

**BHARATI VIDYAPEETH
DEEMED UNIVERSITY
PUNE (INDIA)**

awarded by Govt. of India
reaccreditation by NAAC **A**^{grade}

INFORMATION BROCHURE AND APPLICATION FORM OF ENTRANCE TEST

B-UMAT-2016

For Admission to the GRADUATE DEGREE COURSES

BBA / BCA

At

Bharati Vidyapeeth Deemed University

Institute of Management and Entrepreneurship Development Pune-(IMED)

Institute of Management & Research, New Delhi

Institute of Management and Entrepreneurship Development, Navi Mumbai

Institute of Management and Rural Development Administration, Sangli

Yashwantrao Mohite Institute of Management, Karad

Institute of Management, Kolhapur

Abhijit Kadam Institute of Management and Social Science, Solapur

From the Chancellor's Office

Hon'ble Dr. Patangrao Kadam

M.A., LL.B., Ph.D.

FOUNDER - CHANCELLOR

As the Chancellor of Bharati Vidyapeeth University I extend a very warm welcome to the students who are desirous of seeking admissions in our different Constituent units.

Bharati Vidyapeeth, the parent organization of this University, celebrated last year as its Golden Jubilee Year. The celebration concluded on 25th of June 2015 at a grand ceremony at the auspicious hands of Honorable Pranab Mukharjee, the president of India. At this moment my mind goes back over a period of five decades. Bharati Vidyapeeth initiated its academic journey with a single school. Now it is one of the premier educational institutions in the country, having under its umbrella more than 180 educational units including 80 colleges with 12 faculties. They include colleges of Medicine, Dentistry, Engineering, Pharmacy, Hotel Management and the like. There may not be any disciplines either conventional or emerging for which Bharati Vidyapeeth has not established its institution.

Within a short period of 20 years or so, Bharati Vidyapeeth University has established its academic reputation even across the national borders. Its high level of academic excellence is underscored by the fact that the Ministry of Human Resource Development, Government of India has given 'A' grade status to this University. The University's another remarkable achievement is

that it has been awarded a prestigious 'A' grade by the NAAC both in its first accreditation and also in reaccreditation. An approval by the UGC under Section 12B of its Act which our University has received by another feather in the cap of the University.

We at this University are committed to make available to our students a wide spectrum of academic options to choose from.

It has also been our endeavour to provide continuously updated education in a congenial environment to our students. I am very happy that a very large number of our past students have established their reputation as Medical Practitioners, Engineers, Pharmacy Industrialists and the like not only at the national level but also at the international level. Research is a focal area of activities of our University. We have three Research Institutes as constituent units of University. They are doing remarkable work. However, our aim is to develop this University as a Research University.

I again welcome all of you and wish you a very successful academic career as students of this University.

A handwritten signature in green ink, consisting of several loops and a long horizontal stroke at the end.

Dr. Patangrao Kadam

B-UMAT-2016

Centers of Examination

Center Name & Address

PUNE

Bharati Vidyapeeth Deemed University
Institute of Management and
Entrepreneurship Development,
Paud Road Erandwane, Pune 411 038
Tel. : 020 - 25431060,25425517, 25431060

KOLHAPUR

Bharati Vidyapeeth Deemed University
Institute of Management,
Kadamwadi, Kolhapur - 416003
Tel. : 0231 - 2668654,2652426

NEW DELHI

Bharati Vidyapeeth Deemed University
Institute of Management & Research
A-4, Rohtak Road, Paschim Vihar,
Attached to Paschim Vihar
(East Metro Station), New Delhi - 110063.
Ph. : 011-25285808, 25284396, 25250120

SANGLI

Bharati Vidyapeeth Deemed University
Institute of Management and Rural
Development Administration,
Rajwada Chowk, Sangli - 416416
Tel. : 0233 - 2325776,2377249

NAVI MUMBAI

Bharati Vidyapeeth Deemed University
Institute of Management studies & Research
Sector No. 8, Opp. Kharghar Railway Station,
CBD, Belapur,
Navi Mumbai - 400 614
Tel. : 27572433,27562582

SOLAPUR

Bharati Vidyapeeth Deemed University
Abhijit Kadam Institute of
Management and Social Science,
Bijapur Road, Solapur - 413004
Tel. : 0217 - 2302016,2341353

KARAD

Bharati Vidyapeeth Deemed University
Yashwantrao Mohite Institute
of Management
Bharati Vidyapeeth Education Campus
Vankatesh Nagar, Koyna Wasahat, Malkapur
Karad, - 415539 Dist. Satara
Tel. : 02164-241169, Fax : 241163

LUCKNOW**PATNA****CHANDIGARH****KOLKATTA****JAIPUR****INDORE**

At A Glance

- A) Last date for submitting completed Application form to Bharati Vidyapeeth Deemed University, C.E.T. Department 2nd Floor, Bharati Vidyapeeth Bhavan L.B.S. Marg, Pune 411030 **28th May 2016** before 5.00 p.m.
- B) Date and Time of Entrance Test (written) **5th June 2016** 10.00 a.m. to 12.30 p.m.
- C) Declaration of Result www.bvuniversity.edu.in **20th June 2016** by 5.00 p.m.
www.bharativedyapeethuniversity.net
- D) Counselling & Spot admission (Refer schedule given below)

Counselling location	Admission to Institute at	Date	
BVIMR, New Delhi	BVIMR, New Delhi, IMED Pune, BVIMED Navi Mumbai	3rd, 4th July 2016	For detailed schedule of counseling & result please refer the website. www.bvuniversity.edu.in or imed.bharativedyapeeth.edu or www.bvimr.com
	IM, Kolhapur, IMRDA, Sangli		
IMED, Pune	IMED, Pune	5th, 6th, 7th, 8th & 9th July 2016	
IMSR, Navi Mumbai	BVIMED Navi Mumbai		
Kolhapur	IM, Kolhapur		
Sangli	IMRDA, Sangli		
Karad	YMIM, Karad		
Solapur	AKIMSS, Solapur		

Note : Counseling will begin at 10.00am at all centres

- (E) Commencement of Classes **18th July 2016**

No.	Name of the Institute	BBA (No. of Seats)	BCA (No. of Seats)
1.	Institute of Management And Entrepreneurship Development, Pune	120	120
2.	Institute of Management and Entrepreneurship Development, Navi Mumbai	60	60
3.	Institute of Management and Research, New Delhi	300	60
4.	Institute of Management, Kolhapur	150	120
5.	Institute of Management and Rural Development Administration, Sangli	120	120
6.	Yashwantrao Mohite Institute of Management, Karad	60	60
7.	Abhijit Kadam Institute of Management And Social Sciences, Solapur	60	60

CONTENTS

No.	Particulars	Page No.
01.	About Bharati Vidyapeeth Deemed University	6
02.	Institute of Management and Entrepreneurship Development, Pune.	10
03.	Institute of Management and Research, New Delhi.	16
04.	Institute of Management and Entrepreneurship Development, Navi Mumbai	21
05.	Institute of Management Kadamwadi, Kolhapur	27
06.	Institute of Management and Rural Development Administration, Sangli	32
07.	Yashwantrao Mohite Institute of Management, Karad	36
08.	Abhijit Kadam Institute of Management And Social Sciences, Solapur	40
09.	BBA / BCA / - Course Structure	45
10.	Procedure and Rules for Admission, Test Center & Fee Structure	48
11.	B-UMAT-2016 - Conduct & Mode of Examination	51
12.	Annexure for - Examination B-UMAT-2016	
	I - Eligibility Documents	59
	Important Notice (Anti-Ragging)	60
	II - Authorisation for Representative	61
	Specimen Answer sheet format	
	Application Form	

From The Vice Chancellor Desk

Prof. Dr. Shivajirao Kadam

M.Sc., Ph.D.

Vice Chancellor
Bharati Vidyapeeth University

Dear Students,

At the outset, let me welcome all of you who are intending to join our University.

I am extremely happy to note that you have selected our University for your further studies. All of you know that Bharati Vidyapeeth University is one of the leading Universities in the country having 'A' grade awarded by Ministry of Human Resource Development, Government of India.

It is also accredited with prestigious 'A' grade in 2004 and reaccredited with 'A' grade in 2011 by the NAAC, Bangalore. It is also significant to note that some of its constituent units have ISO 2001-2009 certification. Our University has excellent infrastructure for all its constituent Institutions such as well-structured spacious buildings, continuously updated laboratories and hostels with all necessary amenities and facilities.

Today, the horizons of knowledge are expanding exponentially. It is, therefore, a challenge to cope up with this vibrant system of higher education and Bharati Vidyapeeth University is well-equipped to impart latest training and education to its students. We are committed to provide excellent teaching, learning and research under our 12 faculties. The University continuously updates the courses of studies being taught in our constituent Institutions, keeping in view, the rapid changes and dynamism around. Our libraries are continuously updated. The University ensures not

only high quality training, education in the respective areas of knowledge to the students, but also places emphasis on all-round development of the students. Abundant opportunities are also provided for co-curricular and extracurricular activities on the campus. In the discharge of its social obligations, the University is, no doubt, committed to see that the students graduating from this University are well-trained and well-prepared for jobs and become responsible citizens of the country.

The track record of the achievements of the University is indeed commendable. It is a matter of pride for us that scores of our students have achieved successes in their respective fields and established themselves in different spheres of life. We are aware that the success of any University largely depends on the number of successful students, it produces for the service of the society and the nation.

We, therefore, take every care for your bright future career and help you to translate your dreams into reality.

Once again, I take this opportunity to welcome all of you to the family of Bharati Vidyapeeth University and wish you success in your life.

A handwritten signature in blue ink, consisting of a stylized 'S' followed by a horizontal line that ends in an arrowhead pointing to the right.

Prof. Dr. Shivajirao Kadam

Bharati Vidyapeeth Deemed University, Pune

Bharati Vidyapeeth, the parent organization of this University is one of the largest educational organizations in the country. It has 171 educational units under its umbrella including 67 Colleges and Institutes of conventional and professional disciplines..

The Department of Human Resource Development, Government of India on the recommendations of the University Grants Commission accorded the status of "Deemed to be University" initially to a cluster of 12 units of Bharati Vidyapeeth. Subsequently, 17 additional colleges / institutes were brought within the ambit of Bharati Vidyapeeth Deemed University wide various notifications of the Government of India. Bharati Vidyapeeth Deemed University commenced its functioning on 26th April, 1996.

Constituent Units of Bharati Vidyapeeth Deemed University

1. BVDU Medical College, Pune.
2. BVDU Dental College & Hospital, Pune
3. BVDU College of Ayurved, Pune
4. BVDU Homoeopathic Medical College, Pune
5. BVDU College of Nursing, Pune
6. BVDU Yashwantrao Mohite College of Arts, Science & Commerce, Pune.
7. BVDU New Law College, Pune
8. BVDU Social Sciences Centre (M.S.W.), Pune
9. BVDU Yashwantrao Chavan Institute of Social Science Studies & Research, Pune.
10. BVDU Centre for Research & Development in Pharmaceutical Sciences & Applied Chemistry, Pune
11. BVDU College of Physical Education, Pune.
12. BVDU Institute of Environment Education & Research, Pune
13. BVDU Institute of Management & Entrepreneurship Development, Pune
14. BVDU Poona College of Pharmacy, Pune
15. BVDU College of Engineering, Pune
16. BVDU Interactive Research School in Health Affairs (IRSHA), Pune
17. BVDU Rajiv Gandhi Institute of Information Technology & Biotechnology, Pune
18. BVDU College of Architecture, Pune
19. BVDU Abhijit Kadam Institute of Management & Social Sciences, Solapur

20. BVDU Institute of Management, Kolhapur
21. BVDU Institute of Management & Rural Development administration, Sangli
22. BVDU Institute of Management & Research, New Delhi
23. BVDU Institute of Hotel Management & Catering Technology, Pune
24. BVDU Yashwantrao Mohite Institute of Management, Malakapur-Karad
25. BVDU Medical College & Hospital, Sangli
26. BVDU Dental College & Hospital, Mumbai
27. BVDU Dental College & Hospital, Sangli
28. BVDU College of Nursing, Sangli
29. BVDU College of Nursing, Navi Mumbai

The status of University was given to a cluster of these colleges and institutes in appreciation of the high level of their academic excellence and for their potential for further growth.

During the last 20 years or so, the University has achieved higher pinnacles of academic excellence and has established its reputation to such an extent that it attracts students not only from various parts of India but also from abroad. According to a survey conducted by Association of Indian Universities, this University is one among the top ten Universities in the country preferred by the overseas students for admissions. At present, there are more than 850 overseas students from 47 countries on the rolls of constituent units of this University.

During the last 20 years, there has been tremendous academic expansion of the University. It now conducts in all 305 courses in its constituent units, of them 108 are Post Graduate, 45 are Under Graduate and 55 Diploma level courses. 12 Fellowship and 5 certificate courses. All the professional courses which the University conducts such as those of Medicine, Dentistry, Engineering etc., have approval of the respective statutory councils, viz., Medical Council of India, Dental Council of India, All India Council for Technical Education etc.

The University is a throbbing center of research activities and has launched Ph.D. programmes in 77 subjects and M.Phil in 3 subjects. It has also introduced quite few innovative academic programmes such as Masters in Clinical Optometry, M.Tech. in Nano Technology etc.

The University's performance and achievements were assessed by the "National Assessment and Accreditation Council" and it was reaccredited with a prestigious "A" grade in 2011. Some programmes of the constituent units such as College of Engineering at Pune, Management

Institute in Delhi and others have also been accredited by "National Board of Accreditation". Three constituent units of Bharati Vidyapeeth Deemed University are also the recipients of ISO 9001-2001 certifications.

