

॥वसुधैव कुटुम्बकम्॥

SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

(Established under Section 3 of the UGC Act, 1956)

Re-accredited by NAAC with 'A' Grade (3.58/4) | Awarded Category - I by UGC

PROSPECTUS

Post - Graduate Studies
2021-22

Vision

- Promoting international understanding through quality education

Mission

- to inculcate the spirit of 'Vasudhaiva Kutumbakam' (the world is one family)
- to contribute towards knowledge generation and dissemination
- to promote ethical and value-based learning
- to foster the spirit of national development
- to inculcate cross cultural sensitization
- to develop global competencies amongst students
- to nurture creativity and encourage entrepreneurship
- to enhance employability and contribute to human resource development
- to promote health and wellness amongst students, staff and the community
- to instill sensitivity amongst the youth towards the community and environment
- to produce thought provoking leaders for the society.

**Symbiosis
International
(Deemed University)
(SIU)**

Content

- A Foreign Affair that Founded Symbiosis
- Chancellor's Message
- Pro Chancellor's Message
- Vice Chancellor's Message
- Symbiosis Family
- Authorities
- Symbiosis Managing Committee
- Board of Management
- Academic Council
- Finance Committee
- Planning and Monitoring Board
- Global Representation at Symbiosis
- The University
- Symbiosis Centre for Research and Innovation
- Symbiosis Centre for Nanoscience and Nanotechnology
- Symbiosis Centre for Stem Cell Research
- Symbiosis Centre for Behavioural Studies
- Symbiosis Centre for Waste Resource Management
- Symbiosis Teaching Learning Resource Centre
- Learning Resources
- Symbiosis Centre for International Education
- Support Departments
- Symbiosis Centre for Corporate Education
- Symbiosis Centre for Health Skills
- Symbiosis Centre for Innovation and Entrepreneurship
- Symbiosis Community Outreach Programme and Extension
- Admission Process for Indian Students
- Admission Process for International Students
- Examination and Evaluation Pattern of the University
- Student Affairs
- Code of Conduct
- Anti-Ragging Measures at Symbiosis International (Deemed University)
- Symbiosis Hostels
- Health Care, Recreation and Sports
- About SCHC
- Recreation and Wellness Centre
- University Sports Board
- Refund Rules of the University
- Eligibility

Institutes / Departments offering PG Programmes

- Symbiosis Institute of Business Management, Pune (SIBM, Pune)
- Symbiosis Institute of International Business, Pune (SIIB)
- Symbiosis Centre for Management & Human Resource Development, Pune (SCMHRD)
- Symbiosis Institute of Management Studies, Pune (SIMS)
- Symbiosis Institute of Digital and Telecom Management, Pune (SIDTM) [Formerly Symbiosis Institute of Telecom Management, Pune (SITM)]
- Symbiosis Institute of Operations Management, Nashik (SIOM, Nashik)
- Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)
- Symbiosis School of Banking and Finance, Pune (SSBF) ...
- Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)
- Symbiosis Institute of Business Management, Nagpur (SIBM, Nagpur)
- Symbiosis Institute for Computer Studies and Research, Pune (SICSR)
- Symbiosis Centre for Information Technology, Pune (SCIT)
- Symbiosis Institute of Health Sciences, Pune (SIHS)
- Symbiosis School of Sports Sciences, Pune (SSSS)
- Symbiosis Institute of Media and Communication, Pune (SIMC)
- Symbiosis School of Media Communication, Bengaluru (SSMC, Bengaluru)
- Symbiosis Law School, Pune (SLS, Pune)
- Symbiosis College of Nursing, Pune (SCON)
- Symbiosis School of Biological Sciences, Pune (SSBS)
- Symbiosis School of Economics, Pune (SSE)
- Symbiosis School of International Studies, Pune (SSIS)
- Symbiosis Statistical Institute, Pune (SSI)
- Symbiosis Institute of Technology, Pune (SIT)
- Symbiosis Institute of Geoinformatics, Pune (SIG)
- Symbiosis School of Planning, Architecture and Design (SSPAD)
- Symbiosis Law School, NOIDA (SLS, NOIDA)
- Symbiosis Law School, Nagpur (SLS, Nagpur)
- Symbiosis Law School, Nagpur (SLS, Hyderabad)

A Foreign Affair that Founded Symbiosis

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

“It was an afternoon on a hot day. I was standing near the window of my house overlooking the first hostel block, of which I was the rector. A strange thing happened. A girl walked up to the window of the boys’ hostel room, quickly handed over something and disappeared. My curiosity was aroused and I kept watching the girl walking up to the window day after day and suspected, like any other rector would, that an affair was afoot. So one day, I made up my mind and walked up to the door and knocked. When the door opened, I saw a Mauritian student lying in bed. His face was pale and his eyes seemed to have sunken low. I was puzzled.” “When I turned to the boy for an explanation, he said, ‘Sir, I have an attack of jaundice & I’m feeling extremely weak. I cannot stand up, nor walk a few steps. A girl from my country brings me food. However, since ladies are not allowed to enter the boys’ hostel, she hands over the tiffin box through the window.’ I was stunned. After all, it wasn’t the type of ‘affair’ I had expected. I was very much pained & decided something had to be done about this. That was the instance, the golden moment that Symbiosis was born. “Symbiosis is a term in life science, meaning ‘living together of two different organisms, for the benefit of each other’. Dr. Mujumdar, himself a professor of botany, thought this name apt for the institution. Thus the institution was founded to alleviate the problems faced by foreign students coming to India. At the time, these problems included - accommodation, meals, medical care, guidance, coaching, information about the city, etc.

Symbiosis has come a long way since then. Today it is home to students from more than 80 different countries. These students are offered the best learning resources, industry exposure, a strong international students’ alumni network, a global recognition, and above all, a truly enriching Indian experience.

Message by Chancellor

I extend a warm welcome to all of you as you join the Symbiosis family. The University is part of the larger Symbiosis family, which is built on the core ideals of Vasudhaiva Kutumbakam - the world is one family.

You will find a wealth of opportunities as you begin your journey of higher education, which is about academics, of course, but also a lot more. It is our goal that we succeed in shaping our students to be responsible members of the global citizenry. Symbiosis is appreciative of the enormous responsibility that befalls higher education institutions. I encourage you to avail of all the wonderful teaching-learning and research possibilities that are offered. We, at Symbiosis, believe that play belongs to education as much as studies; therefore, we offer a whole range of first-rate choices that contribute to personal capacity building, such as those in career enhancement, extracurricular activities and recreational facilities.

You will find wonderful prospects to share this journey with students from over eighty-five countries and from all over India. We also pride on having with us an amazing pool of talent in our teaching staff, many of whom are noted academics, with substantial international experience. All in all, the educational experience at Symbiosis is designed to be wholesome and one that is authentically international. I hope that your experience at Symbiosis will afford you the opportunities to apply your talents and inspirations to the best use. May God bless you!

Prof. Dr. S. B. Mujumdar
Chancellor

Message by Pro Chancellor

Symbiosis is a name to be reckoned with for its excellence in teaching, research, student satisfaction and contribution to society. The motto of Symbiosis is “Vasudhaiva Kutumbakam” – world is one family is truly depicted in its unique distinction of hosting students from 85 countries and states from all over India. The innovative, forward-thinking approach of the Management, academia and the administrative staff create a conducive environment, enabling students to think critically, become responsible citizens with high moral values, ethics and social conduct ensuring a holistic development. The ethos of the University is to create globally valued graduates and has framed policies and procedures to encourage students and Faculty are exposed to international, intercultural and comparative aspects. This is ensured by encouraging student mobility on exchange and summer schools to international partners. Faculty is also encouraged to introduce international, comparative aspects in the teaching and learning outcomes and strong networks to enhance research capacity. The University prides itself as being one of the foremost to embrace interdisciplinary studies allowing students to choose across disciplines.

The academia -industry interface is valued so that the Programs offered at Symbiosis are innovative and designed according to the needs of the Industry. Similarly, with a view to extend support and nurture innovative ideas of the students, the University has set up Incubation Centre with an intention to develop entrepreneurial abilities.

As one of the largest Universities in India, Symbiosis has strong global linkages and an educational portfolio that boasts of excellent infrastructure, well equipped classrooms, accommodation and environment that is created to encourage a living, working, learning and social environment that will assist in realising their potential while embracing diverse cultures.

Welcome to the Symbiosis Family - On behalf of the University I wish your every success with the Program you have chosen to study with us.

Dr. Vidya Yeravdekar

Pro Chancellor, Symbiosis International (Deemed University)
Principal Director, Symbiosis

Message by Vice Chancellor

Dear Aspirant,

Symbiosis, founded on Vedic Principles of 'Vasudhaiva Kutumbakam' was established in 1971 and is celebrating its Golden Jubilee year this year.

Symbiosis International (Deemed University), (SIU) established in 2002 provides a diverse, inclusive, vibrant learning ecosystem which is multi-disciplinary and contemporary at its main campus nestled on the pristine hills at Lavale, Pune and other Off-Campus centres at Nashik, Bengaluru, NOIDA, Hyderabad and Nagpur. The University provides safe campuses to its students with state-of-the-art facilities. As you are in the process of shortlisting Institutes and programmes, I can assure you that Symbiosis believes in providing a deeply transformative experience, in terms of opportunities and possibilities, to its students, challenging them to reflect, discover and define their purpose - intellectually, socially, and personally—that will prepare them for a life of citizenship and leadership.

Our faculty comprises dedicated teachers, mentors, innovators and thinkers, while our staff members are committed to the University's administrative operations, supporting the SIU vision of Promoting International Understanding through Quality education.

Internationalisation being the DNA of Symbiosis, the University has the presence of international students from as many as eighty-five countries. This indicates that the University has benchmarked itself in standards of academic excellence and has collaborated with many foreign universities.

Symbiosis has nurtured many leaders and achievers who now hold coveted positions at corporate organisations, think tanks, government organisations, research institutes, NGOs and international organizations, while others pursue further studies in top national and international universities.

Symbiosis International (Deemed University) offers myriad paths of discovery for students and scholars and the Prospectus is the best place to begin your journey. The Prospectus will give you a snapshot of the various programmes, Institutes and opportunities at SIU.

That being said, all the opportunities at the University are only as good as what you do with them. I encourage you to put your best efforts into reaping all that you can during your time here. We consider ourselves custodians of the trust that you have placed in us, as you take on your journey of higher education.

I wish you all the best!

Dr. Rajani Gupte
Vice Chancellor

Symbiosis Family

Symbiosis International (Deemed University)*

Office of the Vice Chancellor

Faculty / Institutes / Departments

Faculty of Law	<ul style="list-style-type: none"> • Symbiosis Law School, Pune • Symbiosis Law School, NOIDA • Symbiosis Law School, Hyderabad • Symbiosis Law School, Nagpur
Faculty of Management	<ul style="list-style-type: none"> • Symbiosis Institute of Business Management, Pune • Symbiosis Institute of Business Management, Bengaluru • Symbiosis Institute of Business Management, Hyderabad • Symbiosis Institute of Business Management, Nagpur • Symbiosis Centre for Management Studies, Pune • Symbiosis Centre for Management Studies, NOIDA • Symbiosis Centre for Management Studies, Nagpur • Symbiosis School of Banking and Finance • Symbiosis Centre for Management and Human Resource Development • Symbiosis Institute of International Business • Symbiosis Institute of Digital and Telecom Management • Symbiosis Institute of Management Studies • Symbiosis Institute of Operations Management
Faculty of Computer Studies	<ul style="list-style-type: none"> • Symbiosis Institute of Computer Studies & Research • Symbiosis Centre for Information Technology
Faculty of Health Sciences	<ul style="list-style-type: none"> • Symbiosis Institute of Health Sciences • Symbiosis College of Nursing • Symbiosis School of Biological Sciences • Symbiosis School of Sports Sciences • Symbiosis School of Culinary Arts
Faculty of Humanities & Social Sciences	<ul style="list-style-type: none"> • Symbiosis School of Economics • Symbiosis School for Liberal Arts • Symbiosis School of International Studies • Symbiosis Statistical Institute
Faculty of Media & Communication	<ul style="list-style-type: none"> • Symbiosis Institute of Media & Communication, Pune • Symbiosis School of Media & Communication, Bengaluru • Symbiosis Centre of Media & Communication • Symbiosis School of Photography
Faculty of Engineering	<ul style="list-style-type: none"> • Symbiosis Institute of Technology • Symbiosis Institute of Geoinformatics
Faculty of Architecture & Design	<ul style="list-style-type: none"> • Symbiosis Institute of Design, Pune • Symbiosis School of Planning, Design & Architecture

Established under section 3 of the UGC Act 1956, vide notification No. F.9-12/2001-U.3 of the Government of India Re-accredited by NAAC with 'A' grade Grade (3.58/4) | Awarded Category – I by UGC

- Dr. Abhijit Chirputkar, Director, SIDTM, Pune - Member
- Dr. Adya Sharma, Director, SCMS, Pune - Member
- Dr. Vandana Sonwaney, Director, SIOM, Nashik - Member
- Dr. Manisha Ketkar, Director, SSBF, Pune - Member
- Dr. Venugopala Rao K, Director, SCMS, NOIDA - Member
- Dr. Jatinderkumar R. Saini, Director, SICSR, Pune - Member
- Dr. Sharadha Ramesh, Director, SCON, Pune - Member
- Mr. Atul Gokhale, Director, SSCA, Pune - Member
- Mr. Atul Gokhale, Director, SSCA, Pune - Member
- Dr. N. Thilaka, Officiating Director, SSMC, Bengaluru - Member
- Dr. Gagan Prakash, Director, SSP, Pune - Member
- Mr. Anupam Siddhartha, Director, ELTIS, Pune - Member
- Mr. Pramod Chaudhari, Chairman, Praj Group, Pune - Member
- Dr. Prince Augustin, Executive Vice President - Group Human Capital Member and leadership Development, Mahindra and Mahindra - Member
- Ms. Shivali Lawale, Director, SSIS, Pune - Member
- Dr. Sharvari Shukla, Director, SSI, Pune - Member
- Ms. Sanjeevani Ayachit, Officiating Director, SID, Pune - Member
- Dr. Nandini Kulkarni, Officiating Director, SSPAD, Nagpur - Member
- Dr. Lt. Col. (Dr.), T Vijaya Sagar, Dean, SMCW & SUHRC, Pune - Member
- Dr. Seema Singh, Director, SCCE, Pune - Member
- Dr. Abhay Saraf, Director, SSODL, Pune - Member
- Dr. Parag Rishipathak, Director, SCHS, Pune - Member
- Dr. Pramod P Damle, Professor, SIDTM, Pune - Member
- Dr. Arundhati S. Warke, Professor, SIT, Pune - Member
- Dr. Poornima S. Tapas, Professor, SIBM, Pune - Member
- Dr. Tarun Kumar Singhal, Professor, SCMS, NOIDA - Member
- Dr. Prahir Kumar Bandyopadhyay, Professor, SIBM, Pune - Member
- Dr. Yogesh B. Patil, Professor, SIIB, Pune - Member
- Dr. Manoj D. Hudnurkar, Professor, SCMHRD, Pune - Member
- Dr. Anand Kumar Pandey, Professor, SIT, Pune - Member
- Dr. Prakash Rao, Professor, SIIB, Pune - Member
- Dr. A. Jaganmohan Reddy, Professor, SIBM, Hyderabad - Member
- Dr. Kavitha C. Menon, Professor, SIHS, Pune - Member
- Dr. Mandaar Pande, Professor, SCIT, Pune - Member
- Dr. Sheela Upendra, Associate Professor, SCON, Pune - Member
- Dr. Deepa Gupta, Associate Professor, SSE, Pune - Member
- Mr. Abhijit Vasmatkar, Assistant Professor, SLS, Pune - Member
- Dr. Kishori Kasat, Assistant Professor, SICSR, Pune - Member
- Dr. Rajan Saxena, Former Vice Chancellor, SVKM's NMIMS (Deemed to be University), Mumbai - Member
- Dr. Arun Jamkar, Former Vice Chancellor, Maharashtra University of Health Sciences, Nashik - Member
- Dr. Uttam B. Bhoite, Former Vice Chancellor, Bharati Vidyapeeth (Deemed to be University), Pune - Member
- Ms. Shradha Chitale, Controller of Examinations, SIU - Member
- Dr. M. S. Shejul, Registrar - Secretary

