday, June 27, 2017, 9:00 am

Tentative Disclaimer for Important Dates:

Any changes in the important dates would be communicated on the website.

Orientation and Pedagogy:

Other than the standard discourse method, case based learning, collaborative learning, formal and informal discussions, flipped classroom and colloquium oriented methods are also employed as pedagogical methodology. Apart from this, various workshops, conferences and guest lectures are also organized to enhance the student's

Public Affairs Index Launch

3rd Prof. Suresh Tendulkar memorial Lecture

Social Fest

understanding and sharpening of the required academic and industrial skill-sets. The students are expected to read related matter and come to class so that each session becomes more interactive. The aim is to create a dynamic learning environment and enhancing the analytical and application capability of the students.

Programme Structure

BACHELOR OF SCIENCE (ECONOMICS) HONOURS PROGRAMME STRUCTURE 2017-20

Annexure A Semester I

- Micro Economics I
- Macro Economic Theory I
- Indian Economy I
- Core Environmental Studies
- Foundation of Mathematics
- Statistics for Economics I

Semester II

- Micro Economics II
- Macro Economic Theory II
- Indian Economy II
- Business Accounting
- Mathematical Economics I
- Statistics for Economics II

Semester III

- Development Economics
- Theory and Application of Public Finance
- Law and Economics Theory
- Public Administration and Policy
- Introductory Econometrics
- Internship with NGO
- Optional Papers (Choose any one)
- Mathematical Economics II
- Theory of Political Economy in India

Semester IV

- International Economics
- Research Methodology
- Indian Banking and Financial System
- Liberal Arts Course
- Primary Research
- Secondary Research
- *Integrated Disaster Management

- Choose any one out of Following five courses
- Introductory French
- Introductory German
- Introductory Spanish
- Skill Development – Sports
- Skill Development - Photography

Semester V

- Micro Economics III
- Macro Economics III
- Financial Management
- IT Applications in Economics
- Internship with Business Unit
- Economic Journalism
- Dissertation I
- Optional Papers (Choose any one course out of following two courses)
- Intermediary Econometrics
- Agricultural Economics of India
- Total

Semester VI

- Portfolio Management
- Environmental Economics
- International Relations
- International Financial Management
- Economic Thought
- Dissertation II

- Optional Papers (Choose any one course out of following two courses)
- Operations Research
- Industrial Economics
- Total

*Integrated Disaster Management is mandatory for the award of degree.

* Subject to change

Students and Teachers performing on Foundation Day

Lassiez Faire Zumba Workshop

Inter Batch Football Tournament

Symbiosis School for
Liberal Arts
(SSLA)

Contact Details

Symbiosis School for Liberal Arts

Survey No.227, Plot No. 11, 3rd Floor,
Opposite Pune International Airport,
New Airport Road, Viman Nagar,
Pune – 411014
Maharashtra, India

Phone Numbers: 020 66861221, 020 66861202
Email id: admissions@ssla.edu.in
website: www.ssla.ac.in

Anita Patankar
Director

Director Profile:

Anita Patankar leads the Symbiosis School for Liberal Arts (SSLA) with expertise, vision and passion. Her degrees include an M. Com, M.S. (Psychotherapy and Counselling), P.G. Diploma in Psychological Counselling and M.A. (Education). She is now pursuing a Ph.D. from the University of Pune.

An educator for three decades, Anita Patankar has had a multi-hued career in teaching, counseling, consultancy and corporate education. Prof. Patankar headed the Department of Marketing at the Symbiosis College of Arts and Commerce, where she also was the founder member of India's first institute for liberal arts, the Symbiosis Centre for Liberal Arts, and also their Centre for International Initiatives.

Prof. Patankar has co-authored three textbooks in Marketing and Business Administration and has edited several books for Symbiosis Centre for Distance Learning. While teaching has always been her primary passion, she has always been involved in international educational programmes and corporate education programmes led by Symbiosis International University. She also works as the Deputy Director of the Symbiosis Centre for International Education.

Institute Profile:

Symbiosis School for Liberal Arts was established in 2011 and offers a four-year undergraduate degree in Liberal Arts, with a special focus on the student's choice of field from the Social Sciences, Humanities, Sciences, and Professional courses like Media and Business. A student will receive a B.A. (Liberal Arts) or a B.Sc. (Liberal Arts) depending on his/her specialization with 230+ courses across 17 disciplines.

Vision

Promoting international understanding through quality education

Mission

- To inculcate the spirit of Vasudhaiva Kutumbakam (the world is one family)
- To contribute towards knowledge generation and dissemination
- To impart ethical and value-based learning
- To foster the spirit of national development
- To cultivate cross-cultural sensitivities
- To develop global competencies among students
- To nurture creativity and encourage entrepreneurship
- To enhance employability and contribute to human resource development
- To promote health and wellness among students, staff and community
- To instill sensitivity towards community and environmental concerns
- To produce thought-provoking leaders for society

Intake

**B.A. / B.Sc.
(Liberal Arts) 100**

Name of the programme:

B.A. (Liberal Arts) / B.Sc. (Liberal Arts)

Majors (Can also be studied as Minors)		Minors	
1.	• English	1.	• Law
2.	• Economics	2.	• Film Studies
3.	• Business Studies	3.	• Languages (Urdu / German / French)
4.	• Media Studies	4.	• Performing Arts (Theater/ Music & Dance)
5.	• Psychology	5.	• Women's and Gender Studies
6.	• Political Science & Public Policy	6.	• Peace & Conflict Studies
7.	• Sociology	7.	• History
8.	• Anthropology		
9.	• International Relations		
10.	• Philosophy		
11.	• Mathematics & Statistics		
12.	• Computer Studies		
13.	• Biology		

In order to encourage students to learn as much as they can, they are allowed to take Double Majors / Double Minors, Extra courses and Audit courses with specific minimum academic prerequisites/requirements.

Duration: Four years' full time

Eligibility:

- Minimum XIIth State Board/ ICSE/ CBSE/ IB/ any equivalent examination from a recognized University/Board
- Minimum 50% for the XII Board examination
- Appearing for Symbiosis Entrance Test (SET) is mandatory International Baccalaureate (IB) students are exempt from the Symbiosis Entrance Test (SET). They will be required to appear for a separate test in lieu of the Symbiosis Entrance Test

Reservation of seats: As per University norms.

Fee Structure:

Program Fees For BA/B. Sc Liberal Arts (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 3,50,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For BA/B. Sc Liberal Arts (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 5,25,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 73,000	₹ 73,000
**Twin Sharing	₹ 95,000	₹ 95,000
**Three Sharing	₹ 80,000	₹ 80,000

Program Fees For BA/B. Sc Liberal Arts (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	₹ 1,75,000	₹ 1,75,000
Institute Deposit (Refundable)	₹ 10,000	-
Hostel Deposit (Refundable)	₹ 15,000	-
**Hostel Fees (Per Annum) (Three Sharing)	₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)	₹ 25,000	₹ 25,000
Instalments	₹ 2,61,500	₹ 2,36,500

Instalments for BA/B. Sc Liberal Arts (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	₹ 40,000		
Academic Fees (Per Annum)	₹ 55,000	₹ 2,07,500	₹ 2,62,500
Institute Deposit (Refundable)	₹ 10,000		
Hostel Deposit (Refundable)		₹ 15,000	
**Hostel Fees (Per Annum)		₹ 36,500	₹ 36,500
**Mess Fees (Per Annum)		₹ 25,000	₹ 25,000
Installments	₹ 1,05,000	₹ 2,84,000	₹ 3,24,000

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates:

Activity	Date
Last date for submitting the Admission Form for SSLA	13 April, 2017
Shortlisted candidates for PI-WAT announced	23 May, 2017
PI-WAT to begin for shortlisted candidates	30 May – 04 June, 2017
First merit list announced	09 June, 2017
Second Merit list announced	16 June, 2017
Third Merit list - if required	23 June, 2017
Commencement of Programme	22 July, 2017