Distinct Features of this University :

The University

- The University has been awarded "A" Grade by Ministry of Human Resources of India.
- Is one of the largest Universities in terms of Constituent Units established u/s. 3 of the UGC Act, 1956.
- Is a multi-faculty University with Twelve Faculties :
(1) Arts, Social Sciences and Commerce, (2) Science, (3) Law, (4) Medical Sciences, (5) Dentistry, (6) Ayurveda, (7) Homoeopathy, (8) Nursing, (9) Pharmaceutical Sciences, (10) Management Studies (11) Engineering and Technology, (12) Interdisciplinary Studies
- Offers a wide range of academic programmes to the students. The number of Undergraduate, Postgraduate, and Diploma Programmes are 44, 104, 37 respectively.
- Accredited by the NAAC with prestigious 'A' grade (2004) and reaccredited with 'A' grade(2011).
- Is according to a survey conducted by the Association of Indian Universities, New Delhi, among the top ten universities and preferred by the overseas students for admissions. During the year 2009-10 there are 800 overseas students from 32 countries enrolled with constituent units.
- Has eight campuses located in different cities including New Delhi.
- Is probably the only University having three self-financing research institutes devoted exclusively for researches in health related sciences, pharmaceutical sciences and social sciences.
- Has established a separate Sports Department to promote sports activities.
- Has established a Centre for Performing Arts, which runs graduate programmes in various performing arts including dance, drama, music.
- Three Constituent Units of the University are assessed by the National Board of Accreditation and are accredited with prestigious grades.
- Its three Constituent Units have also obtained ISO 2001-2009 certification.
- Has organized several international and national level Seminars, Conferences, etc.
- Is a University which academically and intellectually very productive whose faculty members have very laudable record of research publications and patents.
- Has digitalized libraries of its constituent units.
- Has created excellent infrastructure for all its constituent units, including well structured spacious buildings continuously updated laboratories and libraries and hostels with all the necessary amenities and facilities for both boys and girls.
- Has built a specialized research institute accommodating 18 laboratories for the researches in pharmaceutical sciences.
- Has launched laudable outreach programmes through NSS units.
- Is proud of its Institute of Environment Science and Research Education, which has been identified as a nodal agency by the Government of India for its programmes of biodiversity and environmental products. It has adopted several primary schools with a view to create environmental consciousness among their students.
- Has established Women's Creativity Development Centre to undertake researches regarding women, particularly, those of disadvantage groups and to promote creativity among them.

Our Campuses

Bharati Vidyapeeth Deemed University has campuses in Pune, Mumbai, Solapur, Kolhapur, Sangli, Karad and New Delhi, the capital city of India. It's two Medical Colleges are located each in Pune and Sangli.

Bharati Vidyapeeth Deemed University
Institute of Management and
Entrepreneurship Development Pune (India)

Paud Road, Erandawane, Pune : 411 038

Tel.: 020-25425517 Telfax : 020-25431060

Email : imed@bharatividyaapeeth.edu web www.imed.bharatividyaapeeth.edu

Institute of Management and Entrepreneurship Development, Pune (IMED)

Established by Bharati Vidyapeeth in 1978, "Institute of Management and Entrepreneurship

Development" (IMED) is a well known Business Schools in Western part of India. The Government of India under section 3 of UGC Act brought this Institute under the ambit of Bharati Vidyapeeth Deemed University, Pune w.e.f. 20th July 2000. IMED has been consistently ranked among top Indian Business Schools in India.

IMED has splendid layout on sprawling four acres of land with 'state-of-the-art' infrastructural & instructional facilities. As a constituent of Bharati Vidyapeeth Deemed University, IMED contributes in its own ways to the philosophy, vision and mission of Bharati Vidyapeeth i.e. "Be a World-Class University and a Global Resource in Innovative University Education for Ever-better World" and "Social Transformation Through Dynamic Education" respectively.

The team led by Dr. Sachin S. Vernekar, IMED could achieve the success under the able guidance of the founder Hon'ble Dr. Patangraoji Kadam, Vice Chancellor, Dr. Shivajiraoji Kadam and Secretary Dr. Vishwajeet Kadam. At IMED, the students, faculty and management share team oriented common goals that are intellectually stimulating. Besides training young professionals to meet the challenges of globalization, we at IMED develop entrepreneurial skills in our students. Value addition lies at the core of our teaching curriculum and the syllabus is updated with the feedback from industry and is comparable with curriculum of leading national and international level institutes to retain edge in academics. The programmes are approved by AICTE.

RANKING

- ▶ Ranked among Top 10 B-Schools in India in terms of "Return on Investment" by Business Today.
- ▶ Ranked among Top 50 B-Schools in India by People Matters, NHRD
- ▶ Business and Management Chronicle has ranked IMED as one of the best in Maharashtra and amongst Top 10 B-Schools in western India.
- ▶ Ranked as B-Schools in the Premier Category by Education Post.

"Hon'ble Smt. Pratibha Patil (Former President of India) felicitating Dr. Shivajirao Kadam- Vice Chancellor, BVU, Pune during Law Day Award Function"

IMED – Key Features

- ▶ Consistently ranked among top B-schools in India
- ▶ Industry Institute Partnership Summits (IIPS) for a strong industry interface.
- ▶ Strong Alumni association and industry connect
- ▶ Personality development of students through Personality and Entrepreneurial Development club
- ▶ Dynamic Faculty with rich Academic and Industrial experience
- ▶ Excellent infrastructural and instructional facilities
- ▶ Holistic development and Enhancing Employability of Students with: Focus on: IQ, EQ, SQ, and CQ.
- ▶ Enhancing employability through Certificate Course in Executive Excellence,

"Former President of India, Hon'ble Dr. A.P.J. Abdul Kalam being presented Research Journal of the University by Dr. Sachin Vernekar

Programs Offered

Sr. No.	Program	Duration / Type
1	BBA	3Years Full Time
2	BCA	3Years Full Time

- ▶ Skill development by providing courses such as Business Analytics, Advanced Excel, Cyber Security etc
- ▶ Corporate Day activities
- ▶ Experiential Learning through Live projects
- ▶ Industry oriented syllabus
- ▶ Corporate Resource centre with excellent placement record
- ▶ Foreign Language classes
- ▶ Research and training wing
- ▶ Sports facilities
- ▶ Foreign collaborations

UNIQUE FEATURES

CORPORATE RESOURCE CENTER (EXCELLENT PLACEMENT WITH FOURTEEN LAC HIGHEST PACKAGE)

Corporate Resource Centre (CRC) organizes corporate training, consultancy for industrial houses, besides providing summer and final placement for the students.

Placement Highlights 2014-15

Students opted for placements	195
Students placed	192
Highest Package	Rs 14 lac
Companies participated in Placement Drive	132

Our prominent recruiters :

Piramal Foundation	Mark & Spencers	Harbinger	V. M. Software
Tech Mahindra	Sany Heavy Industries	Westside Stores	Trident Group
Reliance Industries	NSE	HDFC	naukri.com
Syntel	Hyatt International	IOL Chemicals	Sun Petrochemicals
United Breweries Ltd.	Mphasis	Hathway Cables	Datamatics
British Paints	Tata Communications	Birla Sunlife	Surya Group
Godrej & Boyce	Siemens India	Sava Global	ICICI Securities
Colgate Palmolive	Mobein Tech	Zenith Management Consultant	GE Capital
General Motors	AXA Business Services	Sharp business systems	Sandvik
Bank of New York-Mellon	Mahindra	Berger Paints	IDBI
Tata Technologies	Geometric Global	Synechron	Volkswagen
Cap Gemini	WNS	Bridgestone	Clutch Group
Kumar Motors	ING VYASA	Emcure Pharmaceuticals	Sungard
ITC	QED Baton	Edelweiss Securities	Larsen & Toubro

FACULTY

The faculty members of the Institute are dedicated professionals with academic excellence and rich industrial experience. They contribute to national/ international journals and collaborates with a broad range of agencies to develop and execute research/consultancy projects. Total No. of faculty : 48, Faculty with Ph. D : 14, Faculty pursuing Ph. D : 26, Faculty with Ind. exp. 27, visiting faculty : 36

KNOWLEDGE RESOURCE CENTER

The library houses more than 57180 books and over 248 National and International journals and magazines. It has an open access system for all faculty and Book Bank facility for students as unique feature. Institute has the membership of British Council of India and recognized libraries in Pune. ebsco IEEE and J-GATE (Online Journals) are part of our world class Digital Library.

Hon'ble Dr. Vishwajeet Kadam, Secretary Bharati Vidyapeeth being felicitated by Shri Anurag Bhatia, VP Nuclear Software Ltd.

INFORMATION RESOURCE CENTER

The Computer center at IMED has more than 400 computers with the latest configuration.

FOREIGN LANGUAGE

Students are given a unique opportunity to learn Foreign Language either French or German

AUDITORIUM

The campus has state-of-the-art Auditorium with more than 350 seating capacity.

MEDICAL FACILITY

The in-house Doctor visits the campus regularly and provides necessary medical help and guidance to all students.

IN - HOUSE BANKING : Within campus for various banking facility

SPORTS

Besides the playground with cricket pitch, Basketball, Volley ball & Badminton courts, there are provisions for indoor games like Table Tennis, Carom & Chess. The students are motivated to spend their leisure time & pay attention to their physical fitness. Dunkyard, a national inter collegiate basketball tournament is held every year.

HOSTEL

There is a separate hostel for Girls and Boys within the premises itself. Security provision is available 24 hours including dedicated Mess facility.

MANAGEMENT / FACULTY DEVELOPMENT PROGRAMME

The institute organizes AICTE sponsored Staff Development programme each year.

IMED has collaborated with Value Varsity to offer MDP's to corporate at all levels.

INTERNATIONAL STUDENT CELL

IMED has global representation of students from 18 countries who have chosen IMED as their destination for learning .

UNIQUE EVENTS / ACTIVITIES OF IMED

Industry Institute Partnership Summit at IMED, Pune

Industry Institute Partnership Summit (IIPS) was organized on sept 12, 2015, wherein 60+ Corporate leaders from reputed companies participated. The Corporate leaders were conferred awards for their excellent work in their functional areas.

CORPORATE DAY : Industry experts are invited to share their experience and deliver Guest lectures to the students on contemporary issues.

MANAGEMENT FORUMS / CLUB : The Forum activities are organized throughout the year wherein students are given platform to showcase their talents. The Events include Quiz, Simulations, Case Studies, etc

C-Googly – An annual inter collegiate competition in Information Technology

Joint Project Co-operation programme between Linnaeus University, Sweden and IMED. Dr Sachin Vernekar and Dr B Sankaye visited Sweden to discuss potential areas for collaborations regarding funding og higher education programme, teacher and student exchange, organize joint conferences.

National and International Conferences :

Every year various departments at IMED conduct seminars and workshops.

- National Seminar on “Contribution of HR to Organizational Excellence” was held on feb 28, 2015.
- National Conference on Financing for Entrepreneurs was held on 12th March, 2015 which focused on financing options available to entrepreneurs, role of MSME’s etc.
- National seminar on Big Data analytics was held on 14th March, 2015.
- E2 Marketing - this seminar was on digital marketing. The highlight of the seminar was on conduct of marketing plan and tag line for a product / business.

IMED and NHRD symposium – held jointly in association with NHRD, the symposium was on “Career opportunities in HR” on 6th Feb, 2015.

Entrepreneurship cell conducted an activity under PRIDE on 12th March 2015 for promoting entrepreneurship. Successful entrepreneurs shared their valuable experiences.

OZONE DAY: To highlight social and environmental issues

EXPRESSIONS : An annual International Cultural and management fest that provides the necessary platform to students for showcasing their talent

DUNKYARD :An intercollegiate Basketball Tournament held at National Level

SAHYOG (ALUMNI MEET) : Institute organises Alumni Meet on regular basis as a leverage to enhance industry institute tie-ups and careers progression of current students.

Former Indian Cricket Captain Shri Kapil Dev being felicitated by Dr. Sachin Vernekar
Dr Sachin Vernekar and Dr B Sankaye visited Sweden to discuss potential areas for collaborations

International Conference at Miri, Malaysia. Dr Sachin Vernekar, Dean-FMS and Director-IMED receiving memento. Present on the occasion from left Y. B Dato SrilidrisJala minister in Prime Minister Department and CEO of PEMANDU , Prof Jim Mienczakowski PVC Curtin University , Dr Pauline Ho Dean School Of Business and other Malaysian delegates.

Hon'ble Shatrughan Sinha during an event.

FOREIGN STUDENT MEET : It is gathering of foreign students for cultural exchange, feel at home and skill enhancement.

IMED GEMS : IMED Students compete in intracollegiate festival including various curricular activities, management games, debates, sports, etc.

INNOVATIVE PRACTICES

PEDC (Personality & Entrepreneurship Development Club)

Makes holistic efforts to develop proper personality traits among the students that are required for their future career as business managers.

Job Fair at IMED

CCEE (CERTIFICATE COURSE IN EXECUTIVE EXCELLENCE)

Special add-on course is to develop them as finished products in terms of managerial skills and personal excellence.

IMED secured First Prize of Rs. 2, 00,000 in State Level Road Safety Awareness Campaign

IMED secured First Prize of Rs. 2, 00,000 in State Level Road Safety Awareness Campaign

COUNSELLING AND FEEDBACK SYSTEM

IMED has its own set of internal benchmarks for maintaining delivery of assured quality to its stakeholders. This is done through its unique 7- tier Counseling system and 5-Tier feedback systems.

From left to right **Mr. Tarun Malaviya**, Founder & CEO, Mithi Software Technologies, **Mr. Shaji Varghese**, G.M, PNB Housing Finance Ltd., **Kavita Kulkarni**, Head HR, Infosys, President, NHRD, **Shomendra Roy**, Vice President and Head Talent Acquisition Manufacturing, Reliance Industries Limited, **Ms. Soumi Alphons**, Head-HR, SAS Research and Development, **Mr. Madhusudan Mainkar**, Head-Marketing, BVG Life Sciences Ltd. being felicitated by **Dr. Hemant Darbari** , Director, C-DAC Dr. Sachin Vernekar (Dean FMS BVU and Director,IMED)

Bharati Vidyapeeth Deemed University
Institute of Management and Research, New Delhi

Impact of Excellence "Where Winning is an Attitude"

A4, Rohtak Road, Paschim Vihar, Attached to Paschim Vihar (East) Metro Station
New Delhi -110063.

Tel.: 011-25285808, 25284396

ISO 9001:2004 & ISO 14001:2008

Making A Visionary Leader out of You!

Established in 1992, Bharati Vidyapeeth Deemed University Institute of Management and Research (BVIMR), New Delhi focuses on imbuing the said values across various stakeholders through adequate creation, inclusion and dissemination of knowledge in management education

The institute has over the past few years emerged in the lead with a vision of Leadership in professional education through innovation and excellence.