Finance Committee

- Dr. Rajani Gupte, Vice Chancellor - Chairperson
- Dr. Vidya Yeravdekar, Pro Chancellor - Member
- Dr. R. Raman, Member, Board of Management - Member
- Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd. Mumbai - Member
- Mrs. Aakanksha Deshpande, Finance Officer, SIU - Secretary

Planning & Monitoring Board

- Dr. Rajani Gupte, Vice Chancellor - Chairperson
- Dr. Vidya Yeravdekar, Pro Chancellor - Member
- Dr. Bhama Venkataramani, Dean-Academics and Administration, Symbiosis - Member
- Dr. Rajiv Yeravdekar, Dean - Faculty of Health Sciences - Member
- Dr. Shashikala Gurpur, Dean, Faculty of Law - Member
- Dr. R. Raman, Dean, Faculty of Management - Member
- Dr. Ruchi Jaggi, Dean Faculty of Media and Communication - Member
- Dr. Ketan Kotecha, Dean Faculty of Engineering - Member
- Air Marshal (Retd.) Bhushan Gokhale, Former Vice Chief of Air Staff - Member
- Mr. Pradeep Bhargava, Independent Director, Persistent Systems - Member
- Dr. M. S. Shejul, Registrar - Secretary

॥वसुधैव कुटुम्बकम्॥

Global Representation at Symbiosis

INTERNATIONALISATION IS IN THE DNA OF SYMBIOSIS

We have students from more than 85 countries

Bhutan

Burundi

Canada

Congo

China

Djibouti

DR Congo

Egypt

The Gambia

Guinea

Hong Kong

Indonesia

Iran

Iraq

Ireland

Israel

Kuwait

Libya

Malaysia

Mauritius

Mexico

Mongolia

Mozambique

Myanmar

Peru

Philippines

Qatar

Russia

Rwanda

Saudi Arabia

Seychelles

Singapore

Turkmenistan

Turkey

UAE

Uganda

UK

USA

Uzbekistan

Vietnam

The University

Prof Dr. S. B. Mujumdar established Symbiosis in 1971 on the principles of the Vedic thought of "Vasudhaiva Kuttumbakam", i.e. the world is one family. With changes sweeping across India's higher education scenario, Symbiosis International (Deemed University) established need based Constituent Institutes / Departments across the seven faculties of Law, Management, Computer Studies, Health & Biological Sciences, Media, Communication & Design, Humanities & Social Sciences and Engineering.

Due to the excellence and quality of education imparted by Symbiosis institutes, the Ministry of Human Resource Development, Govt. of India conferred the 'Deemed to be University' status on Symbiosis in 2002. Today, the University is ranked amongst the topmost Universities in India. The University has been awarded Category I by University Grants Commission (UGC) and National Institutional Ranking Framework (NIRF) 2018 has ranked Symbiosis International University 56th amongst the top 100 Universities in the country. Symbiosis International (Deemed University) is also ranked 109 by QS World University ranking agencies 2019.

Symbiosis International (Deemed University) Ranked No. 1 in the country in the SWACHH CAMPUS RANKINGS 2018.

The University has 48 Institutes / Departments distributed in campuses at Pune, Nasik, Bengaluru, NOIDA, Hyderabad & Nagpur. The establishment of every institute of Symbiosis has some history. Some institutes were established for a certain cause and some out of the needs of the industry and society at large. Every institute has created its own identity and has become a choice for students wanting to pursue higher education. Symbiosis has a rich heritage of cutting-edge innovation and enterprise, and of quality through pursuit of Educational excellence. The University offers various programmes at Doctoral, Postgraduate, Under graduate and Diploma levels under the faculties of Law, Management, Computer Studies, Health Sciences, Media & Communication, Humanities & Social Sciences, Engineering, Planning, Architecture & Design.

Cutting edge technologies, smart classrooms and modern infrastructure positively impact the delivery of world class education. Diversity in the classroom and faculty rooms, service learning projects, internships and value added activities lead to a more holistic development of students.

The University has academic collaborations with reputed foreign universities like Nanyang Technological University in Singapore, University of Houston in USA, Berlin School of Economics and Law in Germany and others. The Symbiosis Centre for International Education (SCIE) promotes internationalization and invites international students to the University for a Semester Abroad Programme. The University is actively involved with student and faculty exchange programmes and has also introduced the Scholar-in- Residence Programme. SCIE conducts intensive 'Study India' programme for the benefit of international students from over 86 countries that study here. A variety of activities are organised where international students of Pune city are able to meet on a common platform and display their many talents.

Access to several learning resources via the library, availability of housing facilities on several campuses, scholarship programmes to promote academic excellence, several co-curricular and sports activities organised by the University have facilitated well rounded overall development of students. Health and wellness are vital issues relevant to the academic success of students at Symbiosis. Symbiosis Centre of Health Care (SCHC), the in houses health care centre for the entire Symbiosis family makes conscientious efforts for the overall development of its staff & students by providing preventive, curative and health promotion programs to enhance optimal health, reduce risk of disease and injury and promote healthy lifestyle choices.

In its continuous pursuit of giving back to Society through academics and research, the University has established Symbiosis Centre for Waste Resource Management (SCWRM) and Symbiosis Centre for Stem Cell Research (SCSCR), Symbiosis Centre for Nanoscience and Nanotechnology (SCNN) AND Symbiosis Center for Medical Image Analysis (SCMIA) and Symbiosis Centre for Behavioural Studies (SCBS) in past few years. These Centres are led by the researchers of repute in respective disciplines and are being developed as the Centres of Excellence of the future.

The University dreams of becoming a World Class University and continuously strives to build innovative technologies in the teaching learning and evaluation process, enhancing research, encouraging innovations empowering students to become entrepreneurs and provide a holistic environment as a Health Promoting University. In its pursuit in becoming a health promoting University, the University has established the Symbiosis University and Hospital Research Centre which is 300 bedded Charity hospital wherein free medical treatment shall be provided to the needy. Symbiosis Medical College for Women, an exclusive Medical College for women has also been established in the current Academic year to produce highly qualified and well trained doctors.

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

HONORARY CHAIR

15

Professor Emeritus
Shri Amitabh Bachchan
Faculty of Media and
Communication

Chair Professor
Master Chef Sanjeev Kapoor
Chair Professor in Culinary
Arts Faculty of Humanities
and Social Sciences

Chair Professor
Ambassador Talmiz Ahmed
'Ram Sathe Chair in
International Studies'
Faculty of Humanities and
Social Sciences

Distinguished Professor
**Ambassador Dinkar
Srivastava**
Faculty of Humanities and
Social Sciences

Distinguished Professor
**Amb.(Retd.) Gautam
Bambawale**
Faculty of Humanities
and Social Sciences

Academic Programmes of the University

The University offers academic programmes in eight faculties at undergraduate, postgraduate levels and doctoral level. The programmes are offered in 48 all Institutes/ Departments of Skills across campuses at Pune, Nasik, Bengaluru, NOIDA, Hyderabad and Nagpur. The medium of instruction for all programmes is English. The doctoral programme is offered in all the faculties. The medium of instruction for all programmes is English.

The undergraduate and postgraduate programmes conducted by University are given in the table:

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

Faculty	Institute/Department	Post Graduate	Under Graduate
	Symbiosis Law School, Nagpur (SLS, Nagpur)	Master of Laws (LL.M.)	Bachelor of Arts and Bachelor of Laws (BA. LL.B.)
		-	Bachelor of Business Administration and Bachelor of Laws (BBA. LL.B.)
Management	Symbiosis Institute of Business Management, Pune (SIBM- Pune)	Master of Business Administration (MBA)	-
		Master of Business Administration (Innovation and Entrepreneurship) (MBA-I&E)	-
		Master of Business Administration (MBA) (Leadership and Strategy) (MBA-L&S)	-
	Symbiosis Centre for Management Studies, Pune (SCMS-Pune)	-	Bachelor of Business Administration (BBA)
	Symbiosis School of Banking and Finance (SSBF)	Master of Business Administration (Banking & Finance) MBA (B&F)	-
	Symbiosis Centre for Management and Human Resource Development (SCMHRD)	Master of Business Administration (MBA) Master of Business Administration (Infrastructure Management) MBA (IM)	-
		Master of Business Administration (Business Analytics)	-
	Symbiosis Institute of International Business (SIIB)	Master of Business Administration (International Business) MBA (IB)	-
		Master of Business Administration (Agribusiness) MBA (AB)	-
		Master of Business Administration (Energy and Environment) MBA (EE)	-
	Symbiosis Institute of Digital & Telecom Management (SIDTM) (Formerly Symbiosis Institute of Telecom Management)	Master of Business Administration (Digital & Telecom Management) MBA (DTM)	-

Faculty	Institute/Department	Post Graduate	Under Graduate
	Symbiosis Institute of Management Studies (SIMS)	Master of Business Administration (MBA)	-
	Symbiosis Institute of Operations Management (SIOM)	Master of Business Administration (Operations Management) MBA (OM)	-
	Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)	Master of Business Administration (MBA)	-
		Master of Business Administration (Quantitative Finance) MBA(QF)	-
		Master of Business Administration (Business Analytics) MBA (BA)	-
	Symbiosis Centre for Management Studies, NOIDA (SCMS-NOIDA)	-	Bachelor of Business Administration (BBA)
	Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)	Master of Business Administration (MBA)	-
	Symbiosis Centre for Corporate Education (SCCE)	-	-
	Symbiosis Institute of Business Management, Nagpur (SIBM, Nagpur)	Master of Business Administration (MBA)	-
	Symbiosis Centre for Management Studies, Nagpur (SCMS, Nagpur)	-	Bachelor of Business Administration (BBA)
Computer Studies	Symbiosis Institute of Computer Studies and Research (SICSR)	Master of Business Administration (Information Technology) MBA (IT)	Bachelor of Computer Applications (BCA)
		Master of Science (Computer Applications) M.Sc.(CA)	Bachelor of Business Administration (Information Technology) (BBA-IT)
		Master of Business Administration (Digital Transformation)	-

Faculty	Institute/Department	Post Graduate	Under Graduate
	Symbiosis Centre for Information Technology (SCIT)	Master of Business Administration (Information Technology Business Management) MBA (ITBM)	-
		Master of Business Administration (Data Sciences and Data Analytics) (MBA - DSDA)	-
Health Sciences	Symbiosis Institute of Health Sciences (SIHS)	Master of Business Administration (Hospital and Healthcare Management) MBA (HHM)	Bachelor of Science (Medical Technology) (B.Sc. - MT)
		Master of Science (Medical Technology) M.Sc (MT)	Bachelor of Science (Radiotherapy) (B.Sc.-RT)
		Master of Public Health (MPH)	-
		Master of Science (Nutrition & Dietetics) M.Sc. (ND)	-
	Symbiosis College of Nursing (SCON)	Master of Science (Nursing) M.Sc. (Nursing)	Bachelor of Science (Nursing) (B.Sc. -Nursing)
		-	Post Basic Bachelor of Science (Nursing) (P.B B.Sc.-Nursing)
	Symbiosis School of Biological Sciences (SSBS)	Master of Science (Biotechnology) M.Sc. (BT)	-
	Symbiosis School of Sports Sciences (SSSS)	Master of Business Administration (Sports Management)	-
	Symbiosis School of Culinary Arts (SSCA)	-	Bachelor of Science (Culinary Arts) B.Sc (CA)
		-	Bachelor of Science (Hospitality Management) B.Sc. (HM)
	Symbiosis Centre for Yoga (SCY)	-	-
	Symbiosis Centre for Health Skills (SCHS)	-	-
Symbiosis School of Open and Distance Learning (SSODL)	-	-	

Media & Communication	Symbiosis Institute of Media & Communication (SIMC)	Master of Business Administration (Communication Management) MBA (CM)	-
		Master of Arts (Mass Communication) MA (MC)	-
Faculty	Institute/Department	Post Graduate	Under Graduate
	Symbiosis School of Media & Communication (SSMC)	Master of Business Administration (Communication Management) MBA (CM)	-
	Symbiosis School of Photography (SSP)	-	Bachelor of Arts (Visual Arts & Photography) BA (VA&P)
	Symbiosis Centre for Media & Communication (SCMC)	-	Bachelor of Arts (Mass Communication) BA (MC)
Humanities & Social Sciences	Symbiosis School of Economics (SSE)	Master of Science (Economics) M.Sc. (Economics)	Bachelor of Science (Economics) Honours (B.Sc.-Economics (Hon.))
	Symbiosis School for Liberal Arts (SSLA)	-	Bachelor of Science/ Bachelor of Arts (Liberal Arts) (B.Sc./ B.A (Liberal Arts))
	Symbiosis School of International Studies (SSIS)	Master of Arts (International Studies) M.A. (IS)	-
	Symbiosis Statistical Institute (SSI)	Master of Science (Applied Statistics) M.Sc. (Applied Statistics)	-
Engineering	Symbiosis Institute of Technology (SIT)	Master of Technology (Electronics and Telecommunication) (M. Tech. (E&TC))	Bachelor of Technology (B.Tech)
		Master of Technology (Computer Science) M.Tech. (CS)	-
		M.Tech (Geoinformatics and Surveying Technology) M. Tech. (G & ST)	-
	Symbiosis Institute of Geoinformatics (SIG)	Master of Science (Geoinformatics) M.Sc. (Geoinformatics)	-
		M. Sc. (Data Science & Spatial Analytics) M. Sc. (DS &SA)	-
Architecture & Design	Symbiosis Institute of Design, Pune (SID)	-	Bachelor of Design (B.Des.)
	Symbiosis School of Planning Architecture and Designing (SSPAD)	-	Bachelor of Design (B.Des.) Bachelor of Architecture (B.Arch)

SYMBIOSIS CENTRE FOR RESEARCH AND INNOVATION (SCRI)

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

SCRI aligns its functions with the University's commitment to stay connected with the community by the way of understanding its major issues and problems and to suggest relevant and flexible means to resolve them. In accordance to the University's endeavor to make meaningful contributions to the dialogue around the development of knowledge and policies for the society, SCRI facilitates the research journey of the SIU's academic fraternity. The department provides intellectual, academic and administrative support to the research endeavours of the members of the Faculties and students of SIU.