Important Dates and Fee Structure for International Students

Reporting at SCIE	17 July to 21 July, 2017
Date of Reporting at the Institute	22 July, 2017
Commencement of Programme	22 July, 2017
One time Administrative Fee (to be paid after receiving Shortlisted Letter receiving shortlisted Letter) Shortlisted Letter)	USD equivalent to INR 40,000/-
Residential/ Non-Residential Programme	Non-Residential Programme
1st Year Annual Academic Fees *	USD
Part payment of Academic Fee (to be paid after receiving the Shortlisted Letter)	USD
1st Installment of Academic Fees (to be paid on or before the date of Reporting to SCIE)	USD
2nd Installment of Academic Fees (to be paid on or before 30th November 2014)	USD
Last date for submitting any pending documents for Eligibility	31 July, 2017
* The above mentioned fee does not include the Hostel fee, Mess fee and Uniform fee	
* The Administrative Fee of USD ____ is non- refundable and is not included in the Annual Academic Fee	
* Institute Deposit Fee of USD ____ is refundable and is included in 1st Year Annual Academic Fees	
* Fee is subject to revision	

Orientation and Pedagogy:

Symbiosis School for Liberal Arts offers an education that ties together various disciplines that are not traditionally or typically offered at the undergraduate level. However, with changes in the economy and employment requirements, these are combinations' and multi-disciplinary skills that are much valued for future career growth, personal and professional success. The programme finds its footing in Social Sciences such as Psychology and Sociology; Humanities including History, English and Religious Studies; Sciences such as Biology and Mathematics; and Professional courses like Business and Media. This coursework is offered with electives such as Greek Philosophy, World Music, or The Idea of Art, which complete a true liberal arts education.

At SSLA, the system of education integrates knowledge, skills, and attitude (i.e a way of contextualizing the world as critically conscious citizens) into the curriculum and co-curricular activities. This holistic framework is the hallmark of SSLA's programme structure, which is a break from a more traditional educational curriculum that does not take into account the combination of knowledge, skills, and attitude, often ending only at knowledge and/or skills. To achieve this at SSLA, we aim to:

- Remove any barriers that limit a student's choice to a broad array of courses across all disciplines, encouraging exploration of a combination of courses that are conventionally viewed as being 'academically incompatible'

- Introduce innovative pedagogies that enhance participatory learning, be it experiential activities or multifaceted learning modalities that engages different learning styles of students
- Provide the students with opportunities to interact with leading experts in various fields who are associated with SSLA as its knowledge partners
- Promote a scientist-practitioner model that develops our pedagogies as a knowledge-base for innovative educational systems in India

To further learning with this orientation, teaching methods include interactive seminars and group discussions, audio-visuals, lectures and guest speakers/experts, visits and workshops, team learning through projects and assignments and self-learning through library reference and internships. Our students are evaluated on a continuous basis, which includes essays and term papers, projects, weekly activities / assignments, presentations, class participation and case studies.

Programme Structure

"SYMBIOSIS SCHOOL FOR LIBERAL ARTS BACHELOR OF SCIENCE (LIBERAL ARTS) BACHELOR OF ARTS (LIBERAL ARTS) PROGRAMME STRUCTURE 2017-21"

Semester I

- Computer Fundamentals & Applications (Core)
- Writing Across Genre: Freeing Creativity (Core)
- Legal Awareness (Core)
- Environmental Awareness: Only One Earth (Core)
- History of Ideas (core)
- General 1

Semester II

- Rhetoric and Critical Writing (Core)
- Introduction to Multicultural World Views (Core)
- Introduction to Research: RM I (Core)
- Introduction to Philosophy (Ethics) (Core)
- General 2
- General 3
- Floating Credits or GIP***
- **Integrated Disaster Management

Semester III

- Quantitative Reasoning 1: (Maths & Statistics) (Core)
- Short Stories from Around the World (Core)
- *Minor paper 1
- *Major paper 1

- Research Methods & Analysis: RM II (Core)
- General 4

Semester IV

- Diversity Studies (Core)
- Writing a Research Proposal: RM III (Core)
- General 5
- General 6
- *Minor paper 2
- *Major paper 2

Semester V

- Understanding India: What is India? Unraveling the Mystery (Core)
- Logic (Core)
- *Minor paper 3
- *Major paper 3
- *Major paper 7
- Service Learning (Community Outreach Project, Presentation and Viva)

Semester VI

- Quantitative Reasoning 3: (Finance) (Core)
- History of Man (Core)
- *Minor paper 4
- *Major paper 4
- *Major paper 8
- Report Presentation and viva: Internship

Semester VII

- General 7
- *Minor 5
- *Major paper 5
- *Major paper 9

- Current Economic and Business Analysis (Core)
- Floating Credits or GIP

Semester VIII

- Research Project
- General 8
- *Minor 6
- *Major 6
- *Major 10
- Final year seminar: Paper + presentation

Annexure 1b: Course Titles for Minor Specialization (Total number of Minor specializations available 7)
Note: Minor Specialization courses will include the first six papers only
All papers from the Major (10 papers) and Minor (6 papers) specialization category can be offered as Elective / Audit / Extra courses and contribute towards the requirement of the 8 Electives

Women & Gender Studies (Minor)

- Introduction to Women & Gender Studies
- Women in India
- Understanding Feminisms
- Women & Work
- Socialization & Sexuality
- Representation of Gender in Image & Word (film/ TV / literature / advertising / music)
- Women & Environment Eco-feminism
- Gender Justice & Law
- Class Caste Race & Patriarchy
- Women in Conflict & Peace Process

Film Studies

- Silent Cinema
- Realism and Cinema
- The Cinematic Apparatus
- Narrative Cinema
- Documentary Cinema or Non-Fiction
- Global Cinema Today
- Feminist Criticism, Semiotics, Psychoanalysis
- Indian Parallel Cinema/Art Cinema/Regional Cinema
- Cinema and the Market; Digital Cinema and the New Media
- Film Analysis and Research

Law

- Legislative Processes and Administrative Law
- Family Law
- Criminal Justice Administration
- Law of Obligations
- Corporate Law
- Human Rights and related Laws

History

- Historiography, its Philosophy and Politics
- South Asian History & Culture
- Colonialism in Latin America & Africa
- Contemporary Latin America & Africa
- Contemporary Middle East
- The Emerging Global Order

Foreign Languages – French & German

- French A-1 - Paper 1
- French A-1 - Paper 2
- French A-1 - Paper 3
- French A-2 - Paper 4
- French A-2 - Paper 5
- French A-2 - Paper 6
- German A-1 - Paper 1
- German A-1 Paper 2
- German A-1 Paper 3

- German A-2 -Paper 4
- German A-2 -Paper 5
- German A-2- Paper 6

Indian Language – Urdu

- Urdu Paper 1
- Urdu Paper 2
- Urdu Paper 3
- Urdu Paper 4
- Urdu Paper 5
- Urdu Paper 6

Peace & Conflict Studies

- Introduction to Violence, Conflict & Peace Studies
- Sociology of Inequality
- Politics of Social Justice
- Shifting Homelands: Ideology, Migration and Conflict
- Gender and Law

OR

- Political Philosophy
- International Law and United Nations

OR

- Conflict Diplomacy and War

OR

- Independent Study (student-faculty create coursework)

Performing Arts

- DANCE
- Ballroom and Latin American Dances
- A Glimpse into Folk Dance Forms of India
- Kathak
- Bharatnatyam
- Odissi
- Uday Shankar Style of Creative Dance

Performing Arts

- MUSIC
- Experiencing Music Globally
- American Popular Music and Culture
- Music and the Struggle for Civil Rights

- Music of Asian America
- South Asian Performing Traditions
- World Music: Crossroads of Space, Place and Identity

Performing Arts

- THEATRE
- Theatre Games & Movement
- Voice and Speech
- Text Analysis and Playwriting Lab
- Improvisation & Devising Theatre
- Introduction to Dramatic Territories
- Performance and Creation Lab

Annexure 1c: Course Titles for Major Specialization (Total number of Major Specializations available 13)

Note: All Major Specialization courses are also offered and pursued as Minors. Minor Specialization courses will include the first six papers only. All courses from the Major (10 papers) and Minor (6 papers) specialization category can be offered as Elective / Audit / Extra courses and contribute towards the requirement of the 8 Electives

Biology

- Introduction to Biology
- Taxonomy, diversity and organization of life
- Ecology and Evolution
- Biochemistry and Metabolism
- Inheritance Biology
- Cell and Molecular Biology
- Reproductive and Developmental Biology
- Applied biology and Biotechnology
- Mathematical Biology
- Behavioural Biology (Cognitive Science, Sociobiology and Evolutionary Psychology)