Based on the fabulous architecture and layout on the lines of Nalanda Vishwa Vidyalaya, the institute is a scenic marvel of lush green landscape with modern interiors. The institute which is ISO 9001:2008 certified is under the ambit of Bharati Vidyapeeth University (BVU), Pune as approved by Govt. of India on the recommendation of UGC under Section 3 of UGC Act vide its letter notification No. F. 9 – 16 / 2004 – U3 dated 25th February, 2005.

Strategically located in West Delhi on the main Rohtak Road, BVIMR, New Delhi has splendid layout on sprawling four acres of plot with 'state-of-art' facilities with all class rooms, Library etc. fully air-conditioned. The institute is the only institute in Delhi which has an adjacent metro station "Paschim Vihar (East)", which eases connectivity to the entire Delhi and NCR.

Rankings & Accreditations

Awards Received

Key Highlights of BVIMR

- • Re-Accredited with grade A by NAAC
- NBA(AICTE) Re-Accredited MBA Programme
- An ISO 9001:2008 and 14001:2004 Certified Institute.
- Ranked amongst Top 50 in the Best B-Schools Survey conducted by Business India.
- Ranked amongst "Top 10 Business Schools in Delhi / NCR", "Top 10 Business Schools in Placements in India" & "Top 20 Business Schools in India" by Business and Management Chronicle.
- Ranked amongst Top 40 B-Schools in India, Top 10 B-Schools in North India and 2nd in Delhi by CAREERS 360.
- Recipient of 'B-school Leadership Award' by Star News in February 2011.
- Rated in Gold A + + + category by Just Careers for MBA aspirants
- Excellent Placement Record with highest package offered 9 lac (National) & 18 lac (International).
- The Only B School in Delhi with adjacent Metro Station.
- Recipient of Abhijeet Kadam Memorial "Adarsh Mahavidyalaya Award" for outstanding contribution in education amongst higher education institutes run by Bharati Vidyapeeth, Pune in the year 2007.
- Excellent air-conditioned infrastructural and instructional facilities with Wi-Fi enabled Campus.
- State of the art Psychometric laboratory for psychometric assessment, profiling and career counseling for students.
- Publications
 - H BVIMR MANAGEMENT EDGE : Referred management journal
 - H BVIMR MIRROR : Quarterly newsletter
 - H HARMONY : The yearly magazine of the Institute has articles written by the faculty members & the students
- Inclusion of foreign languages like French and German to increase global competitiveness of students
- Active Alumni Association (UNITED BRETHREN) with international chapters in Australia, USA and UK
- Students have won more than 300 prizes in various off-campus state level and national level events.

3 Years BBA Full Time Program
Morning Shift – 180 Seats
BBA Afternoon Shift – 120 Seats

3 Years BCA Full Time Program
BCA 60 Seats

Library (Knowledge Resource Center) :

BVIMR Library is a knowledge resource center with over 44,000 books and over 179 National and International Journals and Magazines and subscribe to online journals like EBSCO

Computer Lab (Information Resource Center) :

- ▶ The Computer Center at BVIMR has more than 400 computers with the latest configuration.

Guest Lectures/ Seminars/ Workshops :

- ▶ Institute organizes on a regular basis, guest lectures, seminars and workshops in order to Expose the students to the knowledge and views of distinguished speakers in different fields.

Industrial Visit/ Summer Training :

- ▶ In order to give its students an on-the-site exposure and Institute-industry interaction, the Institute will be organizing their visits to some of the professional industrial organizations.

Job Counseling & Placement Assistance :

- ▶ This placement Cell of the Institute, makes a significant contribution in assisting students in finding suitable positions in the employment markets.

Foreign Language:

A unique opportunity is being given to the students of the institute to learn Foreign Languages French and German.

Auditorium

Well-decorated Auditorium with seating capacity over 250.

Amphi-Theatre

Pride of the Institute for its strategic location within the building, it can accommodate 200 persons.

In-house Banking

In-house Banking in the campus and provides banking services on all seven days

Sports Facilities :

- | | |
|----------------|--------------------|
| Indoor Games | Outdoor games |
| ? Table Tennis | ? Cricket |
| ? Carrom Board | ? Basket Ball |
| ? Chess etc. | ? Football |
| | ? Volley Ball etc. |

Medical Facility :

A doctor is available in the campus for the well-being of students and staff members.

Hostel:

fully air conditioned girls hostel within the campus.

Academic Conduct :

Faculty members are dedicated professionals with academic excellence and rich industrial experience and has bagged many projects of national repute from various funding bodies like AICTE, UGC and ICSSR .

Dr. Vikas Nath meeting with Nobel Laureate Mr. Kailash Satyarthi to share the achievements of Bharati Vidyapeeth Deemed University, Pune and its mission of Dynamic Education through Social Transformation for mankind

Spanish Delegates from CESTE International Business School, Zaragoza, Spain

Profiling: Students Profiling is undertaken for fostering innovation & excellence in management education through identifying their Career needs, personality traits Strengths, Weakness, Opportunities and Threats.

Remedial and Bridge Courses: Special courses in Accounts, Mathematics and Statistics are provided.

7- Tier Counseling system: To maintain high level of motivation among the students

5-Tier feedback systems : For enhancement of academic process and overall development

Active mentoring system: With faculty members as mentors and guide.

ICICI E-Learning modules. To enhance placements

Personality and Entrepreneurial Development Club : To holistic groom them as competent leaders and managers.

Corporate Days and Corporate Course in Executive excellence: Corporate Day and CCEE are activities planned under Industry Institute Partnership Cell (IIPC) of BVIMR for interaction with experts and practicing managers from variety of industries.

E-Business Quiz and E-foreign language quiz : To enhance knowledge

Foreign collaborations : We have the following collaborations with foreign universities: University of Applied Sciences, Voralberg; Indo European Study Centre , Vistula University , Poland; International Business School , Vilnius University , Lithuania These are academic collaborations for student exchange, faculty exchange, organisation of joint seminars and conferences.

Innovative Teaching Pedagogies : BVIMR strongly believes in constant innovation which is actually the key to strong management education. Our programs ensure updated deliveries as all the course lines / lesson plans are built on Bloom's taxonomy. Course packs are distributed with all subjects to ensure that the student comes prepared with the topic of execution a day before. This ensures steady learning and creates a learner centric environment.

Unique Value added Courses : Value added courses are offered to MBA III & IV Semester students.

Events and Activities

The Institute also organizes various events in an academic year including National and International Conferences, Case writing Competition, Inter class and Inter Institute competitions, Ozone Day, Guruvandana (an event to felicitate Corporate mentors of students), Annual Alumni meet, Cultural and Sports Events and so on. A general description of events is as below:

CORPOSCHOOL : The finishing school of BVIMR:

The CORPOSCHOOL is instrumental in:

- (1) Bridging gap(s) between industry and academia by providing vistas for personality development, last minute grooming;
- (2) Enhancing employability skills of BVIMR's students;
- (3) Extending contexts and situations for personal and professional skills and development of students so as to develop and nurture their entrepreneurial spirit;
- (4) Enabling students to carve out their niche in job market by developing their right brain hemisphere along with the left brain, so that they become whole brain thinkers.

Bharati Vidyapeeth Deemed University

**INSTITUTE OF MANAGEMENT AND ENTREPRENEURSHIP
DEVELOPMENT, NAVI MUMBAI.**

Sector No. 8, CBD, Belapur, Navi Mumbai 400 614. Tel 91-22-27869202/ 2756 2582
Fax 91-22 27571182 E-mail: bvimsr@bom5.vsnl.net.in Website : www.bvimsr.com

Bharati Vidyapeeth's Institute of Management and Entrepreneurship Development (BVIMED) Navi Mumbai centre was started in 2006, with the objective of imparting excellence in education for undergraduate students. The institute is situated amidst a picturesque backdrop of parsik hills of Belapur and strategically located among industrial hub of Mumbai, Navi Mumbai and Western India. BVIMED, Navi Mumbai centre has been conducting management and technical programs leading to the most prestigious Bachelors of Business Administration (BBA) and Bachelors of Computer Application (BCA) degree.

VISION

To pave the way for students, to flow ahead in the respective streams to become a part of "Corporate Ocean".

MISSION

The Mission of the Department is to provide quality education in the area of computer science so as to enhance the competitiveness of our students in the job market and contribute to the economic, technical and social development of the Nation. The Department will maintain a positive academic environment that promotes excellence in learning and research through constructive interaction

between students, faculty, staff, industry and community. The Department will utilize the available resources to instill state of the art technical knowledge and research capabilities, to encourage critical thinking, problem solving skills, and ethical responsibility and to develop students' verbal and written communication skills.

ACADEMIC PROGRAMMES

The following Degree Programmes are offered by the Institute:

No.	Course	Duration	Intake Capacity
1.	Bachelor of Business Administration (BBA)	3 years full time	60
2.	Bachelor of Computer Applications (BCA)	3 years full time	60

INFRASTRUCTURE

CAMPUS

Just as you need to keep your cool under pressure the campus is nestled against the backdrop of Parsik Hills of Belapur providing a serene atmosphere that boosts learning and where students can experience peace and tranquility.

FACILITIES

LIBRARY

The students rely heavily for the ocean of knowledge with a good and well stacked Library.

The institute provides a well enriched Library with a collection of around 11,874 books and 214 National/

International journals with e-Library facility.

And, invariably, library is well stocked with wide range of CDs, VCDs, educational cassettes, research papers and books covering all the areas of IT. Management and related subjects. The institute also subscribes to a number of periodicals and journals which act as an excellent source for updating knowledge

COMPUTER LAB

Computers today are an indispensable asset in any organization. It is not only effective but also an essential modern management tool. The institute has well equipped 3 computer Labs with 305 computers of latest configuration such as I3,core to duo,Pentium 4 ,etc . Institute provides 24 hrs internet facility of 6 MBPS leased line and Wifi connection for students as well as for faculties.The Institute has all latest application development softwares .

FACULTIES

The Institute believes in combination of in house and visiting faculties for the diverse knowledge from industry and academics. BVIMED is having 22 well qualified and experienced core faculties and 16 visiting faculties.

CLASSROOMS

Our classrooms are designed by using the science of Ergonomics to offer ample ease and convenience. Each classroom is nicely designed so as to provide better interaction between students and the faculty. For maximizing teaching efficiency, modern tools such as OHP, LCD Projector, White board and many more facilities are available

CONFERENCE ROOM / SEMINAR HALL

Like all world-class institute, we have a well equipped conference room that allows students and the faculty to interact during presentations and meetings. The conference rooms are furnished with state-of-the-art equipments for audio-visual screening. BVIMED is having a well decorated seminar hall with the seating capacity of 150 students ,for arranging seminars .

CAFETERIA

Spacious, airy and trendy, our cafeteria offers ample scope for students to relax from their regular schedules and enjoy appetizing Indian/Continental food in an extremely casual, yet dynamic ambience. Now, you know where to treat your taste buds. Break free!

RECREATION FACILITIES

Educational institutes demand much more than just classroom training. Recreation plays a vital role in moulding the managers of tomorrow. At BVIMED, we have a huge playground attached to the campus and a sport center that stocks a wide range of sports gears and various indoor games like carrom, chess. The students are motivated to spend their leisure time and pay attention for physical fitness.

LEARNING PROCEDURE

We, at BVIMED, lay emphasis on a blend of theory with practical training. The course curriculum has been designed by experts from industry and academicians from leading institutes. The contents of the course are updated regularly to be on par with the changing requirements of the industry. In addition to classroom learning, various pedagogical tools are developed to facilitate clear understanding of concepts with abundant exposure to industrial practices. These pedagogical tools include:

- ▶ Case study
- ▶ Role-plays
- ▶ Presentations
- ▶ Group Discussions
- ▶ Theme-based movies
- ▶ Guest lectures, Seminars & Workshop
- ▶ Personality Development Programme
- ▶ Industry visits
- ▶ Summer Internship Project

HOSTEL

At our BVIMED campus, students can enjoy the best of hostel facilities. With spacious rooms and good air ventilation, the students can discover peace and tranquility. Amidst the Parsik hills and lush green surroundings, the hostel offers indoor games, television, nutritious and healthy food.

EVENTS

ORIENTATION PROGRAM

The new batch of students are taken through a orientation before the actual commencement of their program. The Program helps them in adjusting to the pressures of studies and other co-curricular activities. Well known counselor and speaker Dr. Fabian Almeida is regularly invited to address the students and to guide them in decision making, conflict management, time management, leadership and overall holistic growth.

ANNUAL FEST

Our students excel in academics as well as other activities like sports, cultural programs and inter collegiate competitions. A week from their hectic schedule is devoted to these activities. Students organise Annual fest 'Zeal' which helps them unwind and also showcase their hidden talents.

NATIONAL SERVICE SCHEME (NSS)

JRD Tata once quoted "We must give back to society what we take from it." Following this philosophy, we at Bharati Vidyapeeth motivate our students to indulge in nation building activities through various events and projects which are aimed towards the benefit of people in and around Bharati Vidyapeeth.

The activities carried out under the NSS Scheme of Bharati Vidyapeeth are as follows:

1. Campus cleanliness drive.
2. Celebration of various auspicious days like Independence Day, Republic Day etc.
3. Blood Donation Camp.
4. Road Safety Awareness Programme.
5. Orientation Programme for Volunteers.

PLACEMENT ACTIVITIES

The institute has a separate placement cell backed up by professionals from students on a regular basis. The cell has continuous contact with different industry visit the campus and interaction with the students.

• Siemens Information System Ltd	• Glaxo Amtrex
• Goodlass Paints Ltd.	• Reliance infocomm Ltd.
• BajajElectricalsLtd.	• Harry's collection
• Mastek Ltd.	• HDFC
• Maritime HR Consulting Pvt. Ltd.	• Tata power Ltd.
• German Remedies	• Godrej and Boyce Mfg. Co. Ltd.
• Aptech Ltd	• GujaratAmbuja
• HDFC	• Bates India
• L&TInfotech	• Tata power Ltd.
• Jobstreet.com	• Computer Maintenance Corporation (CMC Ltd)
• Hindustan Lever Limited	• Siemens Information System Ltd.
• Grasim Industries Ltd.	• Asian Paints (India) Ltd. Gulf Oil
• Balsara Hygiene Products Ltd.	• Hatthway Brodband Ltd
• Canza Solutions	• Wockdardt Ltd.

Bharati Vidyapeeth Deemed University

INSTITUTE OF MANAGEMENT, KOLHAPUR.