SCRI's activities revolve around the R&D mandate of SIU that states the following:

1. The R&D must be socially relevant, locally need based, nationally important and globally significant.
2. The focus of R&D in the University is aligned with the national priorities of the Government, reflected through various schemes and grants.
3. The R&D must be applied, translational and leading to innovation.
4. To create R&D hub comprising medical facilities, diverse research centres and constituent institutes that promotes interdisciplinary, multidisciplinary and transdisciplinary research significant to society, and
5. The University's R&D must lead to the development of capable and responsible human resource.

SCRI offers SIU's Ph.D. programme, doctoral fellowships, seed money and support for extramural funding, publication, intellectual property and research collaboration to the researchers of the University. The department is a nodal unit for enabling the research activities of SIU fraternity. Continuous improvement in quality of research at SIU is facilitated by the University's research collaboration with the organizations such as Indian Council for Medical Research (ICMR), Larsen and Toubro Ltd., Society for Development Studies, Lupin Research Park, Chest Research Foundation, Serum Institute of India Ltd., KEM Hospital Research Centre and many more.

The collective research experience at SCRI has supported the scholarship of the Faculty members of SIU in terms of attracting prestigious research grants from the Government under various schemes (such as SPARC, DST-SERB, DBT, NABARD, ICSSR) and Non-Government agencies (such as ABTL, HUVE pharma, IBM, TCS) in addition to the internal funds provided for research to the Faculty and students by SIU. The department's support through hands-on, sensitization and FDPs has contributed to the publication of a number of high quality research papers and patents, registration of designs and copyrights and new collaborative opportunities and recognitions. SIU is an empanelled research agency for conducting evaluation studies for the Government of Maharashtra. Doctoral research of SIU's 1000+ Ph.D. Scholars in different disciplines is facilitated by SCRI.

With commitment, focus and determination, SCRI is tirelessly contributing to the enhancement of research activities at SIU and strengthening its culture of good quality research.

Main focus of SCRI

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

SYMBIOSIS CENTRE FOR NANOSCIENCE AND NANOTECHNOLOGY (SCNN)

Symbiosis Centre for Nanoscience and Nanotechnology has been recently established keeping in mind that Nanoscience and Nanotechnology will fundamentally transform science, technology, and society in the future. The Centre envisions promoting basic and applied research in the fields of Nanoscience and Nanotechnology, with potential applications towards fulfilling national strategic needs.

The main research focus of the Centre includes Synthesis advanced functional nano-materials, Fabrication of nano-micro devices, & Multidisciplinary applications in field of Energy, Environment and Biomedical. The objectives of the Centre include opportunities for international exchange of scientists and students, and make collaborative arrangements; to conduct seminars workshops / conferences/extension lectures to promote Nanoscience & Nanotechnology; establish joint collaborative programs with the upcoming industries in the field of Nanotechnology and promote interdisciplinary/ multidisciplinary scientific research.

SYMBIOSIS CENTRE FOR STEM CELL RESEARCH (SCSCR)

The centre is unique, as it is the only research centre in Pune that will perform research exclusively on stem cells. Research in Experimental Hematology at a cellular and molecular level will be carried out with respect to aging of stem cells, microenvironment – mediated regulation of hematopoietic stem cells, leukemia/lymphoma biology, development of 3D cultures, mesenchymal stem cell biology with special focus on exosomes and micro-vesicles and signal transduction. Department of Biotechnology (DBT), Ministry of Science & Technology, Government of India has identified Stem Cell Research as one of the most exciting fields of life science in view of its potential clinical applications. With this understanding Symbiosis Centre for Stem Cell Research will serve in strengthening research in one of the targeted areas as identified by DBT's Medical Biotechnology programme.

SYMBIOSIS CENTRE FOR BEHAVIOURAL STUDIES (SCBS)

Keeping in mind that experimental research methods have a rich academic tradition both in psychology and marketing, Symbiosis Centre for Behavioural Studies has been established with aim to conduct experimental research in order to publish quality research papers in reputed journals. Its allied agenda of providing consultancy to organizations has also been kept in mind while marshaling the centre amongst industry and academia.

SYMBIOSIS CENTRE FOR WASTE RESOURCE MANAGEMENT (SCWRM)

Symbiosis International (Deemed University), Pune has established a centre called "Symbiosis Centre for Waste Resource Management (SCWRM)" with an objective to develop Centre of Excellence in Waste Management Practices to achieve Swachh Bharat mission by implementing the measures. The centre is currently conducting (i) awareness and training programmes for environmental sustainability and (ii) research in broad areas viz. (a) Biogas & Biocomposting; (b) Solid waste management and (c) waste water management. The centre also works towards developing academic curriculum for undergraduate and post graduate levels.

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

of municipal waste management viz. Environmental Impact Assessment (EIA) and efficiency of biogas plants in PMC region; training and awareness; etc. The centre has successfully implemented a DRDE funded project on “mobile toilets” during Kumbhamela in 2016 at Nashik. The centre has also initiated international collaborations with University College London to work on Health, education, environment and engineering (HEEE) in urban and rural areas in and around Pune.

Sewage treatment plant

SYMBIOSIS TEACHING LEARNING RESOURCE CENTRE (STLRC)

The Symbiosis Teaching Learning Resource Centre (STLRC) of the University is a department which works dedicatedly for the professional and personal development of the faculty members. Its aim is to act as catalyst to inspire and mentor the faculty in their roles as teachers, researchers and more so as educational parents.

Plastic (PP & PE) and waste oil processing reactors to generate hydrocarbons

STLRC strives to complement the academic mission of the University by improving the teaching effectiveness and enhancing research ability of the faculty. The prime agenda of the centre includes taking care of all the faculty development initiatives that advance educational excellence. The centre provides opportunities to faculty members to contribute innovatively in the field of training, which in turn gets reflected in their teaching and thus the students' achievements.

The spectrum of programmes offered by STLRC includes workshops, seminars, focused group discussions, panel discussions and others. STLRC has a rich repository of resource people of both international and national repute in the chosen fields of study. Research, Innovations in Teaching - Learning, Integrity and the use of Technology remain the driving forces of STLRC, and attaining excellence is the ultimate goal.

Library

Symbiosis International (Deemed University) is one of the country's Premier University and an educational hub of 42 institutions spread over different campus, imparting quality higher education in different areas like Management, Information Technology, Bio-Medical science, Engineering, Liberal Art, Health science and legal education.

All these institutions are having their own library, serving and catering to the need of students, faculty members, as a creative and innovative partner for supporting teaching, learning, scholarship and research activities of the University.

With the changing scenario e- resources are emerging rapidly and these libraries are well equipped with the state of art facilities to adapt these new technologies. Along with this the collection in the form of books, journals / periodicals is increased and all the libraries are trying to fulfil the information need through these resources, to the entire Symbiosis community.

KOHA integrated library software – installed in all the constituents' libraries.

OPAC (Online Public Access Catalogue) consists of all the books (<http://symbiosis-koha.informindia.co.in>) and the same are accessible along with other reading material from any location.

SIU Central Library is housed in a newly constructed independent spacious state of art building with high quality amenities and facilities located at Lavale campus. The ambience of the building is beautiful with beautiful landscape around the building.

The pleasant environment and well-furnished area inspire the student to learn, conduct research and enhance their knowledge.

Central library has adapted the emerging new technologies for information retrieval.

SIUCentrallibrarysubscribenumberofonlinedatabases for faculty members, students and researchers. Some of them are EBSCO, Emerald, Scopus, Web of Science, JSTOR, Frost and Sullivan kluwer etc.

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

Symbiosis International (Deemed University) Library total book collection above 392115.

Central Library's excellent Book collection 44233 and P.HD Thesis 210.

Print journals in Central Library 33 national and International Journals 39 Magazines.

E-journals in Library more than 98049.

Symbiosis International University Library total CD/ DVD 14001.

Symbiosis International University Library have above 221579 e books.

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

The university has started several unique initiatives run by different departments and support departments under the aegis of Symbiosis International University.

The Symbiosis Teaching Learning Resource Centre (STLRC) for the purpose of addressing the teaching and learning requirements of its faculty, Symbiosis Centre for Research and Innovation (SCRI) for promoting research, Symbiosis Centre for Corporate Education (SCCE) for conduct of Corporate Education Programmes (CEPs) and Management Development Programmes (MDPs) exclusively for corporate organisations, Symbiosis Centre for Entrepreneurship and Innovation (SCEI) for promoting entrepreneurship and innovation, the Symbiosis Centre for Waste Resource Management (SCWRM) for promoting sustainability efforts and Symbiosis Community Outreach Programme and Extension (SCOPE) for driving community initiatives.

Support Departments

SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)

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

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

To provide high-tech simulated and virtually created hospital set-up for teaching and training & assessment for all health care professionals in clinical and related management skills (including communication skills).

To ensure delivery of high quality healthcare services to the community by providing highly competent and safe practitioners trained and tested by simulation techniques.

To offer academic programmes on Health Skill already launched Academics programmes are launched in Health Skills.

SYMBIOSIS CENTRE FOR INTERNATIONAL EDUCATION (SCIE)

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

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

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

International Student Admissions & Student Events

International Students' Admissions

Admissions of international students are centralized for all the constituent institutes of Symbiosis International (Deemed University) and routed through the SCIE. The procedure for applying for admissions at SCIE is designed taking into consideration the requirements online admission procedure has made it accessible to each and every student to apply from different parts of the world and in the comfort of their homes. The student needs to come to India only when the applicant is shortlisted for a particular program chosen by the student. Software has been tailor-made to suit the admission procedure. The admission procedure is checking of important documents to be submitted through the system of online admissions, students are also able to make all their payments online and check the admission status online.

International Student Events

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

Christmas Party, Diwali Party, Dance Competitions and Sports activities like football tournaments and many more.

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

SCIE is assisted in such activities by the International Students' Council. The International Students' Council is an elected body for the smooth functioning of the activities and events of international students.

International Initiatives and Collaborations

At Symbiosis International (Deemed University), our every endeavor is to look at ways to promote international understanding through quality education. The university believes that internationalisation imparts broadened knowledge and understanding of other nations, cultures, and global issues for students, strengthens research and knowledge production. The diversity of faculty and staff assists in bringing innovative pedagogies and enhances the teaching learning process. To achieve these objectives the university has international collaborations across the globe. To facilitate the process, SIU has framed policies for encouraging student and faculty mobility and designed programs for increasing and ensuring sustainability. The International Initiatives and Collaborations department of SCIE strives towards promoting internationalisation by facilitating student and faculty mobility, through different programs like the Global Immersion Programme, Long Term Engagement of Faculty, Scholar-in-Residence, International guest lectures, International conferences on varying topics related to Internationalisation of Higher Education initiating joint research with Foreign Universities. The University has collaborations with Universities in France, Germany, UK, USA, Canada, Japan, Singapore, Australia, Spain, Portugal, Taiwan, and South Korea.

Student Programmes

Outgoing students

Global Immersion Programme: Under this initiative, students from SIU get an opportunity to experience semester abroad/semester exchange programs, at Partner Universities across the world. The university accepts the credits earned by students who undertake these programmes.

Summer schools:

The SIU students attend summer schools, which usually last for two to four weeks. Attending summer schools gives them an opportunity of experiencing a different culture and interacting with students from different nationalities. Students from Symbiosis attended summer schools at Universities from Singapore, Germany, France, UK, Canada, Netherlands and Switzerland.

Winter schools :

SIU students attended the winter schools, which usually last for 10 to 15 days. The students attend winter schools in countries like France & Germany.

Incoming students

Semester exchange :

Symbiosis receives students from partner universities for a semester at any of its institutes. Students are able to transfer the credits so earned back to their home university towards their degree completion. The students have the flexibility to choose courses across disciplines.

Internships :

Symbiosis also provides internships to foreign students ranging from 4 – 6 weeks. In today’s globalized world, this gives international students opportunities to work in a multi-cultural environment.

Incoming students for semester exchange

Summer programs :

SCIE conducts summer programs for foreign students. These programs vary from 4 to 6 weeks, where students are given academic lectures along with the practical experience in terms of conducting small projects. The students also get credits for their work.

The Engage India program:

has been designed for students to participate in community engagement activities, where they can choose from financial literacy, digital Literacy and field visits in rural areas and contribute towards community learning. The students undertake academic sessions along with experiential learning activities.

Students from Japan at SIU

Students from Australia at SIU

Students from Germany at SIU

Faculty Programs

Scholar-In-Residence :

This program was developed to share best academic practices, developing in house global competencies and international links. Through this program international faculty is encouraged to visit Symbiosis on short/ long term engagement. The main activities envisaged are to conduct guest lecturers / workshops / Symposia, teaching, reviewing and internationalizing the curriculum, conducting faculty development

programs / seminar, conceptualizing, contributing and editing research journals, joint paper presentations in international conferences.

Professor from Deakin University, Australia giving lecture to students at SIU

Distinguished Visiting Professor :

This is an initiative taken to attract distinguished academicians/ personalities to Symbiosis International (Deemed University) for short-term period to teach courses in their area of expertise, conducting special course / expert workshops, developing grant projects.

Faculty Exchange :

SIU is actively involved in sending Faculty to foreign Universities on short term. This encourages the faculty to get an opportunity to teach at international partner Universities. The faculty gets an opportunity to learn new methods of teaching, conducting joint research with faculty having similar research interests and imparting knowledge to the international students while focusing on the Indian or comparative perspectives.

Dr. Kotecha, visiting University of Cambridge, UK

Dr. Asmita Chitnis visiting HSB Bremen, Germany

Lecture Series :

SCIE organizes lectures by faculties of International repute at different institutes of Symbiosis.