Computer Studies

- Logic Development and Programming Concepts & Introduction to Operating System
- Programming in 'C'
- Object Oriented Programming
- Relational Database Management Systems
- Computer Systems and Networks
- Computer Organization & Software Project
- Data Structures +
- Design & Implementation of Algorithms
- Software Engineering
- Foundation of Data Warehousing & Data Mining
- Theory of Computation

OR

- Technology for Management

Mathematics & Statistics

- Foundation Course in Mathematics and Statistics
- Calculus
- Statistical Methods I
- Statistical Methods II
- Linear Algebra
- Operation Research
- Analysis
- Fundamentals of Mathematics
- Theory of Distributions & Group Theory
- Introduction to Statistical Software & Graph Theory

English

- Nineteenth & Twentieth Century Literature
- Understanding Modern Theatre: In Theory, Performance and Practice
- English Romanticism
- Reading Popular Literature
- Indian Writing in English
- American Literature

- Shakespeare and his Times
- Literary Criticism 1
- Linguistics and Phonetics
- Literary Criticism 2

Economics

- Principles of Economics
- Principles of Macroeconomics
- Money, Banking & Finance
- Principles of Econometrics
- Comparative Economics
- Development Economics & Sustainable Development
- Economic History and Thought
- International Economics
- Theory and application of Public Finance
- Contemporary Indian Economy

Political Science

- Introduction to Political Science
- Western Political Thought
- Indian Political Thought
- Comparative Politics
- Ideology & Politics
- "Catch 22 In Politics**OR**"

Please see note -For students without IR Minor or Major, Introduction to International Relations is a compulsory course where the assessments for these select students will be of Level 4 category For students who are pursuing Introduction to International Relations as a Minor, the options are: Catch 22 OR From Marxism to Post- Marxism: Critical Discourses OR Politics of Social Justice"

Political process & Dynamics of State Politics in India
Foundations of Public Administration
India's Political Economy and Development
Public Policy and Governance in India
General Theory of International Relations

Psychology

- Introduction to Psychology
- Social Psychology
- Theories of Personality
- Cognitive Psychology
- Lifespan Development
- Psychology of Adjustment and Human Relationships
- Psychological Assessment
- Psychopathology
- Counselling and Psychotherapy
- Research and Contemporary Issues (Seminar)
- Developmental Psychology
- Behaviour in Organizations
- Major Theories in Psychology
- Contemporary studies and Dissertation in Psychology

Sociology

- Sociology: An Introduction
- Sociology of India: Themes and Perspectives
- Sociology of Gender and Sexuality
- Popular Culture, Media and Everyday Life
- Environment, Ecology and Society
- State, Civil Society and Market
- Contemporary Sociological Theories
- Research Methodology: Theory and Application
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- Analysis and Research in Sociology: Dissertation

Business Studies

- Organizational Communication and Decision Making
- Principles of Management and Contemporary Issues in Business and Management
- Financial Management
- Human Resource Management

- Marketing Management
- Production / Operations Management
- Organizational Behavior
- Information Technology for Management
- Accounting
- Ethics and Corporate Governance

Media Studies

- Media theories with Culture and Communication
- Visual and Audio Communication
- Introduction to Journalism
- Introduction to Audio Visual Radio and Television
- Marketing Communication - Advertising PR and Events
- Practical: Creation of a Newspaper / Film / Marketing Communication- AD, PR, Events with New Media
- Introduction to Film
- Marketing Principles and Communication
- Media and Consumer Behaviour
- Media Research and Capstone Project

Anthropology

- What is Anthropology?
- Biological/Physical Anthropology
- Socio- Cultural Anthropology 1
- Socio-Cultural Anthropology 2
- Anthropology Today: Its applications
- Introduction to Archaeology: Theory and Techniques
- Human Biological Variation

OR

- Popular Culture, Media and Everyday Life

OR

- Culture in Making
- OR
- Introduction to Violence, Conflict & Peace Studies
 - The History of Anthropological Theory and Changing Ethnography

OR

- Shifting Homelands: Ideology, Migration and Conflict

OR

- Sociology of Globalization: Global Culture, Economy, Emerging Issues

OR

- The Emerging Global Order
- Anthropology of Globalization, Development and Consequential Urbanization*

OR

- World Music: Crossroads of Space, Place and Identity

OR

- Conflict Diplomacy & War

OR

- Politics of Ecology and Environment in Developing Countries

- Identity, Ethnicity, Nationality, and Fundamentalism*

OR

- Independent Study

*At the beginning of the year, the faculty in consultation with the students (pursuing Anthropology Major) concerned will identify the courses that can / will be opted for by the student in case of Paper 7, 8, 9 & 10 to complete the specialization of Anthropology as a Major with relevant assessments based on the level of difficulty and outcome expected

International Relations

- Introduction to International Relations
 - Conflict, Diplomacy and War
 - India's Foreign Policy
 - International Law And United Nations
 - International Political Economy
 - Issues In World Politics
 - Introduction to Political Science
 - Students pursuing Political Science and Public Policy as a Major or Minor can opt for
1. Introduction to Violence, Conflict & Peace Studies

OR

2. Analysis of Current Events Comparative Politics Students pursuing Political Science and Public Policy as a Major or Minor have to take up
- The Emerging Global Order
 - Ideology & politics
 - Students pursuing Political Science and Public Policy as a Major or Minor have to take up
1. International Economics
- OR
2. Politics of Ecology and Environment in Developing Countries Leadership and World Politics

Philosophy

- Foundations of Western Philosophy
- Foundations of Indian Philosophy
- Modern Western Philosophy
- Modern Indian Thinkers
- Logic, Reasoning & Methodology
- Philosophy of Science
- Advanced Ethical Theory
- Analytic Philosophy
- Phenomenology & Existentialism
- Pragmatism
- Schools of Contemporary Philosophy

Institute Faculty

Name	Designation	Qualifications	Total Teaching Experience (In Years)
Ms. Anita Patankar	Director	B.Com, M.Com, PhD (Pursuing)	33
Dr. Shweta Sinha-Deshpande	Deputy Director	BA, MA, NET, PhD	12
Ms. Sulakshana Sen	Assistant Professor	BA, MA, NET, PhD (Pursuing)	6.5
Ms. Sonia Sathe	Teaching Associate	B.Com, M.Com, MSc, MBA	16.5
Ms. Gayatri Mendanha	Assistant Professor	M.A. (English), M.A. (Philosophy), NET	4.5
Ms. Sree Sathya Venugopal	Assistant Professor	M.A., NET	1.5
Mr. Lelith Daniel	Assistant Professor	BBA, MSW, NET, PGDRDM	0.6
Mr. Khaliq Parkar	Assistant Professor	BA, MPhil, SLET (Political Science)	1.10
Ms. Swati Sharma	Assistant Professor	BA, LLB, LLM, NET	0.10
Mr. Nikhil Thorat	Assistant Professor	B.Sc. M.A., NET	3.5
Dr. Manjari Jonnalagadda	Assistant Professor	B.Sc. M.Sc. NET, Anthropology, Ph.D. Anthropology	3.6
Ms. Gayatri Nair	Assistant Professor	B.A Sociology (Hons), M.A Sociology, M. Phil Sociology, PhD Sociology	1.1
Mr. Kabir Babu	Teaching Assistant	B.SC (Social Sciences), MA International Relation and Religion, PhD Divinity (Pursuing)	0.3
Ms. Ananya Dutta	Teaching Assistant	B. Com, Post-Graduate Diploma in Journalism	0.2
Ms. Shyama Dutta	Adjunct Professor	BA, MA	9.5

Student Achievements:

In the previous academic year, SSLA has seen tremendous success from its students, with participation in competitions ranging from Model United Nation conferences to publishing books.

- Priyanka Sutaria (Batch 2017) was awarded the First Kamala Das Award for an unpublished Poet.
- SSLA students' Haiku has been published in Naad Anunaad, and in the online magazine Pune 365
- Roshni Raheja (Batch 2020), Tanushree Baijal and Priyanka Sutaria (Batch 2017) made it to the finals of the first National Youth Poetry Slam organized by Airplane Poetry Movement.
- Abhilekh Paul and Astha Dadhich (Batch 2019) exhibited their work as part of the Youth Art Exhibition held at Papertells Art gallery in Shivajinagar.
- Plantastic: Plantastic is a not-for-profit gardening consultancy service born out of a mutual love for nature amongst four SSLA students Aishwarya Shah, Priyanka Sutaria, Kirtana Chouthoy and Nikita Engineer (Batch 2017).
- SSLA – 1st Monthly Newsletter Launched.