Kadamwadi, Kolhapur – 416003.

Tel.: 0231 – 2668654, 2652426 Fax: 0231 – 2652426 Director - M.No.9823079600

Website: www.bvimkolhapur.com E-mail: institute_bvimk@rediffmail.com

Bharati Vidyapeeth Institute of Management, Kolhapur

Bharati Vidyapeeth Institute of Management, Kolhapur was established in the year 1994 under the mentorship of Dr. Patangraoji Kadam, which was brought under the ambit of Bharati Vidyapeeth Deemed University, Pune in 2005-06 as a constituent unit. Earlier, it was affiliated to Shivaji University Kolhapur. The Institute is recognized by Govt. of Maharashtra and MBA, MCA Programme of the Institute is approved by AICTE, New Delhi. The Institute has come a long way in establishing itself as a center devoted to impart quality management and Computer Applications education in Southern Maharashtra.

Vision:

To enable advancement of professionalism in Management and Information Technology for creation of capable managers and IT experts.

Mission:

As a constituent unit of Bharati Vidyapeeth University, Institute of Management, Kolhapur contributes in its own way to the philosophy and mission of Bharati Vidyapeeth that is "Social Transformation Through Dynamic Education" envisioned by Hon. Founder – Chancellor, Dr. Patangraoji Kadam.

Goals:

- ? To impart Quality Management education to the young boys and girls within the framework of University curriculum.
- ? To involve management experts and practicing managers and in the process bridge the gap between Industry and class room teaching.
- ? To extend guidance and support to the students to pave their ways towards successful careers.
- ? To create and to maintain an environment conducive for academic excellence.
- ? To promote research consultancy and extension activities in the area of Management and Information Technology.

Work Policy of the Institute:

We are committed to impart quality education with an adequate infrastructure and dedicated faculty. Discipline, time consciousness and positive approach shall be on top of the agenda to provide the society hard and smart performers with IT skills and national zeal.

Location:

The Institute is located on 4.02 acres of land at Kadamwadi, Kolhapur, 1.5 kms away from central bus stand and Railway Station. The building of the institute is spacious and fulfills stipulated norms of AICTE. The campus is eco friendly and lush green conducive for higher learning.

Infrastructure:

The infrastructural facilities include well furnished Class Rooms, Seminar Halls, Reading Room, Faculty cubicles, Placement Cell, Ladies Room, Students Common Room, Amenities like Banking facility and Canteen on campus, spacious circulation area and ample parking space. Latest teaching / learning aids and equipments are used for imparting education. The library of the Institute is stocked with adequate number of text books and references &

subscribes national - international magazines and journals on a continuous basis. A separate Internet section is developed in the library with 20 machines dedicated for advanced browsing.

The Computer Centre:

The Institute has two well equipped and a state of art networked computer laboratory with 60 computers each along with latest software. Both Labs are having Internet connectivity through independent 2mbps Leased Line.

Program Offered

Sr. No.	Programme	Duration and Type	Intake Capacity
1.	Bachelor of Business Administration (BBA)	3 Year Full Time	150
2.	Bachelor of Computer Application (BCA)	3 Year Full Time	120

Faculty:

The Institute has a dedicated team of eighteen well qualified and experienced faculty members on roll, of which 8 are Ph.D. holders in their respective area of specialization. Besides, external resource persons are drawn from academics and professionals with corporate experience. The Institute fulfills all academic norms stipulated by AICTE with regards to faculty and has been successful in creating congenial academic environment and teacher student relationship on campus.

Best Practices:

- Reverse Adoption :- Institute has started reverse adoption activity under which senior citizens staying at old age home are adopted by our students.
- Save Baby Girl:- To create awareness of 'Girl Child', institute under taken programme for 'Save Baby Girl' and it was inaugurated by Hon. Vahinisaheb.
- Paper Bag Project:- With vision of 'A step towards Eco-friendly environment' paper bag activity is initiated and well accepted by the students of the Institute.
- Dialogue with Director:- To have a transparency between the work policies of the Institute an innovative practice ' Dialogue with Director' has been implemented for the students.
- Foreign Language:- As a Global need Facility of learning 'Foreign Languages' has been initiated by the Institute.
- Online Journals:- Apart from 20,042 books with 61(National 33 and International 28) Journals, Institute has 554 'Online Journals'.
- Research Centre:- Institute is a recognized 'Ph.D.Centre' of Bharati Vidyapeeth Deemed University, Pune.
- Personality and Entrepreneurship Development Club:- As a part of Curriculum and all round development of Students Institute has "PED" club which helps students to start their own business in the field of 'Management and Computer Applications'.

Sports:

The Institute encourages students to participate in games like Volleyball, Football, Cricket and in-house games like Badminton, Table Tennis, Wrestling and Swimming etc. are also encouraged. The Institute Football team has recently won the Inter-Collegiate Football Tournament organized by Bharati Vidyapeeth Deemed University, Pune.

Photo Gallery :

Football Champions with Hon'ble Chancellor Dr. Patangraoji Kadam Saheb

Miss. Sanyogeeta Patil MBA-I Student with 2100 Participants in Bharatanatyam World record event with Director Dr. Nitin Nayak

'Save Baby Girl' Mission inaugurated by Hon.Mrs. Vijaymala Kadam (Vahinisaheb)

Reverse adoption activity at old age home

National Service Scheme (NSS):

Bharati Vidyapeeth Deemed University has granted a unit of 100 NSS volunteers to the Institute. The Unit is very vibrant and undertakes number of activities ON and OFF the campus. Need based outreach activities in the vicinity have developed ties and goodwill in the society. The following are the activities carried out by NSS Unit-

- Blood donation camp.
- Free Medical checkup.
- Tree Plantation.
- Health Care & Cleanliness.
- Road Safety Awareness Programme.

Placement Cell:

The Institute has an active Placement Cell headed by a faculty member of the rank of Professor assisted by two faculty members. The Placement Cell provides assistance for the Summer Placement, Winter Placement and Final Placement of PG and UG students. The Placement Record of the Institute is excellent. Our students have been successfully placed in following reputed companies, to mention a few –

• E-Biz Technologies, Pune	• Bajaj Allianz Ltd.
• YES Bank Ltd.	• Disha Technology
• ICICI Bank Ltd.	• Persistant Pvt. Ltd.
• AceTeam Software	• ABM Knowledgeware
• Alvares Infotech Ltd.	• Capsilon, Pune
• Gati Logistics Corporation Ltd.	• Karvy Stock Broking Ltd.
• Bharati Infotel Ltd.	• Syntel Pvt. Ltd.
• Cognizant Ltd.	• HDFC Bank Ltd.
• BVG India Ltd.	• Metlife India Insurance Co. Pvt. Ltd.
• XPS Cargo Ltd.	• Country Club India Ltd.
• India Bulls Ltd.	

Bharati Vidyapeeth Deemed University
**INSTITUTE OF MANAGEMENT AND RURAL DEVELOPMENT
ADMINISTRATION, SANGLI**

Bharati Vidyapeeth Bhavan, Rajwada Chowk, Sangli - 416 416, Maharashtra.

Tel. : 0233 2325776 Fax : 0233 2377249

Website: www.bharatisangli.com E-mail: bvuimrda@dataone.in

About the Institute.....

Institute of Management and Rural Development Administration, (IMRDA) Sangli has achieved the distinction of a prominent knowledge centre in Western Maharashtra imparting quality Management and Computer Education for the last twenty years since its inception in 1994. IMRDA today is a place to reckon with as a foremost institute of repute among the scholastic and business circles. The success of IMRDA immensely lies in identifying and nurturing the hidden latent talents of the students coming from all quarters of the society. The students begin their journey with us as unsharpened individuals and during their span of learning amidst us get transformed into thorough professionals, good human beings and responsible citizens and are forever our Brand Ambassadors. The fact that, our students are absorbed by the leading Indian Companies and Multi-National Corporations is the result of the remarkable efforts of our dedicated faculty members who are always keen to go out of their way to develop our students.

BVDU is awarded 'A' Grade University Status by Ministry of Human Resource Development, (MHRD) Government of India. IMRDA is approved by AICTE, New Delhi and is Re-Accredited with 'A' Grade by NAAC. The Institute is a constituent unit of BharatiVidyapeeth Deemed University, Pune which ranks among the Best Universities in India.

Why Join this Institute

"Rural Goes Global" Sangli has become a bridge between the Rural area and Metropolitan cities, by providing all advanced facilities that are available in metropolitan cities to students in and around Sangli area at economical cost. The students are taken utmost care by providing personal touch by the faculty members.

Ranking and Awards

Students from the institute won first prize in intra-university kabbadi competition. One of the student from the institute won Bronze Medal at national level rowing competition. Our students won overall general championship trophy at youth festival. Students have also won many awards at intercollegiate competition.

Placements (Highlights/Companies Visited)

In the year 2014-15 - 52% students are placed from Management programme and 30% students are placed from Computer programme with highest package offered by DCB bank –Rs. 2, 50,000/- P.A. Whereas average package offered by various companies in 1, 80,000/- . The various companies visited for placements are Wipro, MuthootFinCop.Ltd, Samruddhi Industries Ltd,DCB bank, Oleander Technologies, BNY Mellon etc.

Our recruiters

Our recruiters list include Cognizant Technology Solutions, Infosys, Zensar Technology, Wipro, Persistent Technology, Kanbay, JMR Infotech, Bay Square, Datafix Technology, QualSoft, Compassion Technology, Kalpana Software, SawantInfotech, List Software, AXAR Group, Cipla, Invest Mantra, ICICI Bank, ICICI Prudential, HDFC, Chowgule Motors Ltd., Barclay Bank, Samruddhi Industries Ltd., Galaxy Cables, India Infoline, Pierlite India Ltd., Muthoot Finance Corporation etc.

Programs Offered (Intake)

Bachelor of Business Administration (BBA) 3 Years Full Time with intake of (60)

Bachelor of Computer Application (BCA) 3 Years Full Time with intake of (60)

Infrastructure and Facilities

IMRDA is a massive educational complex. The infrastructure is vibrant and persistent efforts are taken to keep abreast of the latest technological developments. It comprises of well-furnished classrooms, seminar hall, reading room, separate faculty cubicles, escalators and other amenities like in-house banking and large circulation space. Latest teaching & learning aids and equipment are incorporated to impart quality education, these include Wi-Fi, LCD projectors, reprographic facilities etc. The library is well stocked with sufficient number of latest text books, reference books, periodicals and referred national and international journals. Computer Lab of the Institute has 120 Nos. Intel Core i5 and 110 Nos. Intel Core i3 Processors, supported by latest software and hardware components.

Research Center

Research activities are carried out vigorously at IMRDA. Six of the in-house faculty members are approved Guides for PhD in Management and Computers. Presently 14 Research Scholars are pursuing their PhD under these guides.

Library and information center

The library is the life-line for the students and faculty members. It helps the faculty members to keep abreast of the current developments in the corporate world. It facilitates the students to refer various books from world renowned authors, management thinkers and IT stalwarts. The library empowers the students to get an in-depth knowledge about the curriculum and prepares them not only to face the competitive world with confidence but to excel in the chosen field. The library is Wi-Fi enabled and has a vast collection exceeding 18000 books in various disciplines of Management and Computer Studies. It subscribes over 50 referred journals, periodicals and sufficient number of e-journals.

Compute Lab

The Institute is equipped with five hi-tech labs with the latest configurations. There are 120 Nos. Intel Core i5 and 110 Nos. Intel Core i3 Processors. The labs act as advanced software learning centers. The entire campus is connected on LAN with high end switches, which enables the students to get round the clock access to all learning resources. It has got internet connectivity of 2 Mbps FTTH broadband.

Lecture Halls

They are the celestial halls where knowledge is imparted to the students. The lecture rooms are equipped with LCD projectors and public address system. Accordingly, the walls and ceilings are so designed to achieve the best acoustic balance. There are also several tutorial rooms for face-to-face interaction between the teacher and students.

Language Lab

A separate section is dedicated to enrich the linguistic skills of the student community. The students get expert guidance not only from the in-house faculty members but are also provided with audio and audio-visual resources to brush up their skill sets.

EVENTS AND ACTIVITIES

GYAN BHARATI

We at IMRDA organize a National Level Book Fair 'GYAN BHARATI' annually. It is one of the major attractions for the general public in this part of the world. GyanBharati has been well received by all the age groups right from very young children, college students to professionals and voracious readers. Leading publishing houses from across India

participate in this book fair. Internationally renowned Popular Publishers & bookstores claim that the people's interest in books has gone up dramatically because of our annual exhibition. GyanBharati is a very good platform for the budding professionals to showcase their talents to professionally manage an event independently with very little participation from the faculty

CULTURAL, CO-CURRICULAR AND SPORTS ACTIVITIES

In addition to its continuing rich tradition of excellent academic performance, the students of IMRDA are equally good in sports and other cultural activities. A few students have been selected to compete at the national level competition.

FRESHER'S DAY

The new students are welcomed into the IMRDA family by the existing IMRDAians with a grand fresher's day at the beginning of the academic year. An informal introduction of students marks the day long function. This sort of interaction helps the new students to adapt to the new conditions in a very effective manner within a short period of time.

MANCON

Another grandeur of IMRDA is 'MANCON'. The students figuring in the Merit List, Best Students and Best Class by measuring the performance of consecutive years are awarded by distinguished personalities who are invited as chief guests to grace the occasion. Annual exhibition is also displayed along with the cultural events during this function. The students participate with great interest and work hand-in-hand in order to make the occasion a grand success.

Bharati Vidyapeeth Deemed University

YASHWANTRAO MOHITE INSTITUTE OF MANAGEMENT, KARAD

Bharati Vidyapeeth Education Campus

Vankatesh Nagar, Koyna Wasahat, Malkapur

Karad, - 415539 Dist. Satara

Tel: (02164) 241321 Fax: (02164) 241163

Website: www.bharatividyaapeeth.edu E-mail: ymimkarad@bharatividyaapeeth.edu

1. ABOUT THE INSTITUTE

Yashwantrao Mohite Institute of Management, Karad is one of the constituent units of Bharati Vidyapeeth Deemed University, Pune. It was established in 1994 and since then has been recognized by the All India Council for Technical Education (AICTE) New Delhi and Directorate of Technical Education (DTE), Govt. of Maharashtra. The Institute, situated in a picturesque locale far away from the maddening crowd of a city, provides the right ambience required for learning. It attracts students from the length and breadth of the country.