E- Academies on Internationalisation:

For students :

SCIE along with Symbiosis Centre for European Studies (SCES) organises Virtual capsules open to all symbiosis students pursuing undergraduate studies to discover their potential to study/ work abroad. This programme is offered on weekends at specific times of the year and entail an opportunity for each student to work on projects with a “cultural other”. This is one of the most exciting programmes for students to experience the world from the comfort of their homes promoting Internationalisation at Home. You'll find few snippets below

For Educators :

The faculty at Symbiosis is constantly evolving and including solutions that are cutting edge and make their students "Future Ready". Hence the curriculum at SIU has a global outlook that enables students to work in multi-cultural teams whether in India or across borders.

WFH Internships :

Bright students who are good in research, graphic designing, social media and corporate relations are given the opportunity to work with SCIE-SCES along with the international peers on projects that advance internationalisation. These calls are on rolling basis every month and offer a great opportunity to work on peer projects which are on the job and contemporary issues/topics in the world.

INTERNATIONAL PROMOTIONS AND INTERNATIONAL STUDENT RELATIONS

International Promotions :

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

International Student Relations :

Understanding the academic and social, this department will focus totally on assisting foreign students to adapt to their new home. The students are encouraged to contact this department when faced with problems – academic, administrative, and even issues that are not directly related to the University, such as dealing with formalities

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

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

FOREIGNERS' REGISTRATION

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

The foreigner should always carry identification documents, namely:

- Passport with an endorsed visa
- Certificate of Residence issued by the concerned Police Station
- Residential Permit issued by FRRO/FRO

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

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

Upon confirmation of admissions, the students on short term Provisional Student Visa should approach the concerned FRRO/FRO for registration and extension.

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

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

For more details please visit :

www.punepolice.gov.in/https://indianfrro.gov.in/eservices/home.jsp

SYMBIOSIS CENTRE FOR MEDICAL IMAGE ANALYSIS (SCMIA)

In recent years there has been an increased thrust to understand and quantify the complex information conveyed by medical images. Developing modern computational techniques that offer the potential for extracting diverse and complex information from imaging data and applying these to a plethora of clinical studies is crucial. These techniques not only support precise quantification but also overcome the limitations of subjective visual interpretation. Furthermore, these methods can facilitate finding specific markers that relate to pathologies as well as aid in treatment planning. Building on this background, the objectives of this center are as follows: (1) development of novel computer-based image analysis methods and their application to a wide variety of clinical research studies (2) Translating the techniques to the clinic thereby aiding early diagnosis and understanding of the underlying pathology.

Currently, the center focuses on neuroimaging (MRI)

and breast imaging (ultrasound). Image analysis methodologies include volumetric analysis, diffusion MRI processing and analysis, structural and functional connectomics, statistical learning in imaging, radiomics, population based analysis and deep neural networks for image classification. In future, the center plans to diversify research to image analysis of various organs and include multiple modalities in imaging.

Symbiosis Centre for Emotional Wellbeing comprises of a team of qualified mental health professionals. Every campus has a psychological counsellor that a student can reach out to if in need of any psychological or emotional help or support.

SCEW provides the students with a safe and confidential space where they can come and share their problems without the fear of being judged.

During the students' academic tenure with Symbiosis, SCEW will be conducting a series of lectures or workshop to help develop their Emotional resilience in order to prepare them to face the challenges in Society and help them become successful individuals.

Admission Process for Indian Students:

Candidates aspiring to join MBA programmes offered by institutes of Symbiosis International (Deemed University) [SIU] have to appear for the common, mandatory Symbiosis National Aptitude (SNAP) Computer Based Test (CBT) 2020. A candidate needs to register for SNAP Test & also register for the Institutes offering her/ his choice of programmes by paying separate registration fees for each programme. If shortlisted, s/he would then need to attend the further admission (GE-PIWAT) process conducted by each of these Institutes individually.

The registration process for SNAP and Institutes is integrated. Aspirants can complete the SNAP as well as programme registrations in the same portal (snaptest.org)

The Institutes and Programmes for which SNAP test is mandatory.

Sr.	Name of the Institute	Programmes
1	Symbiosis Institute of Business Management (SIBM, Pune)	MBA
		MBA (Innovation and Entrepreneurship)
		MBA (Leadership and Strategy)
2	Symbiosis Institute of Computer Studies & Research (SICSR, Pune)	MBA (Information Technology)
		MBA (Digital Transformation)
3	Symbiosis Centre for Management and Human Resource Development (SCMHRD, Pune)	MBA
		MBA (Infrastructure Development and Management)
		MBA (Business Analytics)
4	Symbiosis Institute of International Business (SIIB, Pune)	MBA (International Business)
		MBA (Agri Business)
		MBA (Energy and Environment)
5	Symbiosis Institute of Digital and Telecom Management (SIDTM) (Formerly Symbiosis Institute of Telecom Management)	MBA (Digital and Telecom Management)
6	Symbiosis Institute of Management Studies (SIMS, Pune)	MBA
7	Symbiosis Institute of Media and Communication, Pune (SIMC, Pune)	MBA (Communication Management)
8	Symbiosis Institute of Operations Management, Nashik (SIOM, Nashik)	MBA (Operations Management)
9	Symbiosis Centre for Information Technology (SCIT, Pune)	MBA (Information Technology Business Management)
		MBA (Data Science and Data Analytics)
10	Symbiosis Institute of Health Sciences (SIHS, Pune)	MBA (Hospital and Healthcare Management)
11	Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)	MBA
		MBA (Quantitative Finance)
		MBA (Business Analytics)
12	Symbiosis School of Media and Communication, Pune (SSMC, Pune)	MBA (Communication Management)
13	Symbiosis School of Banking and Finance (SSBF, Pune) (Formerly Symbiosis School of Banking Management)	MBA (Banking and Finance)
14	Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)	MBA
15	Symbiosis School of Sports Sciences (SSSS, Pune)	MBA (Sports Management)
16	Symbiosis Institute of Business Management, Nagpur (SIBM, Nagpur)	MBA

The Institutes and Programmes for which SNAP test is not mandatory

Sr.	Name of the Institute	Name of the Programmes
1.	Symbiosis Law School (SLS-Pune)	LL.M.
2.	Symbiosis Law School (SLS-NOIDA)	LL.M.
3.	Symbiosis Law School (SLS-Nagpur)	LL.M.
4.	Symbiosis Law School (SLS-Hyderabad)	LL.M.
5.	Symbiosis Institute of Health Sciences (SIHS)	M.Sc. (Medical Technology)
		MPH
		M.Sc. (Nutrition & Dietetics)
6.	Symbiosis College of Nursing (SCON)	M.Sc. (Nursing)
7.	Symbiosis School of Biological Sciences (SSBS)	M.Sc. (Biotechnology)
8.	Symbiosis Institute of Media & Communication, Pune (SIMC-Pune)	M.A.(Mass Communication)
9.	Symbiosis School of Economics (SSE)	M.Sc. (Economics)
10.	Symbiosis Institute of Technology (SIT)	M.Tech. (CAD & AM)
		M.Tech. (E & TCE)
		M.Tech. (CSE)
		M.Tech.(G&ST)
11.	Symbiosis School of International Studies (SSIS)	M.A. (IS)
12.	Symbiosis Institute of Geoinformatics (SIG)	M.Sc. (Geo-informatics)
		M.Sc. (Data Science & Spatial Analytics)
13.	Symbiosis Statistical Institute (SSI)	M.Sc (Applied Statistics)
14.	Symbiosis Institute of Computer Studies & Research (SICSR, Pune)	M.Sc. (Computer Applications)
		M.Sc. (System Security)

Candidate aspiring to do higher studies at Symbiosis International (Deemed University) needs to do the following.

SNAP Test registration process

1. Register online on the website snaptest.org (from September 24 2020 to November 28, 2020).

Note: Any Changes in the online application form (except name, date of birth, category and test city preferences) will be entertained only up to the closing date of Registration i.e. November 28, 2020. No changes shall be permitted after closing date under any circumstances.

2. Upload your latest scanned colour passport size photo at the time of Online Registration for SNAP Test. (Your photograph should not be more than 3 months old).
3. Ensure that the information you have filled is accurate.

***No changes in name, date of birth, category and test city requests will be entertained once candidate completes his/her SNAP Online Test 2020 payment.**

Modes of payment for SNAP test

The candidate may pay through

- i) Billdesk Payment Gateway
- ii) Easebuzz Payment Gateway
- iii) Indian Bank Payment Gateway
- iv) Demand Draft.

Pay the SNAP test fee of Rs.1750 /- **per test** from September 24, 2020 to November 28, 2020 as per the instructions mentioned on the website for Payment of SNAP Test fee.

NOTE - SNAP Test registration fee and programme registration fee of the Institute is nonrefundable and non-transferable.

4. PAYMENT THROUGH DEMAND DRAFT :

Submit a Demand Draft (DD) of Rs. 1750/- per test from any Nationalized Bank in favour of "Symbiosis Test Secretariat" payable at Pune.

Choose the mode of Payment as 'DD Payment' in "Make Payment" Tab. Take a print of the payment advice form, fill in the DD Details, sign and send it along with the DD to the Symbiosis Test Secretariat only at,
Symbiosis Test Secretariat
Symbiosis International University
Gram: Lavale, Tal: Mulshi, Dist.: Pune - 412115
Phone: 91-20-28116226/7 or 020-61936226/7

The Symbiosis Test Secretariat (STS) will authenticate the details of Demand Draft and will send you an email confirming the payment. Only after the realisation of payment, would you be able to view your Admit Card.

Note :

1. Please note that Symbiosis Test Secretariat will not be responsible for non delivery on any delay on the part of courier / postal services.
Demand Draft(s) should reach the Symbiosis Test Secretariat by 5:00 pm on November 28, 2020. Demand Drafts reaching after this will not be considered and will be returned to the respective candidates.
2. It is also mandatory to pay the registration fee of the desired programme(s) before the closing date

of programme registration fee payment of that/ those programme(s). The said fee must be paid through the SNAP website only (snaptest.org).

3. For disputes between the candidate and the Symbiosis Test Secretariat, the candidate should first send an Email to registrar@siu.edu.in with details about his/her grievance. If the candidate is not satisfied with the decision of the Registrar, he/she can appeal to the Ombudsman of the University. Information regarding the same is available in [https://siu.edu.in/student affairs.php](https://siu.edu.in/student%20affairs.php) All dispute between the candidate and STS in this regard are subject to the legal jurisdiction of Pune.
4. SNAP 2020 Score will be valid only for admission to select programmes of SIU for the academic year of 2021-22. Admission to the select programmes at SIU are strictly based on merit, assessment of individual performance in SNAP and other processes prescribed by the University. (Note: - SNAP Result will be declared on January 22, 2021 on snaptest.org and will be available till February 23, 2021).

The cities where SNAP 2020 Test will be conducted

SNAP Test 2020 will be conducted in 94 cities all over India.

1	Agra	20	Coimbatore	38	Hooghly	58	Kurnool	77	Pune
2	Ahmedabad	21	Cuttack	40	Hubballi	59	Lucknow	78	Raipur
3	Ajmer	22	Dehradun	41	Hyderabad	60	Ludhiana	79	Rajkot
4	Aligarh	23	Delhi	42	Indore	61	Madurai	80	Ranchi
5	Ambala	24	Gurugram	43	Jabalpur	62	Mangaluru	81	Roorkee
6	Amravati	25	Faridabad	44	Jaipur	63	Meerut	82	Rourkela
7	Amritsar	26	Ghaziabad	45	Jalandhar	64	Moradabad	83	Shillong
8	Anand	27	Greater Noida	46	Jammu	65	Mumbai	84	Shimla
9	Asansol	28	Noida	47	Jamshedpur	66	Mysuru	85	Siliguri
10	Aurangabad	29	Dhanbad	48	Jhansi	67	Nagpur	86	Surat
11	Bareilly	30	Dibrugarh	49	Jodhpur	68	Nashik	87	Thane-Kalyan-Dombivli
12	Belagavi	31	Ernakulam-Kochi	50	Kakinada	69	Navi Mumbai	88	Thiruvananthapuram
13	Bengaluru	32	Gandhinagar	51	Kanpur	70	Palghar	89	Thrissur
14	Bhilai	33	Gangtok-Bardang	52	Karnal	71	Panipat	90	Udaipur
15	Bhopal	34	Guntur	53	Kolhapur	72	Panjim-Mapusa	91	Vadodara
16	Bhubaneswar	35	Guwahati	54	Kolkata	73	Patiala	92	Varanasi
17	Bilaspur	36	Gwalior	55	Kota	74	Patna	93	Vijayawada
18	Chandigarh - Mohali	37	Hisar	56	Kottayam	75	Portblair	94	Visakhapatnam
19	Chennai	39	Howrah	57	Kozhikode	76	Prayagraj		

Procedure of Programme Payment

A candidate desirous to submit his candidature to select PG programmes, is also required to complete the payment process of desired programme before the closing date of payment of the same. Payment towards the programmes must be made through the SNAP website only (snaptest.org). After making the payment for SNAP Entrance Test, proceed to complete the online registration form (Part II) for Programme (s) registration and the respective institute(s). A candidate is required to make separate non-refundable payment of Rs.1000/- per programme per institute at this stage.

If candidates want to pay programme payment through Demand Draft, make Demand Draft of Rs. 1000/- (per programme)

Note: - Institute programme payment is non-refundable and non-transferable.\

Sr.	Name of the Institute	Programmes
1.	Symbiosis Institute of Business Management (SIBM, Pune)	MBA
		MBA (Innovation and Entrepreneurship)
		MBA (Leadership and Strategy)
2.	Symbiosis Institute of Computer Studies & Research (SICSR, Pune)	MBA (Information Technology)
		MBA (Digital Transformation)
3.	Symbiosis Centre for Management and Human Resource Development (SCMHRD, Pune)	MBA
		MBA (Infrastructure Development and Management)
		MBA (Business Analytics)
4.	Symbiosis Institute of International Business (SIIB, Pune)	MBA (International Business)
		MBA (Agri Business)
		MBA (Energy and Environment)
5.	Symbiosis Institute of Digital and Telecom Management (SIDTM, Pune) (Formerly Symbiosis Institute of Telecom Management)	MBA (Digital and Telecom Management)
6.	Symbiosis Institute of Management Studies (SIMS, Pune)	MBA
7.	Symbiosis Institute of Media & Communication, Pune (SIMC, Pune)	MBA (Communication Management)
8.	Symbiosis Institute of Operations Management, Nashik (SIOM, Nashik)	MBA (Operations Management)
9.	Symbiosis Centre for Information Technology (SCIT, Pune)	MBA (Information Technology Business Management)
		MBA (Data Science and Data Analytics)
10.	Symbiosis Institute of Health Sciences (SIHS, Pune)	MBA ((Hospital and Healthcare Management)
11.	Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)	MBA
		MBA (Quantitative Finance)
		MBA (Business Analytics)

Sr.	Name of the Institute	Programmes
12.	Symbiosis School of Media & Communication, Bengaluru (SSMC, Bengaluru)	MBA (Communication Management)
13.	Symbiosis School of Banking and Finance (SSBF, Pune) (Formerly Symbiosis School of Banking Management)	MBA (Banking and Finance)
14.	Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)	MBA
15.	Symbiosis School of Sports Sciences (SSSS, Pune)	MBA (Sports Management)
16.	Symbiosis Institute of Business Management, Nagpur (SIBM, Nagpur)	MBA

Note :

Even after closing of the payment for SNAP, a candidate may still pay through SNAP website till the last date of payment for the programme(s). An institute may offer more than one programme. A candidate should ensure that the preferred programme(s) is / are selected and paid before the last date.