- Randhir Khare unveiled the 1st monthly News Gazette of the Poetry Club “It could be Verse”
- Our students and faculty put up a production of Midsummer Night's Dream honouring Shakespeare's 400 anniversary.
- Anamika Das (Batch 2017) student of SSLA, presented a paper “Analysing the Muslim Female : Transitions and Renditions of the Courtesan Culture in Hindi Cinema” at an international conference on “Society , Morality and Culture – East and West “ at JNU
- Harshavardhan Sushant and Aashna Banerjee (Batch 2017) presented papers at the 'Future of Liberal Arts and Science Education' conference hosted by Symbiosis School for Liberal Arts.
- Assessing SSLA's Gender Climate: Research being conducted at SSLA by Aashna Banerjee (Batch 2017) in collaboration with Dr. Jui Shankar (faculty), July 2016
- SSLA Girls Table-Tennis Team in their very first SIU tournament won the Bronze position with Anaga Krishna also winning the best player of the tournament award.
- SSLA Volley ball Girls Team won the Inter- College Volley Ball tournament held at Symbiosis International University, Lavale.
- SSLA Volley ball Girls Team won the first position in the sports festival SYMPULSE hosted by Symbiosis Center for Management Studies held in Symbiosis Viman Nagar Campus.
- SSLA Football Girls Team won the Inter- College Football tournament runners' up trophy held at KJ Somaiya College.
- SSLA Football Girls Team won the Inter-Institute Championship at Symbiosis International University, Lavale.
- SSLA Swimming Girls Team won the Inter-Institute tournament runners' up trophy held at Symbiosis International University.
- Ms. Mridul Crystelle Singh – 1st year student won the Inter-Institute Squash tournament runners' up trophy held at Symbiosis International University, Lavale.
- Ms. Anaga Lakshmi Krishna - 1st year student reached the semi-finals in the sports festival SKREAM hosted by KJ Somaiya College, Mumbai.
- Ms. Alpana Vivek Nadagouda and Malavika Ravi – 4th year presented their papers, 'The Impact of Mobile Media on Consumer Behaviour & Mobile Marketing Strategies' and 'Addressing Social Change through Online Media' respectively at a conference organized by the Institute of Advanced English Studies, affiliated to Pune University. Both their papers have been chosen for publishing.
- Mr. Jemin Shah – 3rd year student won Best Delegate at the Flame University fest MUN, Lavale and also won the Jam Session at Symbiosis Centre for Management Studies fest SYMPULSE.
- Ms. Oishika Neogi – 1st year student through the United Nations, was selected as a youth leader to the Inaugural ceremony of the newly elected President of the United States of America. Oishika Neogi presented on topics relating to the international relations between India and United States.
- Karan Madan, Gourav Kumar and Sujoy Desai reached semi-finals of Risk Simulation event whereas Oishika Neogi and Tanu Yadav reached Semi-finals of Monopoly in the Lady Shriram College fest, Delhi.

SYMBIOSIS SCHOOL OF CULINARY ARTS

Symbiosis School of
Culinary Arts
(SSCA)

Contact Details

Symbiosis School of Culinary Arts (SSCA)

Constituent of Symbiosis International University (SIU)

3rd Floor SIT Bldg, Hill Base Campus, Symbiosis Knowledge Village, Gram - Lavale,
Taluka- Mulshi, Dist - Pune 412115, Maharashtra, India

Indian Students: Phone : 020-39116330/ 31, Email : info@ssca.edu.in Website : www.ssca.edu.in

International Students: Phone : 020-25671905, Website : www.scie.ac.in

Atul Gokhale
Director

Introduction :

Prof. Atul A Gokhale is a Chef and Hospitality Academician with 27 years of experience both in India and abroad in the field of teaching, administration, and service industry. Having worked as a top notch Chef in the hotel industry, he specializes in European and Indian cuisine. He graduated from Institute of Hotel Management (IHM) Bhubaneswar and is a MBA. He is also a distinguished hospitality educationist. He is a Certified Hospitality Educator (CHE) and master trainer from the American Hotel and Lodging Educational Institute (AHLEI) USA. He has over 16 years' experience in running Hotel Schools in India and the Gulf countries especially in Bahrain and Saudi Arabia. He was instrumental in designing the National Skills Qualification Framework for the Hospitality Skill Trade in Bahrain. As an Entrepreneur he has done project consultancies for hotels and restaurants and owned and operated "Pinch of Salt" a corporate catering & consultancy service firm. He is a Member (MIH) of Institute of Hospitality (IoH, UK) since July 2005 and member faculty of American Hotel and Lodging Educational Institute, Orlando, USA, since 2006. He is a member of Toastmasters International since 2011 and is a certified Competent Communicator and Competent Leader.

About Institute:

Symbiosis School of Culinary Arts (SSCA) is a constituent of Symbiosis International University, founded in 1996, and is the first school fully dedicated in offering qualifications in culinary science and arts in the country. SSCA is established with a view to cater to the need of the Food industry to have specialized culinary professionals.

Food service is among the fastest developing sector in the world. With the Indian food industry growing at 11 % annually, it is expected to touch Rs. 408,040 crores by 2018. This projected growth is expected to throw open many opportunities for Indian students to pursue career in food service industry. During the last decade, culinary has emerged as a preferred career option in the food service industry.

It takes a well-rounded and planned education to run a food service operation. Along with knowledge of culinary arts, it is also important to know how to manage people, control costs and attract customers in order to succeed in this increasingly competitive industry.

Intake

B.Sc.
(Culinary Arts)

60

Program Profile

Name of the ProgramDuration

Bachelor of Science (Culinary Arts):

3 Years

Keeping in view the increasing demand for specialized program in Culinary Arts, SSCA offers a three- year, full-time B.SC programme in Culinary Arts. This BSc Culinary Arts degree program prepares students for a wide range of career options such as Chefs, Chef Managers, food critics, food photographers, entrepreneurs, concept developers for health foods, culinary advisors and Celebrity Chefs.

The program is highly interactive and practical oriented. Master Chef Sanjeev Kapoor is the Chair Professor of this school and has team of professional chefs to train youngsters for a skilled and grueling culinary profession. SSCA offers its students the most conducive environment for studying and research. Seminars by celebrity chefs, workshops, summer projects and industry visits are incorporated as part of academics. SSCA also focuses on the personality development of the students and grooms them for future challenges in life.

Symbiosis believes in industry and academia interaction at all stages of student development and as a part of our curricula, the students undergo well planned and monitored internship in collaboration with leading hotel and food industry organisations.

Innovation in culinary field, adaptability, business ethics and social responsibility are emphasized to develop students into becoming leaders as well as responsible citizens.

Eligibility: 50% (45% for SC, ST candidates) in class XII or equivalent examination and grade

A candidate who has appeared for his/ her Standard XII (10+2) or equivalent examination can apply. However, his/ her admission will be subject to obtaining a minimum of 50% marks (45% for S.C./S.T.). The last date for submission of mark/grade sheet will be on or before 30th September of prevailing academic year.