LOCATION : The Institute is located off the Pune-Bangalore National Highway (NH-4) at Koyna Vasahat, Malkapur, Karad, which is about 165 Km from Pune, situated on the confluence of the rivers Krishna & Koyna. It is the largest and one of the richest green belts in Western Maharashtra. It is the birthplace of Late Shri. Yashwantrao Chavan the architect of modern Maharashtra and former Deputy Prime Minister of India. It is also well connected by rail and road.

2. HIGHLIGHTS

- State-of-the-art infrastructure with Hi-Tech computer Laboratories with latest computers and software.
- The faculty drawn from industry and academia is a right blend of theory and practice.
- Well stocked library with digital library facility is a treasure trove of knowledge.
- The faculty extends personal attention for all round development of the students.
- The Institute provides Wi-Fi connectivity in its campus.
- Institute is recognized as Research Centre of the university for the Ph.D. programme.

3. RANKINGS & AWARDS

- The Institute has received award from the Maharashtra Rajya Rakth Sankraman Parishad, Govt. of Maharashtra for having regularly conducted blood donation camps
- During the year 2009, the Director of the Institute, Dr. Om Prakash Gupta, was awarded the 'Gurumauli Albert D'Souza Adarsh Pradhyapak Puraskar'.
- Vishwajit Chavan of BBA-II bagged the gold medal in wrestling at state-level tournament in year 2014-15
- Students of the have bagged several prizes in cultural events.

4. PLACEMENTS

The placement activities are coordinated by the students under the guidance of a placement coordinator. The students can use the BVDUYMIMK Alumni contact file, which contains over 560 names of our Alumni. The Institute takes all-round efforts in providing employment opportunities to the students.

Our Recruiters include

Emerson Climate Technologies (India) Ltd., ICICI Bank Ltd., ICICI Prudential Life Insurance Co., HDFC Bank, Manugraph Ltd., Jain Irrigation Equipments, L&T Cement, Priyadarshini Polypacks, Zydus Cadilla, Goa Fans Ltd., Ajanta Fabrics, Hindustan Gears Ltd., Hindustan Feeds, Reliance Petrochemicals Ltd., Bajaj Alliance Insurance, Ranade Agro, Vishal Megamart, Tata AIG Life Insurance, Infosys Ltd., Intel, IBM, WIPRO, Harbinger Systems, Sapient Systems, Aloha Technologies, PRISM Infotech, C3IT Technologies (P) Ltd., Atharva Technologies, Micro Soft India, Zenith Computers, KPIT Systems and Avanti Solutions.

PROGRAMMES OFFERED

Sr. No.	Programme	Duration	Intake
1.	BACHELOR OF BUSINESS ADMINISTRATION (BBA)	3 years	60 seats
2.	BACHELOR OF COMPUTER APPLICATION (BCA)	3 years	60 seats

6. INFRASTRUCTURE & FACILITIES

Bharati Vidyapeeth Deemed University, Yashwantrao Mohite Institute of Management, Karad (BVDUYMIMK) is located on a sprawling site in Koyna Vasahat Malkapur, Karad on the foothills of the Agashivgad. The infrastructural facilities include well furnished classrooms, seminar hall, reading room, faculty rooms, placement cell, ladies room, common space for students, amenities like toilet blocks & spacious circulation space that includes lush green lawns. Latest teaching / learning aids and equipment are used for imparting ideas. These include LCD projectors, public address system, etc.

THE LIBRARY AND INFORMATION CENTRE

The library, a centre of self-learning has been playing an important role in supplementing academic activities and boosting research. The library is well enriched with a collection of sufficient number of text and reference books on various subjects related to the curricula of different programmes. A 'Book-Bank' scheme is also run for the benefit of students belonging to SC/ST category. The students in groups of four are issued one set of textbooks for duration of a semester. The library subscribes to 114 national and international journals and magazines.

COMPUTER CENTRE

The Computer Centre is a place where students can use Internet services, printing services, CDs on various courses; and can prepare their seminar presentations and assignments. The centre has multiple nodes, printers, scanners and CD writers to serve the students effectively.

ACADEMIC CONDUCT

Classroom teaching is made interactive by adopting teaching methodologies like case studies, role-plays, simulation exercises, presentations, video and audio shows. Classroom teaching is further reinforced by exposure to work environment enabled by:

Field Visits: An integral part of the course curriculum, inculcates problem-solving attitude among the students. These field visits are mainly conducted to help students analyze problems, conduct surveys and comparative studies in order to familiarize the student with the general functioning of the organization in diverse areas. A detailed report submitted by the students there after adds to the pride possession of our information centre.

Study Projects: A student shall be required to select a topic for study from their elective functional area in consultation with departmental committee. It may be in the form of analysis of a problem, development of a new product, method and technology or application of some new methods, policy analysis etc. The activities may include collection of information, data analysis & interpretation of collected data and suggesting solutions and alternatives etc. **Summer In-Plant-Training:** As part of the curriculum, students have to undertake summer training whereby they apply their knowledge and skills in a professional setting outside the classroom. Working under the faculty advisor, students undertake a thorough study of the organization, which includes analyzing and evaluating some of the problems currently faced by the organization. The student is required to submit a report, summarizing the work. This report gives an opportunity to the student to analyze a particular problem or area chosen for the study, thereby sharpening their analytical skills

7. INFORMATION OF FACULTY MEMBERS

The Institute is proud to have a dedicated and highly motivated team of faculty members. The core faculty or full-time faculty comprises of Professors, Associate Professors and Assistant Professors who have the basic qualification

of MBA or MCA and 11 of the 22 faculty members are Ph.D. holders and with an average industrial experience of 11 years. Visiting & guest faculty drawn from the industry and academics ably supports the core faculty. Together the faculty at the institute is well versed in facilitating a 'Student-Centric Teaching-Learning' process.

8. EVENTS AND ACTIVITIES

BVDUYMIMK provides a conducive learning environment for students to enhance their creative skills, harness talent and utilize their potential in becoming capable leaders. Students are encouraged to participate in activities such as debates, quiz contests, students' magazine, management & cultural festivals etc. with the objective of all round students' development, various sports activities are also organized. The Institute has a play-ground for conduct of sports events. Hands-on business experience is imparted through conduct of seminars, workshops, guest lectures, case studies, presentations etc. Opportunities of team work and organization is provided through various forums and committees.

ANNUAL EVENTS

UTSAV BHARATI: Inter-collegiate Cultural Youth Festival

IT Vision: Workshop on recent trends in IT is organized every year wherein, eminent academicians, CEOs, authors and consultants address students.

MANAFEST: A guest lecture series on topical issues of management and business, throws light on the recent trends in management and developments in Global business

Bharati Vidyapeeth Deemed University
**ABHIJIT KADAM INSTITUTE OF MANAGEMENT
AND SOCIAL SCIENCES, SOLAPUR.**

Vijapur Road, Solapur - 413 004.

Tel. 0217-2341353, 2300687, 2302016

Website; <http://www.akim.bharativedyapeeth.edu>

E-mail : akim@bharativedyapeeth.edu

Abhijit Kadam Institute of Management and Social Sciences is a premier leading institute in Western Maharashtra located in Solapur. The institute is approved by AICTE, recognized by UGC and is under the umbrella of Bharati Vidyapeeth University, Pune. It has a well-established history and prides itself for its academic reputation. Having been set up in 1981, AKIMSS has emerged as a citadel of learning and research with a symbiotic relationship with the worlds of business and industry.

We create an environment within which actionable learning takes place and thus provide the breeding ground for managerial leadership of the future. We presently offer post graduate programmes MBA, MCA, Integrated MCA and under graduate programmes BBA, BCA.

The institute has excellent full time faculty with a proven track record and a slew of visiting faculty who bring the experience of the real world into the classroom. Specialist scholars come and deliver lectures enabling the student to expand their horizons of gyan (knowledge), buddhi (intelligence) and vivek (the consciousness to discern). The result is that our student is so good that his/her placement takes place with minimal effort.

Salient Features

- ? Re-accreditation with 'A' Grade by NAAC
- ? Approved by All India Council of Technical Education (AICTE), New Delhi
- ? ISO 9001:2008 Certification by British Standard Institutions (BSI)
- ? Ph.D. Centre in Management
- ? Life Member of Association of Indian Management Schools (AIMS)
- ? State of Art Infrastructure, Wi – Fi Campus
- ? Qualified and dedicated faculties
- ? The Corporate Resource Center
- ? Excellent inputs for overall development of professional competencies and personality of the students.
- ? Placement Assistance Cell (Centralized Placement Cell at Pune)
- ? Well equipped library with more than 22,060 books and 48 national and international research journals
- ? The facility of Online Research Journals (IEEE, J-Gate, EBSCO), DELNET facility, Book-Bank facility, more than 500 Management CD's, Night Reading Room Facility.
- ? Video-conferencing, Excellent Internet Laboratory, Computer Laboratory, Language Lab
- ? Sport Facility (Indoor and outdoor), NSS Wing, TWG
- ? In-house banking facility

Student Awards

The institute allows the students to participate in extra-curricular activities organized by other institutes located in nearby area or state. The MBA students have won the first prize in quiz completion held at Solapur. Students were participated in various intercollegiate competitions. The students of MBA, BBA participated in Electro exhibition. The students have given the practical exposure toward implementation of Management skills.

Bharati Vidyapeeth University, Pune granted permission to start NSS unit from the academic year 2012-2013. University sanctioned for the 50 strength of volunteers for our unit. For the academic year 2014-2015 we enrolled 50 volunteers. After the enrolment of 50 volunteers, the NSS activities were conducted for them as per the schedule

prepared for academic year 2014-2015. We conducted various activities in the institute with the NSS volunteers.

We are happy to mention that, this year our NSS unit won first prize of "State Level Inter University Road Safety Awareness Competition" with a cash prize of worth Rs. 2 Laks, promoted by Maharashtra State Highway Police and Maharashtra State Ministry of Higher and Technical Education. The award of Rs. Two Lakhs and Trophy received at the hands of Hon'ble Shri. Devendra Fadnavis Chief Minister, Maharashtra.

Our Proud Recruiters

BVU AKIMSS has its own placement cell coordinated by students under the guidance of coordinator through which the students are assisted for being placed in reputed companies. The institute's students are working in renowned companies.

7tech Solutions	Syntel	Aircel	Balaji Amines
Devamigo	Siemens	Ashwath	ING Vyaas
Wipro Technologies	Avanti Group	ilimitech	HB Entertainment
Proficient	AFTEK	Videocon	ICICI
HCL Technologies	Zenith Systems	IBM	CMC Microsystems
Sunrise Technologies	Satyam	RanBaxy	Intellisoft technologies
Sutra Systems	Brila Group of Industries	HDFC Bank	MetLife
AirTel	Karrox	Gati	Mahindra
Reliance Fresh	New York Max	INSIGNIA	
Cognizant Technology Solutions		Lokmangal Group of Industries	

Programme Offered

The institute offers following programmes.

Sr. No.	Programme	Duration	Intake Capacity
5.	BBA	Three Years	60
6.	BCA	Three Years	60

Infrastructure

The campus of the institute is located in twin city area of Solapur spread over in 2.82 acres of land. The institute has well equipped and furnished Class-Rooms, Seminar-Hall, Conference-Hall, Computer Labs, Library, Boys & Girls Common Room, HOD cabin, Faculty-Cabin & Administrative Office.

Classrooms & Seminar Hall

The classrooms and comfort meets state of the art equipment in our ergonomically designed classrooms. Modern teaching aids like LCD & OHP projects and structured sitting arrangements makes the classroom learning more interactive. The seminar hall is well equipped with modern aids like audio-video aids, LCD arrangement; Backup power arrangement that enables the student and the staff for effective learning. The institute conducts special seminars for career development and counselling.

Library

The institution has augmented the Infrastructure to keep pace with academic growth. It has an up-to-date library with facilities like Open Access System, Book Bank Scheme, Easy Lib and SOUL; it has an Internet lab and a Server with a Firewall built in to prevent virus through internet access from creeping into the system.

Open access facility is available for the students through which students are allowed to enter into the area where the books are kept. The students can see the availability of books inside the library and accordingly allowed to issue the books at home.

The magazines and journals are kept in the display board & content of journal send to faculty members. The students can directly pick up them and read it in the reading room.

Books	:	22,060
International Journals	:	24
National Journals	:	24
E-Resources	:	04
CD/DVDs	:	500
Back Volumes of Journals	:	468

Technology Centres

The Institute houses spacious class rooms, conference and seminar halls. The Institute has a special skill lab for developing the managerial skills of the students. All the rooms and halls are aptly ventilated and lighted. The students have provided with audio visual aids for learning like LCDs, OHP and audio systems. The students have a special dress code including blazers.

The institute has a well versed computer lab where students are acquainted with the Information System today. There are three computer labs each have capacity of each 40 computers.

All these computers are in LAN and have a well powered backup. The Information System Centre is professionally managed and equipped.

There is a special internet lab where students can access to Internet. An Internet lab has set up in C-S Environment with a Firewall built in to prevent virus through internet access from creeping into the system. The institute has a well versed computer lab where students are acquainted with the Information System today. There are three computer labs each have capacity of each 40 computers. All the computers have protected by Quick Heal Console Unit. Each lab is under CCTV surveillance.

Events & Activities

Mid-term seminar, Annual seminar, Class Room Seminars, Workshops and Conferences are the common features of our academic programmes. The students are given many opportunities to express their organizing skills and communication skills in such programs. Experts from the field are invited as resource persons to share their knowledge and expertise with student community.

Case study method and Group Discussions are widely used techniques by our faculty members to develop the analytical abilities, presentation skills and leadership skills in the students. Intensive field-work and projects are undertaken by the students to know the current behavioral pattern in the business world and the society outside.