Indian nationals and NRI candidates (graduated from a recognized university in India) shall have to apply under SNAP to seek admission to the select Postgraduate programmes of Symbiosis International (Deemed University).

After declaration of the SNAP 2020 result, the institute (offering the programme(s) for which you have paid) will conduct further selection processes for short-listed candidates. The schedule for the same will be published on the website of the respective institute(s).

An NRI candidate (graduated from a recognized university in India) after having applied for SNAP 2020 has the option of consideration of his candidature as national student or under NRI category. In case a NRI candidate chooses to apply under NRI category, he will have to further register and apply through Symbiosis Center for International Education. For more information, please visit www.scie.ac.in

Important: OCI/ PIO/ Foreign National/ NRI candidates (having passed graduation from a recognized foreign university) are exempted from appearing for SNAP and have to apply through Symbiosis Center for International Education (www.scie.ac.in).

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

Reservation Policy of SIU

Following will be the reservation policy for admission to any programme of Institutes of SIU (except Symbiosis Institutes of Management Studies, which has separate policy #)

[A] WITHIN SANCTIONED INTAKE

- 1] Scheduled Castes Candidates:
(15% of seats within the sanctioned intake)
The University has provided for reservation to the extent of 15 % for all its academic programmes to Scheduled Castes Candidates, as defined under Article 341 of the Constitution.
- 2] Scheduled Tribes Candidates:
(7.5% of seats within the sanctioned intake)
The University has provided for reservation to the extent of 7.5 % for all its academic programmes to Scheduled Tribes Candidates, as defined under Article 342 of the Constitution.
- 3] Differently Abled Candidates:
(3% of seats within the sanctioned intake)
In compliance to the Government directives on Disability Guidelines issued by the Office of the Chief Commissioner for persons with disabilities vide Ministry of Social Justice and Empowerment, New Delhi notification no. 16-18/97 on 1st June 2001, The Rights of Persons with Disabilities Act, 2016 dated 27th December 2016 and University Grants Commission Notification No. F.6-1/2006 (CPP-II/ SCT) dated 30/09/2009, the University has made provision of reserving 3% seats for Differently Abled Category (DAC) candidates in all its Constituents.

The types of disabilities covered are :

- (i) Vision Impairment
- (ii) Hearing Impairment
- (iii) Locomotors Disabilities
- (iv) Mental Retardation
- (v) Multiple Disabilities
- (vi) Dyslexia

4] Children/ Wards of Defence personnel /
Defence Special Category:

Children / Wards of Defence personnel means children/ wards of those Defence Personnel who are serving / retired Defence personnel from Army, Navy, Air Force. Retired Defence personnel are those who fall in the category of ex-servicemen as laid down in Ministry of Defence letter no. 36035/5/85- Est (SCT) dated 14 April 1987. It also includes children of Defence personnel, who died while in service or after retirement

The University in terms of the provisions of Memorandum of Association (MoA) between Symbiosis and Ministry of Defence, Govt. of India dated 10th July, 2000 provides for reservations up to the extent of 90% for Master of Business Administration programme of Symbiosis Institute of Management Studies (SIMS), comprising of 80 % for Children/ Wards of Defence personnel and 10 % for Special Defence Category. The University also provides 5 % reservation within the sanctioned intake for Children/ Wards of Defence Personnel in Constituents as listed below:-

- (i) Master of Business Administration (International Business) programme conducted by Symbiosis Institute of International Business (SIIB), Pune
- (ii) Master of Business Administration (Digital and Telecom Management) programme conducted by Symbiosis Institute of Digital & Telecom Management (SIDTM), Pune
- (iii) Master of Business Administration (Information Technology Business Management) programme conducted by Symbiosis Centre for Information Technology (SCIT), Pune
- (iv) Master of Business Administration (Information Technology) programme conducted by Symbiosis Institute of Computer Studies & Research (SICSR), Pune

Note: A candidate who is interested to apply under the category "Children/ Wards of Defence Personnel" for any of the abovementioned programmes, should select the category "Children/ Wards of Defence Personnel" for each programme separately.

5] Domiciled: (25% of seats within the sanctioned intake- Only in case of Constituents at Off-Campus centre, Nagpur)

In accordance with Clause A of Schedule C of the Lease Deed signed between Nagpur Municipal Corporation, Nagpur and Symbiosis, Pune on 4th September, 2017, the University has reserved 25% seats against the approved intake in each programme offered at the Off campus Centre of the University at Nagpur for Nagpur Domiciled candidates.

The definition for Nagpur Domicile is :

The meaning of 'Nagpur Domiciled' candidate, for admission to the above-mentioned Institute only, is a person, who is domiciled in Nagpur for a period of five years as on the date of commencement of the academic year, and who has graduated from or is appearing for the qualifying examination of Nagpur University before admission to the programme. For more information visit Institute website (www.sibmnagpur.edu.in).

*** The definition for Defence Personnel is :**

The term Defence Personnel would mean only those serving / retired Defence personnel from Army, Navy, Air Force. Retired defence personnel are those who fall in the category of ex-servicemen as laid down in Ministry of Defence letter no 36035/5/85- Estt (SCT) dated 14 April 1987. It includes defence personnel who died while in service or after retirement.

Note : A candidate who is interested to apply under the category "Children / Wards of Defence Personnel" for any of the above mentioned programme(s), should select the category "Children / Wards of Defence Personnel" for each programme separately.

[B] SUPERNUMERARY QUOTA (Over and above the sanctioned intake)

In addition to the above reservations, the University also admits candidates under Supernumerary Quota, as follows: -

- (1) Kashmiri Migrants and Kashmiri Pandits/ Kashmiri Hindu Families (Non Migrants) living in Kashmir valley: 02 (two) seats per programme.
- (2) International candidates: 20% of the approved sanctioned intake [International candidates includes viz. Foreign National (FN), Persons of Indian Origin (PIO), Overseas Citizen of India (OCI) & Non Resident Indian (NRI)].

The percentage of reservations and the existence of the categories in the reservations are subjected to vary from time to time.

A candidate applying under any of the reserved category (Scheduled Caste / Scheduled Tribes / Differently Abled / Kashmiri Migrants & Kashmiri

Pandits / Kashmiri Hindu Families (Non- Migrants) living in Kashmiri Valley) are mandatorily required to submit relevant document issued by competent authority. Any participation at any stage of admission process by such candidate is purely provisional and will always be subject to verification and authentication of such relevant document.

In case a candidate falls under more than one of the above categories (eg. Scheduled Caste as well as Differently Abled or any other combination), he would need to select any one Category (i.e. either Scheduled Caste OR Differently Abled in the case of example mentioned above) at the time of filling up the SNAP registration form. The category selected by the candidate at the time of filling the registration form will be considered to be her/his category for the entire admission process and her/his benefits and entitlements shall be according to such selected category. S/he will not be able to claim benefit under the other category/ies at any stage of admission on any account whatsoever.

A candidate belonging to any reserved category

should note the eligibility requirements carefully before applying. While it is the endeavour of SIU that a candidate belonging to SC/ST/DA category joins a programme as per the SIU norms, s/he has to meet the minimum eligibility criteria. A certain minimum level of performance in SNAP test is required to be considered for the subsequent admission process.

Please also note that if any information provided by the candidate in respect of her/his category is found to be incorrect, the University shall have right to cancel the candidature of the candidate at any stage of the admission process.

*** Differently Abled Category (DAC) at SIU**

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

The types of disabilities covered are:-

- | | |
|----------------------------|-----------------------|
| a) Vision Impairment | b) Hearing Impairment |
| c) Locomotors Disabilities | d) Mental Retardation |
| e) Multiple Disabilities | f) Dyslexia |

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

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

Reservation of Seats within the intake is:

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

Reservation of Seats over and above intake:

Officers of Armed Forces on Study Leave as authorised by respective Services HQs are granted automatic admission subject to meeting eligibility criteria.

Programme Eligibility

Name of the Institute	Name of the Programme	Eligibility Criteria
SIBM, Pune SCMHRD SIBM, Bengaluru SIBM, Hyderabad SIBM, Nagpur	Master of Business Administration (MBA)	<p>Candidate should be Graduate from any ecognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes.</p> <p>Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes</p> <p>A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).</p>
SIBM, Pune	Master of Business Administration (Innovation and Entrepreneurship)	
SICSR	Master of Business Administration (Information Technology)	
	Master of Business Administration (Digital Transformation)	
SIIB	Master of Business Administration (International Business)	
SIDTM	Master of Business Administration (Digital & Telecom Management)	
SIMC	Master of Business Administration (Communication Management)	
SCIT	Master of Business Administration (Information Technology Business Management)	
SIHS	Master of Business Administration (Hospital and Healthcare Management)	
SSBF	Master of Business Administration (Banking and Finance)	
SSSS	Master of Business Administration (Sports Management)	
SIBM, Bengaluru	MBA (Business Analytics)	
SIMC, Bengaluru	Master of Business Administration (Communication Management)	

Name of the Institute	Name of the Programme	Eligibility Criteria
SCMHRD	Master of Business Administration (Infrastructure Development and Management)	Graduate in any Engineering Stream (B.E. or B.Tech), or Bachelor of Architecture (B.Arch), or Bachelor of Planning (B.Plan.) from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade [45% marks or equivalent grade for Scheduled Castes (SC)/ Scheduled Tribes (ST) candidates]. Preference will be given to candidates with work experience. Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).
	Master of Business Administration (Business Analytics)	Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% for Scheduled Caste (SC)/Scheduled Tribes (ST) or equivalent grade) and minimum two years full time work experience after completion of graduation. A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).
SIIB	Master of Business Administration (Agri Business)	Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% for Scheduled Caste (SC)/Scheduled Tribes (ST)). Note: (for all Categories) Students who are in the final year of their bachelor's degree education may also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for Scheduled Caste (SC)/Scheduled Tribes (ST) at qualifying examination. Admission of such candidate will be provisional and will be cancelled in the event of non-fulfilment of the above stated criteria. Important: It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International University.

Name of the Institute	Name of the Programme	Eligibility Criteria
	Master of Business Administration (Energy and Environment)	<p>Bachelor of Engineering / Technology / Architecture / Bachelor of Science (Environmental Science) from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% for SC / ST or equivalent grade). Note: (For all Categories) Students who are in the final year of their bachelor's degree education may also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for Scheduled Caste (SC) / Scheduled Tribes (ST) at qualifying examination. Admission of such candidate will be provisional and will be cancelled in the event of non-fulfilment of the above stated criteria. Important: It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International University.</p>
SIMS	Master of Business Administration	<p>Candidate should be a graduate from any recognised University / Institution of National Importance with a minimum of 50% marks or equivalent grade at graduation level. Defence category candidates should be son/ daughter/ spouse of Defence personnel. Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks in the qualifying examination. Important: It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility for admission will be decided by Symbiosis International (Deemed University). Reservation: (As per MoU with Ministry of Defence/ As per the University norms) Scheduled Caste/ Scheduled Tribes/ Differently Abled/ Kashmiri Migrants reservation will not be applicable to the candidates seeking admission to MBA programme of SIMS.</p>

Name of the Institute	Name of the Programme	Eligibility Criteria
SIOM, Nashik	Master of Business Administration (Operations Management)	Candidate should be an Engineering Graduate (Bachelor of Engineering/ Technology) from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes) A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).
SCIT	Master of Business Administration (Data Sciences & Data Analytics)	Candidate should be Graduate with Mathematics at 10+2 level from any recognised University/ Institution of National Importance and with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes). A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).
SIBM, Bengaluru	MBA (Quantitative Finance)	Graduate from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes). The students must have studied Mathematics/ Statistics during Class XII. A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).
SIBM, Pune	MBA (Leadership and Strategy)	Graduate from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste /Scheduled Tribes) at graduation level and a minimum full time work experience of 4 years (48 months) after graduation as of 31st May, 2020. A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

Disclaimer

Candidates are advised to check the eligibility criteria for the programme(s) which they are desirous to pursue. SIU / STS / Institute will not be responsible, if the candidate applies for programme(s) for which s/he is not eligible.

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

SNAP 2020 Test Structure

Nature of Question Paper / Topics and Marks Allotted

Section	Number of Questions	Number of Marks
General English: Reading Comprehension, Verbal Reasoning, Verbal Ability	15	15
Quantitative, Data Interpretation & Data Sufficiency	20	20
Analytical & Logical Reasoning	25	25
Total	60	60

- ✓ Please note that the SNAP Test 2020 will be a computer based test.
- ✓ SNAP Test duration is of 60 minutes.
- ✓ Date: 20 December 2020;
Time: 11.00 am – 12.00 noon.
- ✓ Date: 06 January 2021;
Time: 11.00 am – 12.00 noon.
- ✓ Date: 09 January 2021;
Time: 11.00 am – 12.00 noon.
- ✓ SNAP Test is an objective test. Each question has four responses Candidate should choose an appropriate response.
- ✓ Each wrong answer attracts 25% negative marks.
- ✓ **Candidate can appear for a maximum of two tests for SNAP 2020.**
- ✓ Any malpractice/use of unfair means will lead to your disqualification from the admission process of SIU.

Important Instructions regarding Admit Card

1. **SNAP Test** Admit Card should be printed from the SNAP website [snaptest.org] Admit Card will be available from 05, December 2020 (Saturday).
2. Please ensure that your latest passport size, colour photograph is pasted on the Admit Card at the place provided for before appearing for the test (Your photograph should not be more than three months old)
3. Admit Card along with Photo Identity proof should be carried to the Test Centre at the time of the test. An acceptable photo identity is any one of the following :
 - Passport.
 - Driving license.
 - Voter ID Card.
 - Pan Card
 - AADHAR Card (UID)

4. **An authorized person will verify and authenticate your Admit Card against the photo-ID on the day of the test. Please preserve this authenticated Admit Card for further admission processes (GE-PIWAT).**
5. The candidate should note that an authenticated Admit Card is an important document without which the s/he will not be permitted to appear for further selection processes of SIU. **If the Authenticated Admit card is lost, a duplicate Admit Card will not be issued.** It should be retained till the admission process is over.
6. **A request for a change of the test city will NOT be entertained once a candidate has paid SNAP Test 2020 registration fee.**
7. The candidate is advised to locate allocated test center at least a day in advance to avoid any issue on the day of the test.
8. Travel and staying (if applicable) arrangements will need to be done by the candidate.