Reservation of seats: as per University norms

Selection Procedure: Selection through the SET (General) Exams ranking, Personal Interaction (PI) process and Written Ability Test (WAT)

Fee Structure

Programme Fees For B. Sc. (Culinary Arts) - Indian Student	Amount In INR for 1st year
Academic Fees (Per Annum)	₹ 3,50,000.00
Institute Deposit (Refundable)	₹ 20,000.00
Programme Fees For B. Sc. (Culinary Arts) - International Student	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 5,25,000.00
Administrative Fees (Non Refundable)	₹ 40,000.00
Institute Deposit (Refundable)	₹ 20,000.00

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Students) for 1st year	USD Equivalent to INR (For International Students) for 1st year
Mess Fees (Per Annum)	₹ 50,000.00	₹ 50,000.00
Hostel Deposit (Refundable)	₹ 15,000.00	₹ 15,000.00
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 75,000.00	₹ 75,000.00

Program Fees For B. Sc Culinary Arts (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	1,75,000	1,75,000
Institute Deposit (Refundable)	20,000	
Hostel Deposit (Refundable)	15,000	
**Hostel Fees (Per Annum) (Three Sharing)	37,500	37,500
**Mess Fees (Per Annum)	25,000	25,000
Instalments	2,72,500	2,37,500

Instalments for B. Sc Culinary Arts (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	40,000		
Academic Fees (Per Annum)	45,000	2,17,500	2,62,500
Institute Deposit (Refundable)	20,000		
Hostel Deposit (Refundable)		15,000	
**Hostel Fees (Per Annum)		37,500	37,500
**Mess Fees (Per Annum)		25,000	25,000
Installments	1,05,000	2,95,000	3,25,000

NOTE :- Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

ACTIVITY	SET EXAM	NCHMCT JEE 2017	IB Board / Others
Online Registrations for SET commences	26-Dec-16	17-Dec-17	IB students are exempt from appearing for SET in May. They will however appear for a similar test on the day of their PIWAT at SSCA. To apply Directly on Institute Website at www.ssc.edu.in
SET Test Registration	13-Apr-17	17-Mar-17	
SET Test payment closes	17-Apr-17		
SET Test 2017	Saturday, 6th May 2017, Afternoon Session :- 2.30 pm to 5.00pm	NCHMCT JEE 2017 - 29 April 2017 (4th Saturday)	
SET Test Result	19-May-17	(3rd Week) May, 2017	
Online payment closes for institutes	14-May-17	14-May-17	14-May-17
Declaration of institute short Listing for PI-WAT	22-May-17	22-May-17	22-May-17
Conduct of GE- PI-WAT	Delhi - 27 & 28 May, 2017 Kolkata - 30 &31 May 2017 Pune - 3 & 4 June 2017	Delhi - 27 & 28 May 2017 Kolkata - 30 &31 May 2017 Pune - 3 & 4 June, 2017	Delhi - 27 & 28 May 2017 Kolkata - 30 &31 May 2017 Pune - 3 & 4 June 2017
Declaration of institute Merit List	June 7, 2017	June 7, 2017	June 7, 2017
Last Date for Payment of 1st Instalments	15-Jun-17	15-Jun-17	15-Jun-17
Reporting to SSCA	July 1st, 2017	July 1st, 2017	July 1st, 2017
Induction Week	July 3rd, 2017 - July 7th, 2017	July 3rd , 2017 - July 7th, 2017	July 3rd , 2017 - July 7th , 2017
Academic Program Commencement	July 10th, 2017	July 10th, 2017	July 10th, 2017

Orientation and Pedagogy:

The study of fact, theory and concept is not sufficient to educate a culinarian. The individual must have the opportunity to see the skills, processes and ingredients in action, and to practice them. Culinary Skills are a great combination of the art and science and these skills can only be learned in practice.

Pedagogy at SSCA, Pune is largely based on this principle and is a mix of many learning methodologies. Apart from the usual chalk-n-talk, there is a conscious effort to make the sessions interactive by using case studies and references of latest developments in the culinary field. The pedagogy at SSCA is designed to incorporate the appropriate practical components to have a thorough grounding in the art and science of culinary preparation.

In addition, students are encouraged to undertake multiple hands-on projects to hone their research and analytical skills. Latest state-of-the-art equipment and techniques are used wherever possible. Ample guest lectures are organized by inviting Specialists Chefs and Leading Celebrity Chefs for classroom inputs and demonstrations. Field visits to relevant areas of culinary skills are also a regular feature. SSCA also offers an opportunity to the students to get a first-hand feel in growing and management of the herb garden and food shows.

Methods of Instruction

The Institute strongly believes in interactive learning through lectures, practicals, workshops, industrial visits, case studies, project work and field trips, research projects, internships and simulations.

Profile of students

An important principle at Symbiosis is commitment to diversity. The difference in opinions, convictions, economic background, gender, colour and nationality brings life to our campus community and fosters tolerance. The environment causes intellectual churning and therefore brings out the best in our students.

Career Prospects

After completing the program students can pursue higher education in any of the premier management institutes in India or abroad. Students who do not wish to pursue further studies will have placement opportunities in various areas such as Finance, Marketing, Sales, Human Resource Management and Environmental Management. One of our important aims is to capacitate and motivate our students to be budding entrepreneurs.

Programme Structure

B.Sc. Culinary Arts 2017-20

ANNEXURE 1

Semester I

- Culinary Foundation (Theory)
- Culinary Foundation (Practical)
- Sociology & Anthropology of Gastronomy
- Applied Nutrition
- Fundamentals of Food Sciences
- Kitchen Stewarding
- French - 1
- Environmental Studies

Semester II

- COURSE TITLE
- Basic Bakery & Pastry Art (Theory)
- Basic Bakery & Pastry Art (Practical)
- Indian Cuisine & Culture - 1 (Theory)
- Indian Cuisine - 1 (Practical)
- Food & Beverage Service Operations - 1 (Theory)
- Food & Beverage Service Operations - 1 (Practical)
- Human Resource & Organization Behaviour
- Communication Skills
- International Food Safety & Standards

- Food And Catering Law
- Summer Internship

Semester III

- European Cuisine & Culture (Theory)
- European Cuisine (Practical)
- Indian Cuisine & Culture - 2 (Theory)
- Regional Indian Cuisine (Practical – Bulk Cooking)
- Food & Beverage Service Operations - 2 (Theory)
- Food & Beverage Service Operations - 2 (Practical)
- Menu Engineering & Development
- Marketing & Consumer Behaviour
- Culinary Accounts
- Integrated Disaster Management

Semester IV

- Internship

Semester V

- Advance Bakery & Pastry Art (Theory)
- Advance Bakery & Pastry Art (Practical)

- Asian Cuisine & Culture (Theory)
- Asian Cuisine (Practical)
- Web Applications in Hospitality
- Food & Wine Pairing
- Statistics & Research Methodology
- French - 2
- Entrepreneurship in the Food Industry
- Contemporary Restaurant & Kitchen Design

Semester VI

- Global & Contemporary Cuisine (Theory)
- Global & Contemporary Cuisine (Practical)
- Food Styling, Show-Piece & Confectionary Techniques (Theory)
- Food Styling, Show-Piece & Confectionary Techniques (Practical)
- Gastronomy Trends (Theory)
- Gastronomy Trends (Practical)
- Food Journalism (Theory)
- Food Photography (Theory)
- Food Photography (Practical)
- Dissertation

Symbiosis Institute of Technology (SIT)

**SYMBIOSIS
INSTITUTE OF TECHNOLOGY**

Contact Details

Symbiosis Institute of Technology

Symbiosis International University,

Gram: Lavale, Taluka: Mulshi, Dist., Pune - 412 115

Phone Number: +91 20 39116441, +91 20 39116300

Fax: +91 20 39116460

E mail: info@sitpune.edu.in

Website: <http://www.sitpune.edu.in>

Dr. Tejinder Paul Singh
 Director
 Dean, Faculty of Engineering

Director Profile:

Dr. T. P. Singh, Director Symbiosis Institute of Technology completed his B.E., Mechanical Engineering in 1978, M.E. Industrial Engineering in 1989 and PhD. Engineering in 1994, all from the prestigious Thapar University, Patiala. He has more than 28 years of teaching and research experience and about 10 years of industrial experience. He has occupied positions of Professor and Head (Mechanical Engineering), Dean (Academic affairs), Dean (Resource Planning and Generation), Director (CII-TDB-TNET) and Acting Director at Thapar University, Patiala. Dr. Singh has guided several Ph.D. and M.Tech students and has a large number of publications in peer reviewed International and National journals. He has presented papers in conferences both at International and National levels. He has also been engaged in consultancy and sponsored R & D projects.

Institute Profile:

Symbiosis Institute of Technology, being the flagship Institute of the prestigious Symbiosis International University has set high standards for itself. The Institute endeavors to provide quality education in line with the requirements of today's competitive industry and rapid developments in technology. The Institute provides an environment conducive for harnessing the potential of faculty and students through systematic and effective learning, both within and outside the classrooms. The roadmap developed for the Institute envisions it to acquire the status of a prestigious Institute of Technology at National level.