SEMESTER-WISE COURSE STRUCTURE FOR BCA (3 years)

SEMESTER I

Code	Course Title
101	Fundamentals of Information Technology
102	Database Management Systems
103	C Programming - I
104	Principles of Management
105	Lab on MS -Office Suite
106	Lab on C Programming - I
107	General course - I

SEMESTER II

Code	Course Title
201	Computer Organization and Architecture
202	Database application with Oracle
203	C Programming-II
204	Financial and Management Accounting
205	Lab on C Programming - II and Oracle
206	Minor Project - I
207	General Course II Business Communication

SEMESTER III

Code	Course Title
301	Operating Systems
302	Software Engineering
303	Data Structures
304	Mathematics
305	Lab on Data Structures
306	Minor Project - II
307	General Course - III Environmental Studies

SEMESTER IV

Code	Course Title
401	Computer Networks - I
402	Software Testing
403	Java Programming
404	Statistics
405	Lab on Java
406	Minor Project - III
407	General Course IV

SEMESTER V

Code	Course Title
501	Introduction to the Internet Technologies
502	Object Oriented Analysis and Design
503	# Programming
504	Combinotrics and Graph Theory
505	Lab on Internet Technology and # Programming
506	Introduction to Linux Operating System
507	General Course V Aptitude - II

SEMESTER VI

Code	Course Title
601	Information Security
602	Business Intelligence
603	Website Development
604	Operations Research
605	Lab on Website Development
606	Minor Project - IV
607	General Course VI Technical Interview Skills

BBA Programme Structure

Year 1

Semester - I

Semester - II

Code	Course Title	Code	Course Title
J010101	Business Organisation and System	J010107	Principles of Management
J010102	Business Economics (Micro)	J010108	Business Economics (Macro)
J010103	Business Mathematics	J010109	Management Accounting
J010104	Business Accounting	J030110	Fundamentals of Information Technology
J010105	Business Environment	J010111	Business Statistics - I
J010106	Business Communication (Internal)	J010112	Enhancing Personal and Professional Skills (Internal)

Year 2

Semester - III

Semester - IV

Code	Course Title	Code	Course Title
J020213	Organizational Behaviour	J010219	Business Laws
J010214	Principles of Marketing	J010220	International Business
J010215	Basics of Financial Management	J010221	Research Methodology
J030216	Management Information Systems	J020222	Human Resource Management
J010217	Business Statistics - II	J010223	Entrepreneurship Development
J010218	Road Safety and Management (Internal)	J010224	Industrial Exposure (Internal)

Year 3

Semester - V

Semester - VI

Code	Course Title	Code	Course Title
J010325	Services Management	J010331	Project Management
J010326	Introduction to Operations Research	J010332	Business Policy and Strategic Management
	Elective Paper - I		Elective Paper - III
	Elective Paper - II		Elective Paper - IV
J010329	Event Management (Internal)	J010335	Business Ethics (Internal)
J010330	Summer Training Viva & Report (Internal)	J010336	Disaster Management (internal)

Note: Elective will be offered only if a minimum of ten(10) students opt for the same in semester V.

ELECTIVE AREAS

Marketing Management Elective

Elective	Code	Course
Elective – I	J0103 M27	Customer Relationship Management
Elective – II	J0103 M28	Sales and Distribution Management
Elective – III	J0103 M33	Marketing Communication and Advertising
Elective - IV	J0103 M34	Creative Selling

Financial Management Elective

Elective	Code	Course
Elective – I	J0103 F27	Elements of Financial Services
Elective – II	J0103 F28	Introduction to Management Control Systems
Elective – III	J0103 F33	Elements of Corporate Finance
Elective - IV	J0103 F34	International Finance and Financial Risk Management

Human Resource Management Elective

Elective	Code	Course
Elective – I	J0203 HR27	Employee Relationship Management
Elective – II	J0203 HR28	Labour Legislation
Elective – III	J0203 HR33	Training and Development
Elective - IV	J0203 HR34	Performance Appraisal Systems

International Business Management Elective

Elective	Code	Course
Elective – I	J0103 IB27	International Marketing
Elective – II	J0103 IB28	Export Import Procedure and Documentation
Elective – III	J0103 IB33	Basics of International Finance
Elective - IV	J0103 IB34	Fundamentals of International Economics

PROCEDURE AND RULES FOR ADMISSION

1. GENERAL

The information and rules given here in are applicable for a combined test for admission to Degree Programme BBA, BCA courses of Bharati Vidyapeeth Deemed University offered at following institute. The Courses offered as mentioned in the bracket in at each institute.

1. Bharati Vidyapeeth Deemed University
Institute of Management & Entrepreneurship Development, Pune
(Intake BBA-120 & BCA-120)
2. Bharati Vidyapeeth Deemed University Institute of Management Studies & Research, Navi Mumbai
(BBA -60 & BCA 60)
3. Bharati Vidyapeeth Deemed University Institute of Management & Research New Delhi
(Intake BBA-300 Morning Shift -180, Afternoon Shift -120 & BCA-60)
4. Bharati Vidyapeeth Deemed University Institute of Management, Kolhapur.
(Intake BBA-150 & BCA-120)
5. Bharati Vidyapeeth Deemed University Institute of Management and Rural Development, Administration, Sangli.
(Intake BBA-120 & BCA-120)
6. Bharati Vidyapeeth Deemed University Yashwantrao Mohite Institute of Management, Karad.
(Intake BBA-60 & BCA-60)
7. Bharati Vidyapeeth Deemed University Abhijit Kadam Institute of Management and Social Science, Solapur.
(Intake BBA-60 & BCA-60)
 - i) The seats will be filled on merit based on their performance in B-UMAT-2016 Test conducted by Bharati Vidyapeeth University at designated centres.
 - ii) One seat over and above the sanctioned intake in the Programme will be reserved for sons and daughters of migrants from Jammu & Kashmir valley and Defence and Civil Service personnel engaged in fighting against terrorists activities in Jammu & Kashmir valley. (Refer D.O. No. F10-1/2003-Desk (u) Dated 5-12-2003) The candidates to be admitted against these seats must have appeared the B-UMAT-2016 Test conducted by the Bharati Vidyapeeth Deemed University, Pune.

Note :

15% seats are reserved under Foreign / NRI / PIO / OCI/ Management Merit Category. Candidates seeking admissions to the seats of this category will have to apply on prescribed application form and submit the same to, The Registrar, Bharati Vidyapeeth Deemed University, Pune. Indian Students under Management merit category will have to appear for B-UMAT-2016. Seats remaining vacant after allotment to Foreign / NRI /PIO /OCI students will be allotted to Indian students under Management merit category based on the marks obtained by them in B-UMAT-2016. The last date for submission of form to this category is 28th May 2016 before 5.00 p.m.

2. ELIGIBILITY

- (i) A candidate applying for the BBA/BCA Programme should have passed HSC (10+2) or equivalent examination from any statutory board situated in India.

The candidates who have appeared at the qualifying examination are also eligible to apply provided they complete their examination including practical Examinations, viva / assignments on or before the day of admission to the institute of their choice. Such candidates will have to produce marks statement at the

time of admission. The admission of student, will remain provisional until the other necessary certificates in original, are submitted to the institute. The last date to submit all the certificates (except statement of marks) in original shall be **August 25th, 2016**, if certificates are not submitted by the said date or the eligibility is not granted, the admission would automatically stand cancelled. Under no circumstances will an extension of the deadline be made.

- (ii) The candidate should be an Indian national.

3. BASIS OF SELECTION FOR ADMISSION

- 3.1 A candidate desirous of seeking admission to BBA/BCA programme should fulfil the minimum eligibility condition as laid in (2) above.
- 3.2 He / she must have appeared for the B-UMAT-2016 Test.
- 3.3 The candidates shall be offered admission on the basis of his/her rank in the Combined BBA / BCA merit list and availability of the seats for the programme at a particular institute of the candidates' choice. The candidate has to mention the choice of the institute in the application form.
- 3.4 i) In the case of candidates securing equal number of marks in the Entrance Test, candidates will be ranked according to their percentage of marks scored at SSC or its equivalent examination.
 ii) When the marks scored in the entrance test, percentage of marks at SSC are the same, candidate will be ranked on basis of computerised random numbering.

4. NATURE OF ENTRANCE TEST : B-UMAT-2016

- 4.1 The Entrance Test B-UMAT-2016 for admission to BBA/BCA Programme will be conducted on **5th June, 2016** from 10 a.m. to 12.30 p.m. Candidates have to be present at the centre of examination at 9.30 a.m. positively.
- 4.2 The B-UMAT-2016 Test will be of in all, 200 marks. It will consist of 200 multiple choice questions of one mark each with four alternatives for each, with only one right/probable choice. There is no negative marking. The break-up of questions will be as follows:

	Questions
i) Test of Numerical Aptitude	60
ii) Test of Reasoning / Logical Aptitude	60
ii) Test of Verbal Ability	60
iv) Test of Reading Comprehension	20
	200

5. TEST CENTRES :

- 5.1 For selecting choice of centre to appear for the entrance examination, write the corresponding number of the centre as shown in the table below : (Item No. 6 of Application form)

Center	Center No.	Center	Center No.
Pune	01	Lucknow	08
New Delhi	02	Patna	09
Navi Mumbai	03	Chandigarh	10
Karad	04	Kolkata	11
Kolhapur	05	Jaipur	12
Sangli	06	Indore	13
Solapur	07		

5.2 The candidates are required to indicate their choice of centre at the appropriate place in the Application Form

For example if the center is Pune fill as -

0	1
---	---

5.3 The authorities of Bharati Vidyapeeth Deemed University, however, reserves the right to make suitable change in centre's venue or schedule of B-UMAT-2016 Test

6. APPLICATION PROCEDURE :

6.1 A candidate, desirous of seeking admission to BBA/BCA Programme should submit the Application Form, enclosed along with this Brochure, duly completed along with payment of Rs. 1000/- towards Entrance Test Fee in cash or through Bank Draft on any Scheduled Bank or on any branch of Bharati Sahakari Bank Ltd. Drawn in favour of "The Registrar, Bharati Vidyapeeth Deemed University" payable at Pune.

6.2 The completed Application Form along with payment of Entrance Test Fee is to be submitted to the "Admission office, Bharati Vidyapeeth Deemed University, Bharati Vidyapeeth Bhavan, L.B.S. Marg, Pune-411030." either in person or through Post / Courier.

6.3 The last date of submission of Application Form will be **28th May 2016** by 5.00 p.m.

6.4 An incomplete Application Form or an Application Form which is not accompanied by necessary payment, will not be entertained and processed.

6.5 The University will not be responsible for any delay or loss of Application / Admission Card / Counselling Letter / any communication in transit. Such a delay will not be condoned.

7. INSTRUCTIONS FOR COMPLETING THE APPLICATION FORM :

The candidate should avoid over writing, cutting, erasing on the Application Form. Any discrepancies in the statements and / or submission of incomplete form will lead to its rejection / cancellation of admission.

7.1 The candidate's name mentioned in the form, should be the same as mentioned in the documents of SSC/HSC examination. While writing the name on the form one box for one alphabet is to be used and after the end of the word one box should be left blank. (Item No. 1)

7.2 In Item No. 3 please put figures in appropriate box. Suppose your Date of Birth is 4th November 1985, it will be written as follows :

7.3 Institute for Admission :

0	5	0	1	1	9	8	5
D	D	M	M	Y	Y	Y	Y

The BBA & BCA at the following :

1. Institute of Management and Entrepreneurship Development, Pune.
2. Institute of Management and Entrepreneurship Development, Navi Mumbai Centre
3. Institute of Management and Research, New Delhi.
4. Institute of Management, Kolhapur.
5. Institute of Management and Rural Development Administration, Sangli.
6. Yashwantrao Mohite Institute of Management, Karad.
7. Abhijit Kadam Institute of Management And Social Sciences, Solapur.

- 7.4 The address for communication be written in Capital letters in the space provided under item No. 8 in the form. e.g. 161/B, D.L.W colony will be written as under :

0 6 1 / B . D . L . W C O L O N Y

- 7.5 The year of passing to be entered under item no. 10 in the application form is the year in which the examination was held and not the year of declaration of result. This information is to be entered in figures (e.g. 2012).

2 0 1 2

If a candidate has not passed earlier but is appearing for the final year degree examination then the circle provided for 'Appearing' is to be marked (✓).

- 7.6 If the Test fee is remitted through a Bank Draft, name of bank be entered in the space provided.
- 7.7 A passport size photograph should be affixed at the appropriate place in the Application Form. The photograph should be firmly affixed by using glue. It should not be pinned on the form. The photograph should be duly attested by the Principal / Head of the Institution, where the candidate has studied or by a Gazetted Officer. The attestation of the photograph should be done in such a way that the photograph is not defaced.
- 7.8 The declaration in the application form should be duly signed by the applicant.

8. ISSUE OF ADMISSION CARDS :

- 8.1 Admission Cards for B-UMAT-2016 Test will be dispatched by post to the candidates under the certificate of posting. The Admission Card will indicate Roll Number and Test Centre allotted to the candidate with its address.
- 8.2 The Candidate must not mutilate this Admission Card or change any entry, made therein, after it has been authenticated by the authorities.
- 8.3 In case the Admission Card is not received by a candidate, he/she should contact at the office of Bharati Vidyapeeth at New Delhi, Navi Mumbai, Kolhapur, Solapur, Sangli, Karad and Pune one day prior to test during working hours for collecting the duplicate admission card. In such a situation, candidate should bring two copies of the same photograph along with him/her and a proof of submission/ mailing of the application form.

9 CONDUCT AND MODE OF B-UMAT-2016 TEST

1. The Test will be conducted at Pune, Navi Mumbai, New Delhi, Kolhapur, Solapur, Sangli, Karad, Lucknow, Patna, Chandigarh, Kolkata, Jaipur and Indore in the designated test centres on the scheduled date & time. The candidate must report at the centre at least 30 minutes before the scheduled time of the commencement of the Test.
2. THE EXAMINATION HALL WILL BE OPENED 20 MINUTES BEFORE THE COMMENCEMENT OF THE TEST. CANDIDATES ARE EXPECTED TO TAKE THEIR SEATS AT LEAST 10 MINUTES BEFORE THE COMMENCEMENT OF THE TEST.
3. A candidate will not be allowed to appear for the Test if he/she is late by 30 minutes or more to reach the Examination hall.
4. A candidate must bring his Admission Card with him and show the same on demand for admission to the hall. A candidate who does not possess the Admission Card will not be admitted to the hall under any circumstances by the Centre Superintendent.