Important guidelines regarding SNAP Test 2020

1. The candidate is required to report at the Test Centre by 9.00 a.m. to undergo, admit card and ID proof verification.
2. After 11.10 a.m. no candidate will be allowed to appear for the SNAP Test 2020.
3. The SNAP Test 2020 will close at 12.00 noon. Under any circumstances NO EXTRA TIME will be given to a candidate. (excluding Differently Abled candidates)
4. Cell phones, calculators, watch calculators, alarm clocks, digital watches with built in calculators / memory or any electronics gadgets will not be allowed in the examination hall.
5. The Test Invigilator will check your Admit Card and ID proof and authenticate the same.
6. Duration of the test is 60 minutes, i.e. from 11.00 am to 12.00 noon. The candidate may attempt any section in any order.
7. A candidate will not be allowed to leave the hall till 12.00 noon.
8. **The candidate found using any unfair means will forfeit her/his chance of being considered for admission and will be debarred from receiving SNAP Test 2020 scores.**
9. The scores published by the STS shall be final and shall not be subject to any appeal or revaluation.
10. A Differently Abled category candidate is requested to contact STS with scanned copies of her/his Medical Certificate for ascertaining percentage of the disability. (email: info@snaptest.org). The candidate failing to do this will be considered under the Open Category.

Note : If a candidate selects Differently Abled Category in SNAP Test 2020 Registration form and s/he requires scribe/writer facility please note SIU will not be providing scribe/writer. The candidate has to make her/his own arrangement for scribe/writer. The qualification of scribe/writer should be 'maximum second year of graduation and minimum matriculation.

Shortlisting and Selection Process

Shortlisting for Group Exercise, Personal Interaction and Writing Ability Test (GE-PIWAT):

A candidate will be shortlisted for further admission process (GE-PIWAT) based on her/his overall SNAP Percentile. Please check the respective Institute website for information and dates of GE-PIWAT.

The further admission process is conducted separately for each programme by each Institute. The cut-off for shortlisting is also calculated separately for each programme. Based on her/his overall SNAP percentile, a particular candidate may get shortlisted for more than one programme. In such a scenario the candidate is expected to participate in the GE-PIWAT for each programme separately.

****Disclaimer:**

It is mandatory to attend all components / tests of GE-PIWAT to be eligible for admission to any PG programme. Only the candidate who attends all components / tests of selection process (GE-PIWAT) shall be considered as eligible for generation of merit / wait / reject list. The candidate who remains absent for any one of the component / test will be considered as ineligible for selection process of any of the MBA programmes of SIU.

Merit List Declaration and Admission

Merit list will be based on the following parameters:

Weightage for Final Merit List				
SNAP Score (out of 60, scaled down to 50 marks)	Group Exercise (GE)	Personal Interaction (PI)	Writing Ability Test (WAT)	Total
50	10	30	10	100

Category-wise cut off for Merit List and Wait List will be displayed on the website of the respective institutes. Wait list movement will depend upon the vacant seats available.

Please note that this admission is provisional and will be confirmed on payment of fees on or before the due date and subject to fulfilment of eligibility conditions of the respective programme(s) and in accordance with the rules of the Symbiosis International Deemed University.

****Disclaimer:**

It is mandatory to attend all components / tests of GE-PIWAT to be eligible for admission to any PG programmes. Only candidates who attend all components / tests of selection process (GE-PIWAT) shall be considered as eligible for generation of merit / wait / reject list. Candidates who remain absent for any one of the component / test will be considered as ineligible for selection process of any of the MBA degree programmes of SIU.

SCHOLARSHIPS AVAILABLE AT SYMBIOSIS

Scholarships are awarded to meritorious students joining Symbiosis Institute Undergraduate/ Postgraduate programmes by the Symbiosis Society Foundation.

For further details visit www.siu.edu.in/scholarship.php

Admission Process for International Students

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

The application will be considered and authenticated only after SCIE receives full payment towards application fee.

Foreign National students will pay the application fee along with the administrative fee after the receipt of pre offer letter.

Fees remitted must be exclusive of bank charges.

Category

- Foreign National (FN): A student is eligible to apply as a Foreign National (FN) if he/she is a citizen of any country other than India and holds a foreign passport.
- Overseas Citizenship of India (OCI): A student is eligible to apply as OCI if he/she is granted with Overseas Citizenship of India and has an OCI card.
- Person of Indian Origin (PIO): A student is eligible to apply as a Person of Indian Origin (PIO) if he/she has a PIO card, and is a citizen of a country other than India. [As per the Government of India Notification dated 9th January 2015, the existing Persons of Indian Origin card holder registered as such shall be deemed to be Overseas Citizens of India card holders (OCI).]

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

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

Recognition of Board and University

Admissions are in conformity with the guidelines set by the Association of Indian Universities and the Statutory Bodies of India like the Indian Nursing Council, All India Council for Technical Education, Bar Council of India, etc. Only candidates who have the requisite qualification from foreign universities or Boards of Higher Education accredited and recognized by the Association of Indian Universities (AIU), Govt. of India, New Delhi are eligible to apply at Symbiosis institutes for admission. If required, candidates will be asked to obtain the 'eligibility certificate/equivalency certificate'

from the Equivalence branch, Association of Indian Universities (AIU), New Delhi on the given below address:

Association of Indian Universities AIU House,
16 Kotla Marg, New Delhi - 110 002
Tel No: +91 - 11 - 23230059
Fax No: +91 - 11 - 23232131
Email: info@aiuweb.org Website: <http://www.aiuweb.org>

Eligibility

Prospective students must have completed full time 3 years Bachelor Degree program from any statutory University with minimum 50% marks at graduate level. In case of Engineering Stream, the prospective students must have completed full time 4 years Bachelor Degree program from any statutory University with minimum 50% marks at graduate level.

Students appearing for their final year can apply but their admission will be subject to obtaining a minimum of 50% marks at the qualifying examination.

Note:

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

Documents to upload at the time of online application

- 10+2 or equivalent Mark sheet.
- Bachelor Degree Mark sheets (Semester wise / Year wise).
- Photocopy of Valid Passport
- Statement of Purpose
- 2 Letters of Recommendation in original
- IELTS Score Card / Proof of IELTS registration (Not applicable to NRI students)
- Work Experience (If applicable)

Document Verification & Evaluation

When online application reaches SCIE along with the payment of Application fee and all the required documents, SCIE will verify uploaded documents and check the requisite qualifications for admission. Application will be forwarded to the Admission Committee for Evaluation. The Admission Committee will shortlist the applications based on the following criteria:

Symbiosis International (Deemed University) is happy to accept Symbiosis National Aptitude (SNAP) - conducted by Symbiosis International (Deemed University), (www.snaptest.org) or GMAT for postgraduate admissions. These are not mandatory requirements, NRI students with SNAP or GMAT score will secure extra weightage of 10%.

Admission Criteria

For NRI Students

Graduation Transcripts - 80% weightage
 Entrance Test (SNAP/GMAT) - 10% weightage
 Statement of Purpose - 5% weightage
 Two Letters of Recommendation - 5% weightage
 Students applying under the NRI category are NOT required to appear for the English Proficiency Test (IELA/IELTS Examination).

For FN/PIO/OCI Students:

Graduation Transcripts - 90% weightage
 Statement of Purpose - 5% weightage
 Two Letters of Recommendation - 5% weightage
 Students applying as FN/PIO/OCI are required to

appear for the English Proficiency Test (IELTS/IELA examination)

A final verification of original documents will be done at the time of joining.

Please Note: Foreign National students will pay the application fee along with the administrative fee after the receipt of pre offer letter.

Merit List

After evaluation by Admission Committee, SCIE will send an email informing about the status of your admission. You will receive an offer letter through email depending on evaluations done on your application.

Once you receive an offer letter, you need to confirm your intention of joining the said program by making a payment of administrative fee and part payment of annual academic fee within stipulated period mentioned in the offer letter.

Administrative & Part Payment of Annual Academic Fee:

1. *USD equivalent to INR 40,000/- towards administrative fee (Non-refundable).
 This includes eligibility, medical, insurance, admin and processing charges.
 (*50% concession has been given to the Foreign National Students on Administrative Fees)
2. USD equivalent to INR 65,000/- towards part payment of annual academic fee and institute deposit (refundable) To make this payment, you will have to log on to <https://scieaccounts.ishinfo.com/PG> Student Admission with your 'SCIE ID' and 'Password'. Accordingly follow Payment instructions mentioned in the link. Kindly ensure that this payment is to be made within the stipulated date mentioned in the offer letter. The balance payment of annual academic fee is to be paid on or before the date of reporting. Applicants who fail to make the payment within stipulated date will not be able to secure a provisional admission to 'Symbiosis International (Deemed University)' and their seat will be offered to the next applicant in the Waitlist.

Provisional Admission Letter

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

Note:

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

Reporting Mail

On confirmation of the receipt of administrative fee and part payment of academic fee, applicant will be considered as 'Provisionally Admitted' to Symbiosis International (Deemed University). Subsequently, SCIE will send the letter regarding the formalities to be completed at the time of reporting.

The student provisionally admitted to Pune campus have to report to SCIE and the student provisionally admitted to out of Pune campus will have to report to their respective institutes on the dates mentioned in the prospectus to complete the reporting formalities. Kindly check the respective institute information in the prospectus or SCIE website for specific reporting date to SCIE and the respective institute.

Reporting Formalities

1. Medical Test

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

2. Payment Confirmation

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

3. Eligibility Formalities

The clearance of the Eligibility is an essential factor for admission to any program of Symbiosis International (Deemed University) (SIU). The admission will be provisional till the clearance of the same. The student is liable to fill the online Eligibility form and submit all the necessary documents mentioned above as per the category. Few documents which are not possible to be submitted at the time of reporting must reach at SCIE latest by 31st August. Students who fail to submit the documents within the stipulated date will not be allowed to appear for the semester I examination. They may have to forfeit the academic fee and may lose an academic year or face cancellation of admission (as per SIU rules).

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

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

Documents required from Foreign Nationals/ PIO/ OCI :

- Mark sheet of 12th Std./equivalent
- Semester wise/ Year wise Bachelor Degree Mark sheet
- Passing/ Provisional/Degree Certificate of the University
- English Proficiency Test Result (IELA/IELTS)
- Migration certificate in original (in case graduation from an Indian University)
- Transfer certificate in original (in case graduation from an Indian University)
- Change of Name Certificate by Govt. Gazette (if applicable)
- Equivalence Certificate (if applicable)
- Experience Certificate (if applicable)
- Passport
- PIO card (only for PIO students)
- OCI Card (only for OCI students)
- Citizen card (only in case of Nepali nationals)
- Valid VISA (applicable for Foreign National except Nepal & Bhutan students)
- Valid Residential Permit (applicable for Foreign National except Nepal & Bhutan students)
- Gap certificate (applicable for students with the gap of one year or more) *
- Medical Undertaking*
- Anti-Ragging Affidavit by Student*
- Anti-Ragging Affidavit by Parent*
- Indemnification Undertaking by Student*
- Indemnification Undertaking by Parent*

(**Note:** *You can download documents from Payment Login link <http://scieaccounts.ishinfo.com/> PG Student Admission)

Documents required from NRI :

- Mark sheet of 12th Std. / equivalent
- Semester wise / Year wise Bachelor Degree Mark sheet
- Passing / Provisional / Degree Certificate of the University
- Migration certificate in original (in case graduation from an Indian University)
- Transfer certificate in original (in case graduation from an Indian University)
- Change of Name Certificate by Govt. Gazette (if applicable)
- Equivalence Certificate (if applicable)
- Experience Certificate (if applicable)
- Passport
- Gap certificate (applicable for students with the gap of one year or more)*
- Medical Undertaking*
- Anti-Ragging Affidavit by Student*
- Anti-Ragging Affidavit by Parent*
- Indemnification Undertaking by Student*
- Indemnification Undertaking by Parent*

(**Note:** *You can download documents from Payment Login link <http://scieaccounts.ishinfo.com/PG Student Admission>)

Please ensure you carry all original documents for verification including passport

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

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

Payment Information Important Points to be noted

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

For more information about payment, you can contact us on +91 020 25925266.

- Application Fee (Non-Refundable): Foreign National (FN): USD equivalent to INR 5,000/- (As per SIU internationalization mission) Non Resident Indian (NRI): USD equivalent to INR 9,000/- Overseas Citizen of India (OCI): USD equivalent to INR 9,000/- Person of Indian Origin (PIO): USD equivalent to INR 9,000/-.
- International English Language Assessment (IELA) Examination: US Dollars equivalent to INR 3,575/- (Non Refundable) Students enrolling for the 'International English Language Assessment' exam will have to pay the 'IELA examination fee'.
During the Online Application, the system will prompt you about IELA details and accordingly, at the time of payment this fee will be added along with your 'Application fee'. Note - Your application will be considered and authenticated only after SCIE receives full payment.

Administrative and part payment of Annual Academic fee

*INR 40,000/-towards the Administrative fees and INR 65,000/-towards the Part Payment of Annual Academic fee which includes institute deposit (refundable).

*50% concession has been given to the Foreign National Students on Administrative Fees After assessing and evaluating the application, SCIE will send an offer letter to selected candidates. Once the candidate receives the offer letter, he/she will need to confirm his/her intention of joining the said program by making a payment of USD equivalent to INR 1,05,000/- In case of Foreign National students, SCIE will issue a Provisional Admission Letter (PAL) only after receiving this payment to enable candidates to apply for a visa.

Note: Pre-Induction Charges (if any) and 'Administrative fee' are non-refundable. Modes of payment: Once you complete your Online Application, the system will prompt you to select the mode of payment and accordingly it will guide you through the procedure.

1. Online Payment :

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

2. Offline Payment :

A. NEFT/RTGS Transfer:

(Only For Nepalese and Bhutanese Students)

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

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

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

B. Swift Transfer:

(Applicable to All Students, Except Nepalese and Bhutanese)

Students who wish to make any of their payments through Swift transfer must approach a bank in their home country and request for a Swift transfer. Please mention Student's name and SCIE ID while making the transaction. Students to ensure that they upload the bank transaction copy and fill the transaction details in the payment window of online registration portal.

Apart from these scholarships, Symbiosis would offer 30% concession/scholarship on academic fees for all African students wishing to pursue a course at any institute of Symbiosis International University. This scheme has been initiated under the 'Educate Africa' programme with a view to strengthening relations between India and Africa.

The student must also bear all additional costs including hostel fees, mess fees application fee, administrative fees, IELA, exam fee, etc.