Among the initiatives taken to make SIT one of the most sought after Institutes of technical education in the country are; recruitment of highly qualified and experienced faculty and their continual professional growth through attending conferences and publications of research papers, regular revision of curriculum in line with fast changing need of industry, employing innovative methods of teaching and providing ample opportunities for learning outside the classroom through projects, technical fests and cultural programmes.

The Institute offers B-Tech programmes in Civil Engineering, Computer Science & Engineering, Electronics & Telecommunication Engineering, Information Technology and Mechanical Engineering. Admission to the B.Tech programme is carried out through Symbiosis Entrance Test (SET), JEE (Main) and MHT-CET examinations. The Institute also offers M. Tech programmes in Computer Aided Design and Manufacture, Electronics & Telecommunication Engineering, Computer Science & Engineering and GeoInformatics and Surveying Technology.

Intake

B. Tech

Civil Engineering
60

Computer Science &
Engineering
60

Electronics &
Telecommunication
Engineering
120

Information Technology
60

Mechanical Engineering
120

Total
420

Program Profile

Civil Engineering	4 Years
Computer Science & Engineering	4 Years
Electronics & Telecommunication Engineering	4 Years
Information Technology	4 Years
Mechanical Engineering	4 Years

Eligibility

Indian Students

- Passed 10+2 examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject
- Obtained at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together
- Good score in an entrance examination like SET (Symbiosis Entrance Test), MHT-CET or JEE-Main conducted in the year 2017

International Students (Foreign Nationals/Non Resident Indians/PIO)

- Passed 10+2 examination with Physics, Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical vocational subject.
- Obtained at least 45% marks (40% in case of candidates belonging to SC/ST category) in the above subjects taken together. Do not have to appear for entrance exam (SET/JEE-Main) in India.
- International student's eligibility as per SCIE norms.

Reservation of seats: As per University norms.

Dr. T. P singh (Director,SIT) and Students at Arts and Crafts auctioning event, the proceeds of which were donated towards treatment of a SIT Alumnus battling Cancer

SIT Students While Teaching Personal Cleanliness at a School as part of the Social awareness club "V@rSITY-care"

SIT Women Volleyball Team with Runners-Up trophy in the Inter Institute Volleyball Tournament organized by USB

SIT Staff along with the residents of Nearby Village Nande Gaon during a Tree Plantation Drive on the Occasion of Republic Day

Fee Structure

Program Fees For B Tech (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum)	₹ 2,25,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For B Tech (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)	₹ 3,40,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

**Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum)	₹ 50,000	₹ 50,000
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	₹ 75,000	₹ 75,000

Program Fees For B Tech (Indian Student)	1st Year (Amount in ₹)	
	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	1,12,500	1,12,500
Institute Deposit (Refundable)	10,000	
Hostel Deposit (Refundable)	15,000	
**Hostel Fees (Per Annum) (Three Sharing)	37,500	37,500
**Mess Fees (Per Annum)	25,000	25,000
Instalments	2,00,000	1,75,000

Program Fees For B Tech (International Student)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)	
		1st Installment	2nd Installment
Administrative Fees (Non Refundable)	40,000		
Academic Fees (Per Annum)	55,000	1,15,000	1,70,000
Institute Deposit (Refundable)	10,000		
Hostel Deposit (Refundable)		15,000	
**Hostel Fees (Per Annum)		37,500	37,500
**Mess Fees (Per Annum)		25,000	25,000
Installments	1,05,000	1,92,500	2,32,500

NOTE : Academic Fees and Hostel/ Mess Fees could increase upto 10% during the period of the programme.

Important Dates

The admissions of the eligible candidates to First Year of B. Tech program of the institute will be based on merit in any one of the following entrance exams (SET, JEE (Main), MHT-CET) through open counseling/admission, in which the candidate has to be physically present on the date of counseling/admission along with his/her original certificates. The details of the counseling / admission procedures and documents required will be available on the institute website.

Symbiosis Entrance Test

Activity	Date of Examination	Registration Dates	
		Registration Starts	Registration Closes
Symbiosis Entrance Test (SET)	May 06, 2017	February 10, 2017	April 14, 2017

Dates for Institute Registration

Activity	Registration		Dates for First Counseling/ Admission	Dates for Second Counseling (only if seats are vacant). All candidates must see updates on the website before coming for second counseling
	Starts	Closes		
Symbiosis Entrance Test (SET)	December 26, 2016	April 13, 2017	June 4, 2017	June 25, 2017
JEE(Main) or MHT-CET	January 4, 2017	June 09, 2017	June 11, 2017	
Commencement of Programme	July 3, 2017			
Last Date of Admission	August 3, 2017			

All the above dates have been decided based on the announced dates of the respective entrance examinations and declaration of their results. However, the counseling dates are liable to change as a result of a change in the date of entrance exams and/or declaration of results. All applicants are requested to visit the Institute website for any update on counseling/admission dates.

Only registered candidates will be able to participate in the counseling for admission. Candidates can register without their entrance exam rank/score. The entrance exam rank/score can be provided after the declaration of the result.

Orientation and Pedagogy

a. Method of Instruction

The Institute employs a very effective and interactive teaching-learning process using most recent teaching aids including multimedia. The curriculum has been developed considering the present and future needs of industry and higher education. Teachers prepare detailed presentations, lab manuals and course files to ensure the effectiveness of teaching-learning process. A salient feature of the curriculum is a six-month project semester, totally devoted to carrying out projects in the industry. Students of all under graduate programmes spend six

A Panel of Judges Interacting With the Participants during Technical Poster Exhibition Event at Technical Fest Techela 2016'

M.Tech Students Attending a LaTeX Workshop

months in the industry, other organizations, renowned institutions and universities, both in India and abroad, as part of their curriculum. They are encouraged to undertake projects in various areas of the industry to augment their theoretical learning. The emphasis during the 'Project Semester' is to expose the students to real life problems in their chosen field of work and find their solutions, using a systematic and logical approach employing latest tools, techniques and technologies.

All students of SIT can opt for and qualify a special Diploma in Business Management from the Symbiosis Institute of Business Management, Pune a premiere Institute of Management in the country. This arrangement gives the students an insight into basic functions of management like marketing, finance, human resource and operations, in addition to polishing their communication and interpersonal skills. The students are exposed to these aspects at an early age as compared to the students of other management programmes. This helps a great deal in making the theoretical concepts and techniques of management become a part of students' personality and their normal way of life. The students of SIT interact with and share the experiences of eminent personalities who keep on visiting the Institute from time to time.

b. Industry Interface

It is necessary to give students an insight into the practical aspects of theory taught in the Institute. The Institute, right from its inception, has ensured industrial participation in curriculum development, guest lectures, student trainings and internships. In addition to these, several industrial visits are also arranged for students in order to give them a clear picture of the industrial environment. Visits were made to some renowned companies like ARAI, Bharat Forge, Giant Metrewave Radio Telescope, KraftPowercon, Persistent, Precision Camshafts Ltd., Tata Motors, Xpanxion International Pvt. Ltd etc.

c. Research and Development

SIU started Ph.D. programme in Engineering from the academic year 2010-2011. Presently 99 research scholars are pursuing their research from Faculty of Engineering. Research equipment and facilities have been established at SIT to carry out high quality basic and applied research. Faculty members regularly send proposals to funding agencies for sponsored R&D projects in emerging areas of research. They also have a large number of publications in refereed journals and are actively engaged in publications. Many papers were presented by the faculty and students in conferences held in India and abroad. Faculty and students have published 70 papers in refereed journals and at 15 conferences in the year 2016. Twenty Eight journal papers out of the above are in SCOPUS indexed journals. The undergraduate and graduate students also get an opportunity to work on some sub-areas of larger research problems as their major or minor projects. The Institute is in the process of augmenting necessary equipment and facilities in the identified research areas.

Placements:

The institute has a very well organized placement and training cell. The infrastructure in placement cell includes a seminar hall for conducting pre-placement talks, discussion rooms, interview rooms and other necessary amenities and support. The cell has good associations with a large number of renowned companies who visit the institute for campus recruitments. All students of final year are prepared for campus interviews through special programs on technical and soft skills, which help them get prestigious jobs. SIT had a successful placement season with the participation of leading companies across sectors offering attractive profiles to the students of B.Tech and M.Tech programmes. Leading companies from a multitude of sectors participated in the final placements offering 'sought-after' profiles with competitive packages.