5. A seat with a number will be allotted to each candidate.
6. A candidate will not be allowed to carry any text material, printed or hand written chits or any other material except the Admission Card inside the hall. The candidates will not be permitted to bring calculators, electronic watches, with facilities of calculators, laptop computers, personal stereo systems, walkie-talkie sets, paging devices, mobile telephones and any other objects/devices in the test hall. Possession or use of such devices during the test, is prohibited and a candidate is liable to be expelled if found using or possessing them.
7. No candidate, will be allowed to go outside the test hall till the completion of the entire duration of test. Once the candidate leaves the hall (even for answering a call of nature), he/she will not be readmitted to hall. No exception will be made in this regard.
8. Smoking in the test Hall is strictly prohibited. Beverages or snacks of any kind are not allowed to be taken into the hall during test hours.
9. Candidate should maintain perfect silence and good discipline in the Test Hall. Any conversation, gesticulation or disturbance in the examination hall shall be considered as misbehavior and the candidates involved in such activities will be expelled from the hall. Also, if any candidate is found using unfair means or allowing someone else to impersonate him/her, his/her candidate are at the test will be immediately cancelled.
10. During the duration of the test, the invigilator will check the Admission Cards of the candidates to satisfy himself/herself about the correct identity of each candidate. The invigilator will also endorse his/her signature at the space provided in the Answer Sheet on Side-1.
11. After completing the test and before handing over the Test Booklet and the Answer Sheet back to the invigilator, the candidate should doubly check whether all the particulars required in the Test Booklet and the Answer Sheet have been correctly mentioned. He should ensure that the Roll Number, Centre Code and the Test Booklet number are correctly written on the Answer Sheet.
12. A warning bell will be sounded at the beginning of the test and also to mark the halftime of the test time. A bell will also be given before the closing time when the candidate must stop marking the responses or writing.

13. The mode of Test shall be as given below :

The Admission Test B-UMAT-2016 aims at assessing the abilities of the candidate to critically understand the subject/problem and to apply prior knowledge and to use problem solving skills in a comprehensive manner. Level of knowledge upto HSC (10+2 std.) who has completed 12 years of education leading to HSC or equivalent examination. The candidate's task-orientation and time management ability are also tested as the 200 objective type questions are expected to be completed within a specific time limit of 2 & 1/2 hours. There is no negative marking.

The Test of Numerical Aptitude : 60 Questions

This test is designed to assess the candidate's ability to work with numbers, carry out numerical calculations, ratios and proportions basic mathematical formula with speed and accuracy. The test would also contain questions regarding data interpretation, graphs and charts, among others.
Level of study of Mathematics will be upto 10th Std./ SSC / SSLC

Test of Reasoning / Logical Aptitude: 60 Questions

The test is designed to observe and understand a candidate's ability to read between the lines and to see through the situation without getting confused. These qualities would be tested by asking questions based on figures, series, missing links and abstract reasoning.

The Test of Verbal Ability : 60 Questions

This test is designed to judge the candidate's knowledge and understanding of English language while there would be questions pertaining to Grammar, Vocabulary, synonyms, antonym, sentence completion etc. Due weightage would also be given on the choice of appropriate words, expressions, phrases and similar linguistic skills.

The Test of Reading Comprehension : 20 Questions

This Test is designed to judge the candidate's ability to comprehend the matter. There would be passages based on topical and classical issues and questions will be asked on the basis of same.

How to answer the questions

Each question in the multiple choice objective questions test will have 4 options. The candidate is required to select the most appropriate option as the answer and mark it

While so doing, the candidate is required to make use of Blue or Black ball point pen or HB Pencil and darken the oval / square, containing the option number considered most appropriate by the candidate.

The answer is to be marked as shown below :

Q. No. 5. Who was the only Indian sport person to win a medal in the Sydney Olympics 2000?

- A) P.T. Usha B) Leander Paes C) Malleshwari D) V. Anand

How to mark your Answers

Each question is followed by answers which are numbered (A), (B), (C) (D) as in above. Select the most appropriate answer. Then by using HB pencil or blue or black ball point pen, blacken the circle bearing the correct answer against the appropriate serial number of the question. (Refer to side 2 of the Specimen Answersheet). Please note that the circle should be dark enough and should be filled in completely. For example, if the correct answer to Question Number 5 is answer number C, it should be shown as follows:

Q. 5.

How to change your answer

If you wish to change your answer ERASE COMPLETELY the already darkened oval by using good quality eraser and then blacken the new oval bearing your revised answer.

While changing the answer, erasing the earlier answer completely is extremely essential. If it is not erased completely smudges will be left on the erased oval / square as shown below and the question will be read as having two answers and will be ignored for giving you credit.

Very Important

Please note that you SHOULD NOT USE an H, 2H/HH, 3H type Pencil. The marks made by such hard pencil will be too light as shown below and will not be read by the computerised machine.

So such hard pencils are NOT TO BE USED.

If you use too soft pencils (drawing pencil) like B/BB/2B etc., your marks will be too dark. So, when you want to change your answer by erasing the first one, there may be smudge or dark mark in place of the erased answer and around it, as shown below.

Therefore use only HB Pencils or Blue or black ball point pen.

Please DO NOT mark your answers to fill up information by using different methods of marking as illustrated below :

Some Examples of Wrong Method of Marking Answers : (Use of Tick Mark)

(Use of Cross Mark)

(Use of Dot)

In all the above cases, though you may have marked your answer correctly, it may not be read by the machine because of faulty method of marking answer.

CONDUCT AND DISCIPLINE

Notwithstanding anything contained in these rules, if the Admission Authority after making such inquiry as it may deem fit, is of the opinion that the candidates resorted to serious malpractices or unfair means at the Entrance Test (ET) or that there is serious, substantial and conclusive evidence about the leakage of the question paper of the ET or that there was truth in charges of grave irregularities in the assessment of the answer sheets of the ET, the Authority, by order, prescribe additional test or examination for the candidates who appeared at that ET and who sought admission in the Institute. The Vidyapeeth may inter-se prescribe the manner in which the marks obtained at such re-test or re-examinations shall be taken into consideration in deciding the question of giving admissions and the revised programme the date, time and venue for conducting such re-test or re-examination in place of the ET.

If any student is found indulging in antinational activities, or in activities that run contrary to the letter and spirit of the provisions of Acts and Laws enforced by the Government, or any activity that causes his/her behaviour to be contrary to rules of discipline, will be liable to be expelled from the Institute forthwith without any notice by the Director of the Institute.

If any of the statements made in application form or any information supplied by the candidate in connection with his/her admission is, at any time, found to be false or incorrect and willful suppression of facts, his/her admission will be cancelled forthwith. The fees will be forfeited and he / she may be expelled from the Institution by the Director and prosecuted, if necessary.

Each of the candidates seeking admission in the Institute is required to give the following undertaking at the time of admission :-

- I have read all the Rules of Admission for the current year and after fully understanding these rules, I have filled in this application form for admission for the current year.
- The information given by me in my application is true to the best of my knowledge and belief.
- I have not been debarred from appearing at any examination conducted by any Government constituted or Statutory autonomous examination authority in India.
- I fully understand that the Director of the Institute will have right to expel, rusticate me from the Institution for any infringement of the Rules of good conduct and discipline in general and particularly the ones referred to above and the rules of good conduct and discipline prescribed by the Institute / University and in the undertaking given above. "

MISCELLANEOUS

- The candidates are informed that the medium of instruction, for all Programmes is English.
- At the time of seeking admissions, a candidate will be provisionally admitted to Programme at the institute subject to the production of the Provisional Eligibility Certificate from the University.

3. The institution shall have the right to satisfy about the conduct and character of a candidate by verifying the antecedents of a candidate through the appropriate police-authority, before admitting him / her to the institution.
4. There is no age limit for admission.

10. DECLARATION OF RESULTS :

The University will declare merit lists of Regular merit category and Foreign/NRI/PIO/OCI/Management Merit Category of B-UMAT-2016 Entrance Test on **20th June 2016**. The merit list for all the institutes together will be declared.

The merit list of B-UMAT-2016 entrance test will be declared and displayed at all the Institutes of Management of Bharati Vidyapeeth Deemed University and will also be displayed on its website. It is not possible to send individual invitation for counselling to the candidates. It shall be the responsibility of the individual candidate to see his own merit number and appear for the counselling at the centre of his/her choice as per schedule given in No.11.

11. COUNSELLING AND SPOT ADMISSIONS :

11.1 There will be combined merit lists showing ranking of candidates who have appeared for B-UMAT 2016 The merit list so prepared will be common for both BBA and BCA Programmes for all the institutes. A candidate will have to exercise a choice between the two programmes during the counselling and spot admission session.

The counselling and on the spot admissions session will be held at all the centres A candidate desirous of seeking admission to the Institute at Pune centre can appear for the counselling at the Institute of Management & Research, New Delhi also.

Schedule of Counselling and spot admission :

Counselling location	Admission to Institute at	Date	
BVIMR, New Delhi	BVIMR, New Delhi, IMED Pune BVIMED Navi Mumbai IM, Kolhapur, IMRDA, Sangli YMIM, Karad, AKIMSS, Solapur	3rd, 4th July 2016	For detailed schedule of counseling & result please refer the website. www.bvuniversity.edu.in or imed.bharatvidyapeeth.edu or www.bvimr.com
IMED, Pune	IMED, Pune	5th, 6th, 7th, 8th & 9th July 2016	
IMSR, Navi Mumbai	BVIMED Navi Mumbai		
Kolhapur	IM, Kolhapur		
Sangli	IMRDA, Sangli		
Karad	YMIM, Karad		
Solapur	AKIMSS, Solapur		

Counseling will begin at 10.00am onwards at all centres on scheduled days on the basis of combined merit list for BBA/BCA

The candidate will be offered a seat in the Institute of their choice and course as per the combined merit lists prepared by Bharati Vidyapeeth Deemed University, Pune. The candidate will be called for counselling as per their merit number and will be offered a seat as per availability of the seat in the particular Institute and particular course.

FAILURE TO REPORT FOR COUNSELLING ON THE SCHEDULED DATE AND TIME WILL RESULT IN INSTANTANEOUS CANCELLATION OF A CLAIM OF THE CANDIDATE TO THE SEAT.

11.2 The counselling session will be strictly conducted as per the scheduled time and date given in this Brochure as per respective centre. Any candidate in the List reporting after scheduled time will or may be offered seat as per availability of seats at the time of his/her turn for counselling subject to availability. The selection of degree Programme BBA or BCA made in the Counselling shall be final. No change in the Programme will be allowed.

The Certificates in original along with self attested 5 copies each of the same are to be submitted at the time of counselling (Please refer Annexure - I for list of certificates) along with the DD of the requisite fees as per the fee structure.

It may not be possible to send invitations for counselling to the candidates individually. They may attend counselling sessions as per the schedule given in this Brochure, on their own. They must bring proof of identity and of appearing to B-UMAT-2016 Test and seek permission to appear for counselling.

11.3 After scrutiny of their certificates the candidates are offered admission according to their rank and availability of seats.

11.4 If a candidate fails to confirm the admission made to him/her by paying the fees at the time of counselling, the admission shall stand cancelled and the resultant vacancy will be offered to the next eligible candidate from the list. However, if a candidate is unable to report in person, he/she can depute a representative with an authority letter (see Annexure -II) signed by the candidate along with requisite documents given in Annexure I and fees as given in 11.6

11.5 The Attention of the candidates is particularly invited to the provisions of rules regarding the eligibility of the candidates for admission to B-UMAT Test and to the BBA/BCA Programme. If at any stage it is found that a candidate is not eligible either for admission to B-UMAT or BBA / BCA Programme, his/her candidature and admission even if granted provisionally will be cancelled forthwith.

11.6 Fee Structure: BBA / BCA Programmes

If a candidate is offered admission he will have to pay the requisite fees in full immediately through Bank Draft payable at Pune in favour of "The Registrar, Bharati Vidyapeeth Deemed University".

The Fees including Tuition Fee, College Development Fee and other Fees are as follows-

Institute	Course	Regular Merit Category	Management merit Category	Foreign / NRI /PIO OCI Merit Category
Pune	BBA	52,000/- p.a.	90,000/-	US \$ 3,100/- p.a.
	BCA	52,000/- p.a.	90,000/-	US \$ 3,100/- p.a.
Navi Mumbai	BBA	52,000/- p.a.	90,000/-	US \$ 3,100/- p.a.
Navi Mumbai	BCA	52,000/- p.a.	90,000/-	US \$ 3,100/- p.a.
New Delhi	BBA	90,000/- p.a.	1,50,000/-	US \$ 3,100/- p.a.
New Delhi	BCA	90,000/- p.a.	1,50,000/-	US \$ 3,100/- p.a.
Kolhapur	BBA	15,000/- p.a.	25,000/-	US \$ 1,000/- p.a.
Sangli				
Karad				
Solapur				
	BCA	20,000/- p.a.	30,000/-	US \$ 1,200/- p.a.

- The expenses in connection with Books, Uniform, Printed Forms, University Examination Fees, Industrial visits, Field Work, Summer Training, Specialized Training Modules, Special Assistance for Placement etc. will be borne by the student over and above the fees.
- IMED, Pune: Cyber security fee - Rs. 9000; Book Bank Fee- Rs. 4000; Alumni Membership fee – Rs. 1000; Insurance /Healthcare Fee – Rs.1000; Student Welfare Activity fee – Rs.2000
- BVIMR, New Delhi: Foreign Language fee – Rs. 10,000; Cyber Security fee - Rs. 9000; Book Bank Fee- Rs. 5000; Alumni Membership fee – Rs. 1000; Insurance /Healthcare Fee – Rs.1000; Student Welfare Activity fee – Rs.2000
- At the time of admission, an amount of Rs. 300/- has to be paid in cash towards eligibility fee, house magazine subscription. This fee will not be refunded under any circumstances.
- At the time of admission, library deposit has to be paid by the candidate. This deposit shall be refunded upon completion of the programme.
- Any legal matters related to the total admission process of BBA & BCA through All India Common Entrance Test of Bharati Vidyapeeth Deemed University, Pune-30. i.e. B-UMAT-2016 will be under the jurisdiction of courts at Pune, Maharashtra.