Deserving foreign national students are eligible to apply.

The student must have the final result of the last qualifying examination at the time of applying for the scholarship.

The student must :

- Hold a valid foreign passport.
- Have obtained more than 75% as a qualifying grade in 12th Std. Those appeared for final exams and awaiting final results should submit predicted results (in case of Undergraduate programs).
- Have obtained more than 60% as a qualifying grade in Graduation (in case of Postgraduate programs).
- Have appeared for an English Proficiency Test conducted by British Council (IELTS) with a minimum score of 6 or the IELA Test with a minimum band of 3.
- Fulfill the specific eligibility criteria (if any) of the desired program. (Please log on to <http://www.scie.ac.in/admissions/post-graduate/pg-basic-eligibility>)

EXCEPTIONS :

This policy does not cover the following categories:

- Indian, NRI, OCI and PIO students
- International Students on short term programs
- Doctoral programs
- Part time programs

SELECTION CRITERIA

The following criteria will be applicable for evaluating applications:

- Academic Transcripts to support the record of sustained academic excellence.
- Letter of Recommendation from the Ministry of Higher Education of the respective Country/ The Embassy/High Commission of the Country in India
- Statement of Purpose
- Specific Eligibility Criteria: Students must verify and satisfy the specific eligibility for a program for which he/she is applying including English language requirement.

*Please note Applications without the recommendation of the Ministry of Higher Education of the Country/ The Embassy/High Commission of the Country in India will not be entertained under any circumstances.

EXAMINATIONS :

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

Programme Outcome: Program outcome represent broad statements that incorporate many areas of inter-related knowledge and skills developed over the duration of the program through a wide range of courses and experiences.

Course catalogue: A set of approved courses that include the course objectives, syllabi, pedagogy and evaluation approaches.

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

Course Outcome: Course Outcome are statements clearly describing the meaningful, observable and measurable knowledge, skills and/or dispositions students will learn in this course.

Credit: A credit is defined as follows :

- 1 Credit = 12 Hours of face to face contact sessions including Internal Evaluations as per SIU norms not exceeding 2 Hours* + 3 hours for internal assessment linked to experiential learning.
- 1 Credit = 30 hours of Laboratory or Studio or practical hours
- 1 Credit = 60 hours of Internship/Project/ Dissertation
- For courses which employ combination of practical and theory, the practical hour be converted to contact hours in the ratio of 1:2 meaning 1 face to face contact hour = 2 hours of practical (Lab and /or Studio hours)

Each credit is assessed for 50 marks at the PG level and 25 marks for other programmes, unless otherwise explicitly mentioned by the respective statutory councils.

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

Semester: A semester consists of a minimum of 90 days of teaching-learning and requires about six months to complete. Any programme of 2 years duration will have 4 semesters, any programme of 2½ years duration will have 5 semesters.

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

Course Not Granted (CNG): If a student falls in TNG category (i.e. aggregate attendance less than 75%), then the CNG Rule is applied, by checking attendance course wise. In the course/s where the student has more than 75% attendance, he/ she may be allowed to appear for the examination and the remaining courses are termed 'Course Not granted'.

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

For all courses having term-end examination, the continuous assessment will be for 60% and term end assessment will be for 40%. A maximum of 30% of the total credits (unless specified otherwise) will be evaluated entirely through continuous assessment by the concerned Constituent.

Term-End Evaluation: At the end of every term the University shall conduct 'Term-end' examination, under its supervision and jurisdiction.

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

The number of minimum components of Continuous Evaluation shall be (n+1) where 'n' stands for number of credits.

Time slot for University Examinations:

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

Marking system for Symbiosis College of Nursing:

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

- A student must have minimum of 80% attendance (irrespective of the kind of absence) in theory and practical in each course for appearing University examination.
- A student must have 100% attendance in each of the practical areas before award of degree.
- Minimum pass marks shall be 50% in each of the theory and practical examination separately.
- Time duration for the Term End examination shall be as per INC Guidelines
- A candidate can take maximum three attempts per course inclusive of first attempt with a condition that he / she completes the course successfully within the maximum period allowed.

- The maximum period to complete the programme successfully should not exceed 8 years for 4 years programme and 4 years for 2 years programme.
- If a student fails in either theory or practical paper he/she has to re-appear for both the papers (Theory and practical).
- All practical examinations must be held in the respective clinical areas with one internal and one external examiner.
- Maximum number of students for practical examination should not exceed 20 per day.
- The candidate, in spite of failing in more than two courses he/she can be promoted to next year except for the final year. To get promoted into the final year the student has to pass in all courses of previous years.
- Minimum pass mark shall be 40% for English only for B.Sc. (Nursing)
- A candidate has to secure minimum of 33% in qualifying subject (English) for passing in P.B. B.Sc. (Nursing).
- Internal and External assessment ratio is 25:75.
- Transcript in the format prescribed by the Nursing Council shall be provided by the Constituent.

Award of Class as per INC Rules & Regulations :

Percentage Range	Class
50%	Pass in each of the head (Theory & Practical)
50.01 to 59.99%	Second Division
60.00 to 74.99%	First Division
75% and above	Distinction

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

- All programmes of University shall follow the total credits as recommended by Board of Studies and approved by the Academic Council and will adhere to the distribution of continuous evaluation and Term End Examination prescribed in the approved programme structure.
- Audit courses shall not be considered for computation of GPA / CGPA. The Grade P (Pass) will be printed on the grade sheet only if the student passes the course.
- **Relative grading:** The grading of students will be done based on the relative performance of the students compared to the class. Continuous assessment, Term End Examination and Practical (if any) will be separate

heads of passing. Passing in a course means securing 40% of absolute marks in each head. Separate grade points will be calculated for Continuous assessment and Term End Examinations and the weighted average of both will be the grade point for the course.

- **Grading on absolute performance:** Evaluation based on absolute marks may be applied for the courses Project/ Dissertation/Thesis/Internship (Ref. AC Resolution No.A6: AC: 21.08.2020). Absolute grading shall be applicable for all the courses where the student number is 15 or less in each course.
- **Re-evaluation:** In case of re-evaluation, the scores obtained will be fitted as per original range of marks of the grades.
- **Backlog Examinations:** In backlog examination the marks secured will be fitted back into the earlier distribution i.e. original range of marks of the grades.
- **Calculation of GPA for Semester and Overall CGPA:** The Grade Point Average for the semester will be calculated by taking the weighted average of the course grade points.

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

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

- CGPA will be calculated up to two decimal points
- Conversion of CGPA to percentage marks: Percentage = CGPA / 10 * 100
- There is no provision to appear in examination to improve marks or grade.
- **Standard of passing:** A student has to pass both Continuous assessments and Term End Examinations separately i.e. obtain minimum GP of 4.00. GP less than 4.00 will be treated as grade F (fail).
- **Award of Degree/Diploma:** A student (UG/PG) will be awarded the degree only if he/she has a CGPA of minimum 4.00 on the completion of programme and has cleared Integrated Disaster Management Programme. Publishing a Research Paper in recommended journal viz. Scopus/Web of Science indexed is mandatory for award of degree for Post Graduate students admitted from Batches 2019.

Calculation of Grade Points corresponding to nine grades based on relative grading:

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

Allowed To Keep Terms (ATKT) Rules :

**A student will attend classes of all the years with his / her batch. The following rule will be applicable as per the total number of semesters in a programme:
ATKT rule for 2 and 2 ½ Year Programme:**

He/she cannot appear for Term End Examination of Semester-3 if he/she has CGPA less than 4.00 up to **Semester-1.**

He/she cannot appear for Term End Examination of Semester-4 if he/she has CGPA less than 4.00 up to **Semester-2.**

He/she cannot appear for Term End Examination of Semester-5 if he/she has CGPA less than 4.00 up to **Semester-3.**

However, a student who is eligible to appear for a later semester will also be permitted to appear for all the previous semesters irrespective of the ATKT rule

applicable to that semester. (Eg: A student having CGPA less than 4 at the end of Semester - 1, but having CGPA greater than 4 at the end of Semester - 2 will be eligible to appear for Term End Examinations of Semester - 3 and Semester - 4)

The ATKT rules will not be applicable post the minimum duration of the programme is over i.e. the student can appear for any semester backlogs during the extended validity of the programme.

Validity of Terms for Post Graduate Degree programmes :

Students admitted to the post graduate degree programmes of the University, are allowed to keep term for a period of one year from the date of admission beyond the normal period of the programme, i.e. a student joining two years programme must complete the programme in three years from the date of admission.

Expiry of Validity :

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

Article 1 : PREAMBLE

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

Article 2 : APPLICABILITY

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

Article 3 : JURISDICTION

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

- A. Academic course requirements or any credit bearing experiences, such as internships, field trips, study abroad / student exchange;
- B. Any activity supporting pursuit of a degree, such as research at another institution or a professional practice assignment;
- C. Any activity sponsored, conducted, or authorized by the university or by registered students organizations;
- D. Any activity that causes substantial destruction of property belonging to the university or members of the university community or causes serious harm to the health or safety of members of the university community; or

- E. Any activity in which a police report has been filed, a summons or indictment has been issued, or an arrest has occurred for any act or omission. Students continue to be subject to the laws of the land while at the University, and violations of those laws may also constitute violations of the code. In such instances, the University may proceed with University disciplinary action under the code independently of any criminal proceeding involving the same conduct and may impose sanctions for violation of the code even if such criminal proceeding is not yet resolved.

Article 4 : RESPONSIBILITIES OF STUDENTS

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

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

Article 5 : DISCIPLINARY MISCONDUCT

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

DMC1 : Academic Misconduct-Academic Misconduct means plagiarizing; cheating on assignments or examinations.

DMC IF al : Cheating: Cheating: The act of obtaining or attempting to obtain credit for work by use of dishonest, deceptive, or fraudulent mean

DMC 1[111 : Plagiarism: The act of taking ideas, words, or specific substances of another and offering them as one's own.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

DMC 17 : Media Contact - Students are expressly prohibited from speaking on behalf of, or for, University with any media organization or publication, or from inviting the same to any University-owned or operated property, facility, or even without the express written permission of the Office of University Communications.

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

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

DMC20: Violation of University rules - Violation of other published university regulations, policies, or rules, or violations of law. These university regulations, policies, or rules include, but are not limited to, those rules, which regulate dress code, which regulate submission of assignments, which regulate examinations, which prohibit the misuse of library, misuse of computing resources, misuses of laboratory, which regulate acts which amounts to sexual harassment, rules for student and hostel rules and regulations.

Article 5 (a) :

Grievance Redressal Committee of Institute :

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

- i. Professor / Associate Professor-Chairperson
- ii. Three Senior Faculty members on rotation basis nominated by Vice Chancellor -Member
- iii. A student representing the college nominated based on the academic merit- Special Invitee
- iv. Administrative Officer / Office Superintendent (Convener of the meetings) Procedure:

- The aggrieved student would submit in writing his/her grievance to the Administrative Officer/ Office Superintendent.
- The Administrative Officer/ Office Superintendent would convene a meeting of members within five days of receiving the complaint.
- The report of the committee must be submitted to the Director within 2 working days of the meeting.
- The decision taken would be communicated the student within further 3 days working days.
- Further if the student is aggrieved by the decision of the Grievance Redressal Committee he/she may appeal to the Ombudsman within 6 working days. The details of the same are uploaded on the website of the university.

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

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

Article 6 : HEARING AND APPEALS

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

Composition;

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

Article 7 : PUNISHMENT AND PENALTIES

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

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

Anti-Ragging Measures at Symbiosis International (Deemed University)

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

- VI. Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students
- VII. Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person
- VIII. Any act or abuse by spoken words, email, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from activity or passively participating in the discomfiture to fresher or any other student
- IX. Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student. Symbiosis International (Deemed University) ensures that a congenial and welcoming environment is given to the freshers in its all constituent institutes.

To achieve this objective following committees have been formed by the University as per UGC Regulation 2009 :

University Anti Ragging Committee Anti-Ragging Squad at Institute level

University Monitoring Cell

- Mentoring Cells are constituted by all the constituent Institutes of the University at the end of each academic year. The Anti-Ragging Committee may punish a student found guilty of ragging one or more of the following punishments:
- Suspension from attending classes and academic privileges
- Withholding/withdrawing scholarship / fellowship and other benefits
- Debarring from appearing in any test/ examination or other evaluation process
- Withholding results
- Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- Suspension/expulsion from the hostel
- Cancellation of admission
- Rustication from the institution for period ranging from one to four semesters
- Expulsion from the institution and consequent debarring from admission
- to any other institution for a specified period Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment

Anti- Ragging Helpline of the University: 919552525725

Symbiosis Hostels

It is mandatory for the student admitted for residential programs to stay in the campus hostel. Several institutes of Symbiosis offer hostel facilities even to students admitted to non-residential programmes. The hostel accommodation for these students is not guaranteed.

It is only available against vacancies, wherein the decision of the Director/Principal of the institute is final and binding.

Pune

Symbiosis S. B. Road & Model Colony

Symbiosis Vishwabhan Hostel for girls and boys is located at Symbiosis Society Campus - SenapatiBapat Road, Pune. The capacity of the Vishwabhan for boys' students hostel is 110 and Vishwabhan for girls' students hostel is 150. The Vishwabhan hostel facility is available to students who are admitted to Symbiosis College of Arts and Commerce (SCAC), Symbiosis School of Economics (SSE), Symbiosis Statistical

institute (SSI), Symbiosis Institute of Computer Studies and Research (SICSR), English Language Teaching Institute of Symbiosis (ELTIS) and Symbiosis Institute of Geo- Informatics (SIG).

Symbiosis has a hostel at Model Colony (Girls Hostel), next to Atur Centre, Gokhale Cross Road, Pune. This is located one and half kilometers away from the Symbiosis Society Campus, SenapatiBapat Road, Pune. The capacity of this hostel is 132 and is meant only for female students.

This Hostel at Model Colony is available to students who are admitted to the English Language Teaching Institute of Symbiosis (ELTIS), Symbiosis Institute of Computer Studies and Research (SICSR), Symbiosis Institute of Geo- Informatics (SIG) and Symbiosis College of Arts and Commerce (SCAC) only.

For details regarding the Symbiosis Vishwabhan Hostel please contact :

Col. Prakash Narahari -
Campus Administrator, S.B.Road
Campus Tel: 020-25925185
Email: campusadmin.sbroad@symbiosis.ac.in

S.B. Road
Campus

Lavale Hill Base Campus

Symbiosis Lavale Hill Base Campus at Symbiosis Knowledge Village located has a residential campus at Lavale Hill Base. The hostel has a total capacity of 335 Girls and 401 Boys. The rooms are well furnished. All rooms have three beds capacity and 07 Flats have 2-bed system in each room. Each flat is having 3 Toilets and has the capacity to accommodate 8 Girl Students.