Year 2016, marked the presence of 60 companies which include top IT recruiters like Amdocs, IBM, Persistent, Syntel, TCS and some Fortune 500 companies like Amazon, Pitney Bowes Software India, Nvidia and Tetrapack. Other recruiter companies of repute include 3DPLM, Anand group, Cadence, Cummins India, Decimal Point analytics, Geisecke and Devrient, HDFC Bank, Konecranes, Mahindra vehicle Manufacturing Ltd, Manhattan Associates, Media Ocean, Netcracker, Open Symmetry, PLM, Renishaw, Siemens, Sokrati Technologies, Symantec corporation, Veritas, Zeus Numerix etc. Rakuten Inc. (Japan), an International Company also recruited students from SIT. Further, few students, with their exceptional effort during their Internships and reputed corporate competitions were awarded PPOs (pre placement offers) by highly coveted companies.

Programme Structure

B.Tech. (CE) 2017-21 - BACHELOR OF TECHNOLOGY (CIVIL ENGINEERING)

Annexure A

Semester I

GROUP : A

- Engineering Mathematics I
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

GROUP : B

- Engineering Mathematics I
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab
- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

Semester II

GROUP : A

- Engineering Mathematics II
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab
- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

GROUP : B

- Engineering Mathematics II
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

Semester III

- Solid Mechanics
- Fluid Mechanics I
- Concrete Technology
- Building Construction and Materials
- Engineering Geology
- Solid Mechanics Lab
- Fluid Mechanics I Lab
- Concrete Technology Lab
- Building Construction and Materials Lab
- Engineering Geology Lab
- Cyber Security
- Choose any two of the following
- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Basics of Microeconomics
- Basics of Macroeconomics
- Foundations of Ethics
- Concept of Wealth and Prosperity

Semester IV

- Applied Mathematics
- Structural Analysis-I
- Building Design and Drawing
- Fluid Mechanics II

- Surveying-I
- Environmental Studies
- Building Design and Drawing Lab
- Fluid Mechanics II Lab
- Surveying-I Lab
- Service Learning
- *Integrated Disaster Management

Semester V

- Structural Analysis-II
- Transportation Engineering-I
- Quantity Surveying and Valuation
- Environmental Engineering -I
- Structural Design-I
- Surveying-II
- Quantity Surveying and Valuation Lab
- Environmental Engineering -I Lab
- Structural Design-I Lab
- Surveying-II Lab
- Free Elective (Choose any one of the following)
- Integrated Water Resources Development and Management
- Town and Country Planning
- Java
- Open Sour Technologies
- Basics of Database
- MATLAB
- Printed Circuit Board (PCB) Design
- Automobile Engineering
- Six Sigma
- Nanotechnology
- Smart Materials
- Computer Based Statistical Packages

Semester VI

Group A

- Internship (6 Months)
- Global Immersion Program

Group B

- Internship (6-8 Weeks)

Students working in the Fluid Mechanics Lab @ SIT

Students and Dr. T. P singh (Director, SIT) participating in the Blood Donation Drive organized at SIT

- Water Power Engineering
- Earth structures
- Project Management

Semester VII

- Environmental Engineering -II
- Geotechnical Engineering - I
- Construction Techniques and Management
- Structural Design-II
- Transportation Engineering - II
- Water Resource Engineering
- Inter Institute Course I
- Inter Institute Course II
- Environmental Engineering-II Lab
- Geotechnical Engineering-I Lab
- Structural Design-II Lab
- Transportation Engineering – II Lab

Semester VIII

- B.Tech Project
- Geotechnical Engineering -II
- Structural Design – III
- Dams and Hydraulic Structures
- Structural Design – III Lab
- Dams and Hydraulic Structures Lab

Elective-I (Choose any one of the following)

- Infrastructural Engineering
- Geographic Information Systems
- Systems Approach in Civil Engineering
- Bridge engineering & Design
- Waste Management Systems
- Green Building Technology
- Environmental Geotechniques
- Introduction to Offshore Engineering

- Introduction to Finite element method
- Numerical methods in Civil engineering

Elective-II (Choose any one of the following)

- Advanced Design of RCC Structures
- Earthquake Engineering
- Pavement Design and Construction
- Ferro cement
- Architecture and town planning
- Integrated Water Resources & Planning
- Elementary Remote sensing & GIS
- Airport engineering
- Professional practices in construction

BACHELOR OF TECHNOLOGY (COMPUTER SCIENCE & ENGINEERING) PROGRAMME STRUCTURE 2017-2021

Semester I GROUP A

- Engineering Mathematics I
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology
- Engineering Graphics Lab

Semester II Group A

- Engineering Mathematics II
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Basic Electrical and Electronics

Engineering Lab

- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

Group B

- Engineering Mathematics II
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Workshop Practice
- Applied Biology

Semester III

- Discrete Structures
- Programming Paradigms
- Fundamentals of Data Structures
- Computer Organization
- Digital Electronics and Logic Design

- Programming Paradigms Lab
- Fundamentals of Data Structures Lab
- Digital Electronics and Logic Design Lab

Choose any two of the following

- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Basics of Microeconomics
- Basics of Macroeconomics
- Foundations of Ethics
- Concept of Wealth and Prosperity
- *Integrated Disaster Management

Semester IV

- Applied Mathematics
- Operating Systems
- Java and Web Technologies
- Software Engineering

- Data Structures
- Microprocessor Techniques
- Operating Systems Lab
- Java and Web Technologies Lab
- Data Structures Lab
- Microprocessor Techniques Lab
- Cyber Security

Semester V

- Data Base Management Systems
- Theory of Computation
- Computer Networks
- Design and Analysis of Algorithms
- Data Base Management Systems Lab
- Computer Networks Lab
- Design and Analysis of Algorithms Lab
- Operations Research
- Inter Institute Course I
- Inter Institute Course II
- Environmental Studies

Semester VI

Group A

- Internship(6Months)
- Seminar

OR

Group B

- Digital Signal Processing

- Business Informatics
- Digital Signal Processing Lab
- Project Management

Semester VII

- Distributed Systems and Resource management
- System Programming
- Object Oriented Analysis and Design Pattern
- Network Security
- Distributed Systems and Resource management Lab
- Computer Graphics and Multimedia
- Object Oriented Analysis and Design Pattern Lab
- Computer Graphics and Multimedia Lab
- Service Learning
- Free Elective (Choose any one of the following)
- Integrated Water Resources Development and Management
- Town and Country Planning
- JAVA
- Open Source Technologies
- Basics of Database
- MATLAB
- Printed Circuit Board (PCB) Design
- Fundamentals of Automotive Technology

- Six Sigma
- Nanotechnology
- Smart Material
- Computer based Statistical Packages

Semester VIII

- B.Tech Project
- Compiler Construction
- Advanced Database Management System
- Software Testing and Quality Assurance
- Compiler Construction Lab
- Advanced Database Management System Lab
- Software Testing and Quality Assurance Lab

Elective – I (Choose any one of the following)

- Artificial Intelligence
- Image Processing and Pattern Recognition
- Software Product Line Management

Elective – II (Choose any one of the following)

- Embedded Systems
- Cloud Computing
- Advanced Computer Architecture

BACHELOR OF TECHNOLOGY (ELECTRONICS AND TELECOMMUNICATION)

Semester I

GROUP : A

- Engineering Mathematics I
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab

- Workshop Practice
- Applied Biology

GROUP : B

- Engineering Mathematics I
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab

- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

Semester II

GROUP : A

- Engineering Mathematics II
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab

- Engineering Mechanics Lab
- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

GROUP : B

- Engineering Mathematics II
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

Semester III

- Applied Mathematics
- Semiconductor Devices and Circuit Applications
- Network Analysis and Synthesis
- Digital Electronics
- Data Structures and Algorithms
- Semiconductor Devices and Circuits Applications Lab
- Digital Electronics Lab
- Data Structures and Algorithms Lab
- Inter Institute Course I
- Inter Institute Course II
- Cyber Security
- *Integrated Disaster Management

Semester IV

- Signals and Systems
- Control Systems
- Analog Circuit Design
- Electromagnetic Field Theory
- Electronic Measurements And Instrumentation
- Control Systems Lab
- Analog Circuit Design Lab
- Electronic Measurements And Instrumentation Lab