12 REFUND OF FEES :

In case of cancellation of Admission the Refund policy will be as follows :

- 12.1 In the event of student withdrawing before the starting of the particular course, the entire fee collected from the student, after a deduction of the processing fee of Rs. 1,000/- (Rupees One thousand only) shall be refunded.
- 12.2 If a student submits his application for cancellation of admission in a prescribed form (duly completed) within 15 calendar days from the date of commencement of the particular course, 10 percent of total amount of tuition fees prescribed for the course will be deducted from the amount of tuition fee paid by him and the balance amount will be refunded.
- 12.3 If a student submits his application for cancellation of admission in a prescribed form (duly completed within 30 calendar days from the date of commencement of the particular course, 20 percent of the total amount of tuition fees prescribed for the course will be deducted from the amount of tuition fee paid by him and the balance amount will be refunded.
- 12.4 If a student submits an application for cancellation of admission after 30 calendar days from the date of commencement of the particular course, no refund will be made and Rule (5) may also be invoked. However, if the application for cancellation of admission is submitted before the last date prescribed for admission, and if the vacated seat is filled by another candidate, 25% of the amount of tuition fees prescribed for the course will be deducted from the amount of tuition fee paid and the balance amount will be refunded.
- 12.5 If any student admitted to any course leaves the course after the prescribed last date for admission of the particular course no refund will be made and he will be required to pay full amount of tuition fees for the remaining entire duration of the course.
- 13 Hostel facility is available both for boys and girls.
- 14 Differences of opinion and disputes arising is the interpretation and implementation of the clauses in this Brochure, if any, will be referred to the Vice-Chancellor of the Bharati Vidyapeeth Deemed University, Pune and his decision shall be final and binding on all the concerned.
- 15 Under no circumstances a change in examination centre once selected by the candidate will be allowed.

ELIGIBILITY DOCUMENTS

The following certificates in originals along with Self attested 5 copies each of the same are to be submitted at the time of counselling.

- (a) Statement of marks (Last qualifying examination) (Must be produced at the time of counselling)
- (b) Passing / Degree Certificate (Last qualifying examination)
- (c) Migration Certificate from the Board from which the candidate has passed the last examination (other than Maharashtra)
- (d) Transference / Leaving Certificate from the College last attended
- (e) Character Certificate from the Principal of the School/college last attended
- (f) Affidavit regarding Gap in education on Rs. 100/- Stamp Paper if applicable
- (g) Caste Certificate (in case of SC/ST candidates)
- (h) Caste Validity Certificate (for SC/ST candidates)
- (I) Change in name Certificate (if any)

DD of the requisite fees in full.

Note :

Except statement of marks students are allowed to submit remaining certificates in original up to August 25th, 2016.

IMPORTANT NOTICE

The students and the parents will have to submit the printouts of antiragging undertaking submitted online on the following websites

website 1: www.antiragging.in

2: www.amanmovement.org

This has to be submitted immediately after the conformation of the admission.

Note :

As per the directions of Hon'ble Supreme Court of India Order No. SLP(C) No. 24295/2004 and SLP No. 143656/2005, WP (C) No. 173/2006 and SLP(C) No. 24296-24299/2004 all the students are hereby informed the following.

"If any incidents of ragging comes to the notice of the authority, the concerned students shall be given liberty to explain and if his explanation is not found satisfactory the authority would expel him from the institution."

All the students should note the above directives from the Supreme Court.

Registrar
(Bharati Vidyapeeth Deemed University)

AUTHORISATION FOR REPRESENTATIVE

I,, son / daughter of, being unable to attend the counselling session for admission to thecourse in Bharati Vidyapeeth Deemed University, on hereby authorise whose photograph is affixed below and who will sign as shown below, to represent me at the counselling and on-the-spot-admission. I hereby declare that the decision taken by the authorised representative will be irrevocable and that it will be final and binding on me. This authorised representative will present all the necessary documents, pay the appropriate fees and complete all the necessary formalities on my behalf.

Name of the candidate :

(IN CAPITAL LETTERS)

Seat No.(B-UMAT-2016 Examination) :

State : City :

Telephone : Email :

Mobile :

Date :

Reason for absence :

Signature of the Representative

A recent Passport size photograph of the representative should be affixed here.

Signature of the candidate

A recent Passport size photograph of the candidate should be affixed here.

ANSWERS

1	A	B	C	D	51	A	B	C	D	101	A	B	C	D	151	A	B	C	D
2	A	B	C	D	52	A	B	C	D	102	A	B	C	D	152	A	B	C	D
3	A	B	C	D	53	A	B	C	D	103	A	B	C	D	153	A	B	C	D
4	A	B	C	D	54	A	B	C	D	104	A	B	C	D	154	A	B	C	D
5	A	B	C	D	55	A	B	C	D	105	A	B	C	D	155	A	B	C	D
6	A	B	C	D	56	A	B	C	D	106	A	B	C	D	156	A	B	C	D
7	A	B	C	D	57	A	B	C	D	107	A	B	C	D	157	A	B	C	D
8	A	B	C	D	58	A	B	C	D	108	A	B	C	D	158	A	B	C	D
9	A	B	C	D	59	A	B	C	D	109	A	B	C	D	159	A	B	C	D
10	A	B	C	D	60	A	B	C	D	110	A	B	C	D	160	A	B	C	D
11	A	B	C	D	61	A	B	C	D	111	A	B	C	D	161	A	B	C	D
12	A	B	C	D	62	A	B	C	D	112	A	B	C	D	162	A	B	C	D
13	A	B	C	D	63	A	B	C	D	113	A	B	C	D	163	A	B	C	D
14	A	B	C	D	64	A	B	C	D	114	A	B	C	D	164	A	B	C	D
15	A	B	C	D	65	A	B	C	D	115	A	B	C	D	165	A	B	C	D
16	A	B	C	D	66	A	B	C	D	116	A	B	C	D	166	A	B	C	D
17	A	B	C	D	67	A	B	C	D	117	A	B	C	D	167	A	B	C	D
18	A	B	C	D	68	A	B	C	D	118	A	B	C	D	168	A	B	C	D
19	A	B	C	D	69	A	B	C	D	119	A	B	C	D	169	A	B	C	D
20	A	B	C	D	70	A	B	C	D	120	A	B	C	D	170	A	B	C	D
21	A	B	C	D	71	A	B	C	D	121	A	B	C	D	171	A	B	C	D
22	A	B	C	D	72	A	B	C	D	122	A	B	C	D	172	A	B	C	D
23	A	B	C	D	73	A	B	C	D	123	A	B	C	D	173	A	B	C	D
24	A	B	C	D	74	A	B	C	D	124	A	B	C	D	174	A	B	C	D
25	A	B	C	D	75	A	B	C	D	125	A	B	C	D	175	A	B	C	D
26	A	B	C	D	76	A	B	C	D	126	A	B	C	D	176	A	B	C	D
27	A	B	C	D	77	A	B	C	D	127	A	B	C	D	177	A	B	C	D
28	A	B	C	D	78	A	B	C	D	128	A	B	C	D	178	A	B	C	D
29	A	B	C	D	79	A	B	C	D	129	A	B	C	D	179	A	B	C	D
30	A	B	C	D	80	A	B	C	D	130	A	B	C	D	180	A	B	C	D
31	A	B	C	D	81	A	B	C	D	131	A	B	C	D	181	A	B	C	D
32	A	B	C	D	82	A	B	C	D	132	A	B	C	D	182	A	B	C	D
33	A	B	C	D	83	A	B	C	D	133	A	B	C	D	183	A	B	C	D
34	A	B	C	D	84	A	B	C	D	134	A	B	C	D	184	A	B	C	D
35	A	B	C	D	85	A	B	C	D	135	A	B	C	D	185	A	B	C	D
36	A	B	C	D	86	A	B	C	D	136	A	B	C	D	186	A	B	C	D
37	A	B	C	D	87	A	B	C	D	137	A	B	C	D	187	A	B	C	D
38	A	B	C	D	88	A	B	C	D	138	A	B	C	D	188	A	B	C	D
39	A	B	C	D	89	A	B	C	D	139	A	B	C	D	189	A	B	C	D
40	A	B	C	D	90	A	B	C	D	140	A	B	C	D	190	A	B	C	D
41	A	B	C	D	91	A	B	C	D	141	A	B	C	D	191	A	B	C	D
42	A	B	C	D	92	A	B	C	D	142	A	B	C	D	192	A	B	C	D
43	A	B	C	D	93	A	B	C	D	143	A	B	C	D	193	A	B	C	D
44	A	B	C	D	94	A	B	C	D	144	A	B	C	D	194	A	B	C	D
45	A	B	C	D	95	A	B	C	D	145	A	B	C	D	195	A	B	C	D
46	A	B	C	D	96	A	B	C	D	146	A	B	C	D	196	A	B	C	D
47	A	B	C	D	97	A	B	C	D	147	A	B	C	D	197	A	B	C	D
48	A	B	C	D	98	A	B	C	D	148	A	B	C	D	198	A	B	C	D
49	A	B	C	D	99	A	B	C	D	149	A	B	C	D	199	A	B	C	D
50	A	B	C	D	100	A	B	C	D	150	A	B	C	D	200	A	B	C	D

DESIGNATED CENTRES

(For issuing Application form, Information Brochure & for getting information)

- 1) **Bharati Vidyapeeth Deemed University**
Bharati Vidyapeeth Bhavan,
Lal Bahadur Shastri Marg,
Pune-411 030
Tel. No. 020-24407131/132/133
Fax No. : 020-24329675 between
Mon-Fri : 10.00 a.m. to 1.30 p.m. and
2.30 p.m. to 5.30 p.m.,
Sat : 9.00 a.m. to 1.30 p.m.)
- 2) **Bharati Vidyapeeth Deemed University Institute of Management and Entrepreneurship Development**,
Paud Road Erandwane, Pune 038
Tel.: 020-25425517, 25448005
020-25431060
- 3) **Bharati Vidyapeeth Deemed University Institute of Management & Research**
A-4, Rohtak Road, Paschim Vihar,
Attached to Paschim Vihar (East Metro Station), New Delhi - 110063.
Ph. : 011-25285808, 25284396
011-25250120
- 4) **Bharati Vidyapeeth Deemed University Dental College and Hospital**
Sector No. 7, Opp. Kharghar Railway Station,
CBD, Belpada, Navi Mumbai - 400 614
Tel. : 27564654, 27566730
- 5) **Bharati Vidyapeeth Deemed University Yashwantrao Mohite Institute of Management**
Bharati Vidyapeeth Education Campus
Vankatesh Nagar, Koyna Wasahat,
Malkapur Karad, - 415539 Dist. Satara
Tel. : 02164-241169, Fax : 241163
- 5) **Bharati Vidyapeeth Deemed University Institute of Management and Rural Development Administration**,
Rajwada Chowk, Sangli
Tel. : 0233-2325776, 2377249
- 7) **Bharati Vidyapeeth Deemed University Institute of Management, Kadamwadi, Kolhapur**
Tel.: 0231-2668654, 2652426
- 8) **Bharati Vidyapeeth Deemed University Abhijit Kadam Institute of Management and Social Science**
Bijapur Road Solapur.
Tel.: 0217- 2302016, 2341353

Price Rs. 200/- (Rs. 400/- by post)
Entrance Test Fee of Rs. 1000/-
(Not Refundable)

B-UMAT-2016 - CALENDAR OF EVENTS FOR ADMISSION TO BBA/BCA

- | | |
|--|--|
| A) Last date for submitting completed Application Form to Bharati Vidyapeeth Deemed University, Bharati Vidyapeeth Bhavan C.E.T. Department, 2nd Floor L. B.S. Marg, Pune 411030 | 28th May 2016
before 5.00 p.m. |
| B) Dispatch of Admission Card (B-UMAT 2016) | On receipt of completed application |
| C) Date and Time of Entrance Test | 5th June 2016
10.00 a.m. to 12.30 p.m. |
| D) Places where Written Test will be held | Pune, New Delhi, Navi Mumbai, Karad, Kolhapur, Sangli, Solapur, Lucknow, Patna, Chandigarh, Kolkata, Jaipur, Indore. |
| E) Declaration of Result | 20th June 2016
at 5.00 p.m. |
| F) Counselling Date | |

Counselling location	Admission to Institute at	Date	
BVIMR, New Delhi	BVIMR, New Delhi, IMED Pune BVIMED Navi Mumbai IM, Kolhapur, IMRDA, Sangli YMIM, Karad, AKIMSS, Solapur	3rd, 4th July 2016	For detailed schedule of counseling & result please refer the website. www.bvuniversity.edu.in or imed.bharativedyapeeth.edu or www.bvimr.com
IMED, Pune	IMED, Pune	5th, 6th, 7th, 8th & 9th July 2016	
IMSR, Navi Mumbai	BVIMED Navi Mumbai		
Kolhapur	IM, Kolhapur		
Sangli	IMRDA, Sangli		
Karad	YMIM, Karad		
Solapur	AKIMSS, Solapur		

Note : (Counseling will begin at 10.00am onwards at all centres on scheduled days on the basis of combined merit list for BBA/BCA) For detailed schedule of counseling please refer our website www.bvuniversity.edu.in, www.bvimr.com, imed.bharativedyapeeth.edu

- G) Commencement of Classes **18th July 2016**

NOTE:

1. The completed Application Form along with D.D. of Rs. 1000/- payable at Pune drawn on Bharati Sahakari Bank Ltd. or any Scheduled Bank in favor of "The Registrar, Bharati Vidyapeeth Deemed University" is to be submitted to the following address on or before **28th May 2016**. "**Bharati Vidyapeeth Deemed University, Bharati Vidyapeeth Bhavan, C.E.T. Department, Second Floor, L.B.S., Marg, Pune - 411 030.**"
2. The result of B-UMAT-2016 Test will be available in the institutes and it will also be displayed at our website www.bharativedyapeethuniversity.net & www.bvuniversity.edu.in

Institute of Management and Entrepreneurship Development, Pune

Bharati Vidyapeeth Institute of Management and Entrepreneurship Development, Navi Mumbai

Institute of Management, Kolhapur

Institute of Management and Research, New Delhi

Yashwantrao Mohite Institute of Management, Karad

Institute of Management and Rural Development Administration, Sangli

Abhijit Kadam Institute of Management and Social Science, Solapur

**BHARATI VIDYAPEETH
DEEMED UNIVERSITY, PUNE (INDIA)**

Bharati Vidyapeeth Bhavan,

Lal Bahadur Shastri Marg, Pune - 411 030.

Phone No. : 020-24325510, 24325509, 24407131/132/133

Fax No. : 020-24329675

Website : www.bvuniversity.edu.in www.bharatividyaapeethuniversity.net