- Electronics Workshop Practice
- Environmental Studies

(Choose any two of the following)

- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Basics of Microeconomics
- Basics of Macroeconomics
- Foundations of Ethics
- Concept of Wealth and Prosperity

Semester V

- Automation and Robotics
- Digital Signal Processing
- Communication System Engineering
- Microcontrollers and Applications
- Power Electronics and Drives
- Automation and Robotics Lab
- Digital Signal Processing Lab
- Communication System Engineering Lab
- Microcontrollers and Applications Lab
- Power Electronics and Drives Lab

Semester VI

- Embedded System Design
- VLSI Design
- Digital Communication
- Microwaves and Radar
- Embedded System Design Lab
- VLSI Design Lab
- Digital Communication Lab
- Microwave and Radar Lab
- Software Implementation Techniques
- Service Learning

Free Elective (Choose any one of the following)

- Integrated Water Resources Development and Management
- Town and Country Planning
- JAVA

- Open Source Technologies
- Basics of Database
- MATLAB
- Printed Circuit Board (PCB) Design
- Fundamentals of Automotive Technology
- Six Sigma
- Nanotechnology
- Smart Material
- Computer based Statistical Packages

Semester VII

- Internship (6 to 8 weeks)
- Seminar

OR

Group B

- Internship (6 to 8 weeks)
- Software Testing and Quality Assurance
- Cellular and Mobile Communication
- Software Testing and Quality Assurance Lab
- Project Management

Semester VIII

- B. Tech. Project
- Advanced Communication Systems
- Computer Communication Networks
- Fundamentals of Digital Image Processing
- Advanced Communication Systems Lab
- Computer Communication Networks Lab

Elective – I (Choose any one of the following)

- Modern Control Theory
- CMOS VLSI Design

Elective – II (Choose any one of the following)

- Advanced Digital Signal Processing
- FPGA Design

SEMESTER-I

GROUP : A

- Engineering Mathematics I
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

GROUP : B

- Engineering Mathematics I
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab
- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

SEMESTER- II

GROUP : A

- Engineering Mathematics II
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab
- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

GROUP : B

- Engineering Mathematics II
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

SEMESTER - III

- Discrete Structures
- Programming Paradigms
- Fundamentals of Data Structures
- Computer Organization
- Digital Electronics and Logic Design
- Programming Paradigms Lab
- Fundamentals of Data Structures Lab
- Digital Electronics and Logic Design Lab

Choose any two of the following)

- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Basics of Microeconomics
- Basics of Macroeconomics
- Foundations of Ethics
- Concept of Wealth and Prosperity
- *Integrated Disaster Management

SEMESTER - IV

- Applied Mathematics
- Operating Systems

- Java and Web Technologies
- Software Engineering
- Data Structures
- Microprocessor Techniques
- Operating Systems Lab
- Java and Web Technologies Lab
- Data Structures Lab
- Microprocessor Techniques Lab
- Cyber Security

SEMESTER - V

- Data Base Management Systems
- Theory of Computation
- Computer Networks
- Internet Technologies
- Data Base Management Systems Lab
- Computer Networks Lab
- Internet Technologies Lab
- Operations Research
- Inter Institute Course I
- Inter Institute Course II
- Environmental Studies

SEMESTER - VI

Group A

- Internship (6 Months)
- Seminar

OR

Group B

- Internship(6-8 weeks)
- Digital Signal Processing
- Business Informatics
- Project Management
- Digital Signal Processing Lab

SEMESTER - VII

- Distributed Systems and Resource management
- System Programming
- Object Oriented Analysis and Design Pattern
- Mobile Computing
- Distributed Systems and Resource management Lab

- Computer Graphics and Multimedia
- Object Oriented Analysis and Design Pattern Lab
- Computer Graphics and Multimedia Lab
- Service Learning
- Free elective (Choose any one of the following)
- Integrated Water Resources Development and Management
- Town and Country Planning
- JAVA
- Open Source Technologies
- Basics of Database
- MATLAB

- Printed Circuit Board (PCB) Design
- Fundamentals of Automotive Technology
- Six Sigma
- Nanotechnology
- Smart Materials
- Computer based Statistical Packages

SEMESTER - VIII

- B.Tech Project
- Web Technologies and SOA
- Advanced Database Management System
- Software Testing and Quality Assurance

- Advanced Database Management Systems Lab
- Software Testing and Quality Assurance Lab

Elective – I (Choose any one of the following)

- SAP
- Search Engine Optimization
- Software Product Line Management
- Algorithm Analysis and Design Techniques

Elective – II (Choose any one of the following)

- Usability
 - Cloud Computing
 - Intelligent Systems
-

BACHELOR OF TECHNOLOGY (MECHANICAL ENGINEERING)

Semester I GROUP : A

- Engineering Mathematics I
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab
- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

GROUP : B

- Engineering Mathematics I
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab
- Chemistry Lab

- Communication Skills Lab
- Engineering Graphics Lab

Semester II GROUP : A

- Engineering Mathematics I
- Basic Electrical and Electronics Engineering
- Engineering Mechanics
- Chemistry
- Engineering Graphics
- Communication Skills
- Basic Electrical and Electronics Engineering Lab
- Engineering Mechanics Lab
- Chemistry Lab
- Communication Skills Lab
- Engineering Graphics Lab

GROUP : B

- Engineering Mathematics I
- Basic Mechanical Engineering
- Environmental and Civil Engineering
- Physics
- Computer Programming
- Basic Mechanical Engineering Lab

- Environmental and Civil Engineering Lab
- Physics Lab
- Computer Programming Lab
- Workshop Practice
- Applied Biology

Semester III

- Applied Mathematics
- Strength of Materials
- Applied Thermodynamics
- Measurement and Metrology
- Theory of Machines-I
- Manufacturing Technology
- Strength of Materials Lab
- Applied Thermodynamics Lab
- Measurement and Metrology Lab
- Theory of Machines-I Lab
- Manufacturing Technology Lab
- Numerical Methods in Engineering Lab
- *Integrated Disaster Management

Semester IV

- Fluid Mechanics
- Machine Design-I
- Heat Transfer

- Material Science
- Theory of Machines-II
- Fluid Mechanics Lab
- Machine Design-I Lab
- Heat Transfer Lab
- Theory of Machines-II Lab
- Machine Drawing and Computer Graphics Lab
- Inter Institute Course I
- Inter Institute Course II
- Cyber Security

Semester V

- I. C. Engines
- Production Management
- Machine Design- II
- CAD&CAM
- Fluid Machinery
- Mechatronics
- I.C. Engines Lab
- Machine Design- II Lab
- Fluid Machinery Lab
- CAD&CAM Lab
- Mechatronics Lab
- Service Learning

Semester VI

Group A

- Internship (6 Months)
- Seminar

OR

Group B

- Internship(6-8Weeks)
- Project Management

- Non-Conventional Production Processes
- Pressure Vessel Design

Semester VII

- Operations Research
- Total Quality Management
- Environmental Studies
- Mechanical System Design
- Mechanical System Design Lab

Elective -I (Choose any one of the following)

- Mechanical Vibrations
- Non-conventional Energy Sources
- Tribology
- Automobile Engineering
- Gas Turbine and Jet Propulsion

(Choose any two of the following)

- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Basics of Microeconomics
- Basics of Macroeconomics
- Foundations of Ethics
- Concept of Wealth and Prosperity

Free Elective (Choose any one of the following)

- Integrated Water Resources Development and Management
- Town and Country Planning

- JAVA
- Open Source Technologies
- Basics of Database
- MATLAB
- Printed Circuit Board(PCB)Design
- Fundamentals of Automotive Technology
- Six Sigma
- Nanotechnology
- Smart Materials
- Computer based Statistical Packages

Semester VIII

- B. Tech Project
- Finite Element Methods
- Refrigeration and Air Conditioning
- Industrial Automation and Robotics
- Refrigeration and Air Conditioning Lab
- Industrial Automation and Robotics Lab
- Finite Element Methods Lab

Elective-II (Choose any one of the following)

- Power Plant Engineering
- Computational Fluid Dynamics
- Industrial Fluid Power
- Machine Tool Design

SIT Men's Basketball Team