The Hostel facility at Lavale Hill Base campus is available to students who have been admitted to post graduate courses at Symbiosis Institute of Information Technology, Symbiosis School of Biotechnology and Symbiosis School of Culinary Arts.

The hostel complex also has a huge playground with a Basketball Court, Volley Ball Court, Lawn Tennis and a Foot Ball Ground. The campus also has a state of the art gymnasium. Students are provided with 24 x 7 Security as well as housekeeping services on a daily basis.

For more details regarding Symbiosis Lavale Hill Base Campus please contact: -
Ph.No: 020-61936357/020-28116357.
Email ID : campusadmin.lhbc@symbiosis.ac.in

Lavale Hill Top Campus :

Symbiosis has a residential campus at Lavale Hill Top. The hostel has a total 295 spacious; semi furnished rooms for female students as well as 325 similar rooms for male students; where 725 female students and 852 male students can be accommodated.

Hostel facility at the Lavale Hill Top campus is available to students who have been admitted to post graduate courses at Symbiosis Institute of Business Management, Symbiosis Institute of Digital and Telecom Management, Symbiosis Institute of Media and Communication, Symbiosis School of Banking and Finance, Symbiosis School of Sports Sciences.

Single occupancy rooms at the main Girls' and main Boys' Hostel are allotted to deserving differently abled students or temporarily incapacitated students.

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

Col S Atholi (Retd.) Campus Administrator,
Lavale Hill Top Tele 020 28116261 or 020 61936261
Email: campusadminlavale@symbiosis.ac.in

Sample 2 sharing room

Sample 3 sharing room

Hinjawadi Campus :

Symbiosis has a residential campus called Symbiosis Infotech Campus located at Hinjawadi. The campus is spread out at three locations in close proximity and has spacious and adequately furnished hostel rooms with attached wash rooms.

Separate hostels for male and female students are available. The hostels have a total of 438 rooms with a capacity to accommodate 834 male students and 420 female students. Additionally, a well-furnished hostel is made available very close to the main campus for additional influx of male students only.

All rooms have three beds except the rooms in one of the female students' hostel where the rooms have 1 or 2 beds for accommodating 84 female students. Hostel facility at Hinjawadi campus is available to students who are undertaking post graduate courses at the Symbiosis Centre for Management & Human Resource Development (SCMHRD), Symbiosis Institute of Information Technology (SCIT) and Symbiosis Institute of International Business (SIIB).

One more hostel with the capacity for 450 students approximately will be available shortly.

For more details regarding Symbiosis Hinjawadi Hostel, kindly contact :

Lt Col PL Kadam (Retd), Campus Administrator,
Ph.No.-020- 22944213
Email: campusadmin.sic@symbiosis.ac.in

Khadki Campus :

Symbiosis has a residential campus located at Range Hills Road, Khadki, Pune. This campus has four hostels of total capacity 184 spacious and well furnished rooms. Out of 184 rooms, 88 rooms are for female students and 96 rooms are for male students. In total 600 males and females can be accommodated.

Facilities provided are: Bed with Mattress and Pillow, Plastic Bucket 20 Ltr, Mug, Two Toilets in each room with Jetting system, Study Table with Chair, Almirah, Book Rack, Shoes Rack, Bed Side Table, Curtains, Fans and T5 Tube Lights, Four sockets of LAN in each room, Complete Campus on Wi-fi.

Sports Facilities: Open Swimming Pool, National level Gym Hall, Aerobic Hall and Yoga Hall are available on campus. Hostel facility is provided to the post graduate students of Symbiosis Institute of Management Studies (For Defence Personnel and their Dependents only).

For all details regarding the Symbiosis Khadki Campus Hostel, please contact:

Lt Col Machindra N. Bade (Retd.) Campus Administrator,
Khadki Campus, Ph.No.-020- 25593320
Email: campusadmin.sims@symbiosis.ac.in

Viman Nagar Campus :

The following two campuses and six Institutes are located in Viman Nagar at a distance of 1 km from each other:-

(a) Symbiosis Viman Nagar Campus -

The following Institutes are located in this campus:-

- (i) Symbiosis Centre for Management Studies (SCMS)
- (ii) Symbiosis Centre for Media and Communication (SCMC)
- (iii) Symbiosis Institute of Design (SID)

(b) Symbiosis New Viman Nagar Campus -

The following Institutes are located in this campus:-

- (i) Symbiosis Law School, Pune (SLS-P)
- (ii) Symbiosis School of Liberal Arts (SSLA)
- (iii) Symbiosis School of International Studies (SSIS)

There are four girls and three boys' hostels catering for students of six institutes of Vimannagar . It is not a residential campus and hence hostels are not compulsory. Out of an approximate strength of 5000 of all these Institutes, our hostels (owned and hired) cater for about 1600 students only. Hence, allotment is on first cum first serve basis for fresher's and balance (i.e. for IInd, IIIrd, IVth and Vth) year students it is criteria based. Number of seats to be allotted to each institute year wise is decided on the capacity/strength. Every year fresh allotment of hostels is done during Jan / Feb by the Campus Administrator.

The details of hostels are :

Sr.	Name of hostel	Type	Capacity (Beds)	Two/Three Sharing		Remarks
1	Daisy	Girls	375	-	375	Girl Students of all 6 Institutes
2	Daffodil	Girls	168	168	-	Girl Students of SCMS,SID & SCMC Institutes only
3	Orchid	Girls	450	432	18	Girl Students of all 6 Institutes
4	Tulip	Girls	427	411	16	Only for SLS & 50 SSLA FY Students.
5	'D' Wg	Boys	64	64	-	Hired hostels Run by Symbiosis
6	'E' Wg	Boys	54	48	6	1 BHK Flats with one entrance.
7	'G' Wg	Boys	44	44	-	For Boy only.

27 x Guest rooms are available for parents visiting to meet their wards. The guest rooms are well equipped, the details of which are as under:-

For any queries contact the following number

Col C V Mohan (Retd), Senior Administrator - 020 26557154

Col G S Radkar (Retd), Campus Administrator - 020 26551301

Office Staff: Samir/Harshada/Guruprasad/Amol - 020 26557162/163/176 or 020 26551304

Email: admin.svc@symbiosis.ac.in /

samir.pawar@symbiosis.ac.in /

accounts.svnc@symbiosis.ac.in

Location of Guest Rooms	Charges/ Day Rs	Room Type	No of Rooms
Daffodil Hostel	1600/-	A/C	3
Orchid Hostel	1600/-	A/C	7
Tulip Hostel	2500/-	A/C	17

Nashik

Symbiosis has a residential campus at the Symbiosis Institute of Operations Management (SIOM) at Nashik.. The hostel has a total of 24 furnished rooms for female students and 67 similar rooms for male students; where 72 female students and 201 male students can be accommodated presently.

Hostel facility at the SIOM campus is available to students who are admitted to the postgraduate course at SIOM for an MBA in Operations Management. As the course is residential, it is mandatory for the students seeking admission to SIOM to stay at the campus hostel.

Twin occupancy rooms at the Girls and Boys Hostel are allotted to deserving differently abled students or temporarily incapacitated students.

For more details regarding the SIOM, Nashik Hostel, please contact :

Dr. (Col) Romi Jiandani (Retd.) Campus Administrator, SIOM, Nashik

Telephone: 0253 2379960

Email: campusadmin.nashik@symbiosis.nashik.ac.in

Hyderabad Campus

Symbiosis International University Hyderabad Campus has a residential campus located at Village Modalagudda, Nandigama Mandal District Rangareddy, Telangana. It is located off Bengaluru Highway approximately 48 km from Hyderabad.

The Campus is totally residential and caters to students admitted to Symbiosis Institute of Management Studies and Symbiosis Law School.

The Campus has four hostels with a total capacity of 618 spacious and well-furnished rooms, out of which, 315 and 303 rooms are for Girls and Boys students respectively. A Total of 945 Girls and 761 Boys (1706 Students) can be accommodated. The Campus also has a mini Sports Complex, Gymnasium, Health Care Centre with resident doctors, Auditorium, Amphitheatre and a well-equipped Students Mess (seating 1200).

For all details regarding Symbiosis Hyderabad Campus Hostel, please contact :

Col. Shekhar Joshi (Retd.) Campus Administrator SIU, Hyderabad
Campus Ph NO. 040-27232120/ 7093921246.
E-mail:- campusadmin.hyd@symbiosis.ac.in

Bengaluru

Symbiosis Bengaluru has a boys and girls student residential campus located at Electronics City, Bengaluru. We have two hostels at Bengaluru Campus, One is In-house Hostel (LAVENDER) and other is LILAC Hostel. In-house hostel is located in the campus near to academic block and other hostel is located half a KM away from Academic Block.

Total capacity of the hostel in the In-house campus (LAVENDER) is 447 with 120 Two sharing and 69 Three sharing rooms.

Total capacity of the LILAC hostel is 300 with 75 four sharing rooms.

Thus total hostel accommodation available in both the hostels is for 747 students

Total rooms in the hostels for male students are 134 (capacity of 425 in two sharing, three sharing & four sharing rooms) and the total rooms in the hostels for female students are 125 (capacity of 322 in two sharing and three sharing rooms).

Hostel facility at the Bengaluru Campus is available to the students who are pursuing postgraduate courses at Symbiosis Institute of Business Management (SIBM, Bengaluru) and Symbiosis School of Media and Communication (SSMC, Bengaluru).

For more details regarding the Symbiosis Bengaluru Campus, kindly contact :

Mr. T Sunil Jacob, Campus Administrator,
Ph. no. 9901977725 / 080 67139451
Email: campusadminblr@symbiosis.ac.in
campusadmin@sibm.edu.in

Nagpur Campus

Hostels for Girls & Boys is located in the Symbiosis Campus at Wathoda Nagpur. There are 163 Rooms in each Hostel, and the capacity of the Boys & Girls Hostels is 310 Students in each Hostels, this Includes 16 Rooms for Differently Able (DA) persons as per details given below:

Sr. No	Name of hostel	Type	Capacity three sharing (Beds)
1	Bougainvillea	Boys	465 (In addition 16 Beds for DA students)
2	Bergania	Girls	465 (In addition 16 Beds for DA students)

The Hostel facility is available to Students who are admitted to Symbiosis Center for Management Studies (SCMS), Symbiosis Institute of Business Management (SIBM), Symbiosis Law School (SLS), and Symbiosis School of Planning, Architecture & Design (SSPAD).

Both Hostels have Two Pantries on each floor, each Pantry is equipped with refrigerator, Microwave oven & Hot-plates. The Hostels have one Discussion Room and one TV Room on each floor.

This well-furnished Hostel is located very close to the main Institutes & Mess.

More over for recreation of students have Table Tennis & Indoor Games, Housekeeping, security & WI-FI is provided round the clock.

There are 20 AC well equipped guest rooms available for parents / visitors visiting the campus.

Please contact :

Brig. Satish Ratnaparkhi (Retd.) Campus Administrator
SIU, Nagpur
Gat. No.167, 168,169, Village Mauje-Wathoda/
Bhandewadi, Nagpur, Maharashtra-440008
Phone No: 0712 6192500
Campus Supervisors – 0712 6192503/0712 6192504
E-mail: campusadminnagpur@symbiosis.ac.in

Symbiosis Medical College for Women (SMCW) Hostel

Symbiosis International (Deemed University) Pune has established a Medical College titled Symbiosis Medical College for Women(SMCW) at its Campus at Lavale Hill Base in Village Lavale ,Taluka Mulshi , Pune (Maha) with effect from Academic Year 2020-21.

To cater for 100 percent residential programme, hostels have been provided in two hostel buildings with 981 hostel seats for MBBS students in a three sharing in per room configuration. In addition to hostel buildings, a dining building with dormitory accommodation for 190

students has also been provided. The specification of the hostel infrastructure is higher than the specifications stipulated by the MCI with high-end civil specifications. The hostel complex also has a playground, state of the art gymnasium, student's assembly area and allied infrastructure. Students are provided security with women guards in the hostel round the clock and housekeeping staff on a daily basis.

Hostel is located in a campus which is fully secured with access and exit control. Hostel is located at a distance of 70 meter from the Symbiosis Hospital and 100 meter from SMCW.

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

All Symbiosis campuses are "No Smoking" Campuses. Students shall not bring, take and drink any alcohol/ intoxicating drink, drug or any similar thing of any kind whatsoever, and/or smoke in the room and / or in any part of the premises. The same shall also apply to visitors. In case of a violation, strict disciplinary action amounting to rustication from the hostel / institute will be taken as per the rules and the code of conduct. There is a strict code of conduct practiced at all Symbiosis Hostels. Students wishing to stay at any Symbiosis Hostel will have to abide by the code of conduct. Ragging in any form is strictly prohibited in all Symbiosis campuses as well as hostels.

Health, Recreation & Sports

About the SCHC

The Symbiosis Centre of Health Care (SCHC) was established on 14th June 1997 as an 'In-house Health Care Unit' of Symbiosis. Under the Health Promoting University (HPU) initiative of Symbiosis International (Deemed University), SCHC undertakes a host of preventive, promotive & curative healthcare services for the students and staff of the Symbiosis family. The vision of SCHC is 'Envisioning a state of positive health in the community' and its mission statement is 'To promote health & wellness amongst students, staff, and community'.

Promotive health care facilities :

1. Health Promotion Program: To spread health awareness and promote positive health amongst students, interactive sessions are organized by subject experts on various healthcare-related issues.
2. Counseling services: Diet & Nutrition, lifestyle change, etc.
3. Campus Wellness Advisory Committee (CWAC) is operational twice per semester at all campuses of Symbiosis to review the student communications strategy, healthcare services, policies & advice on all aspects related to the health & wellness of students & staff.

Preventive health care facilities :

1. Annual Health Checkup (AHC) of the students/staff is conducted & health record is maintained electronically. The comprehensive health check-up comprises clinical examination by a Physician, Ophthalmologist, ENT specialist & Dentist & basic Lab investigations (Haemogram & Urine examination).

2. Pre-employment Check-up is conducted for prospective staff joining Symbiosis.
3. Campus inspection is conducted once a year to assess hygiene of the general surroundings & to incorporate health into the university culture, processes, and policies to promote the health of the university community.
4. Assessment of catering establishments on campus is conducted thrice a year to assess hygiene, sanitation, quality checking of food & portability of water & catering services.
5. Annual Health Check up is conducted for all food handlers (cooks & Helpers).

Curative health care facilities :

1. Outpatient Department (OPD): Primary care is provided by medical officers. Referral note is issued to a specialist/ consultant for treatment as per the student/staff condition.
2. Campus Medical Officers are available on call 24 X 7 on following EMS Nos.:

No.	Campus	EMS No.
1	S.B.Road, Pune	+ 91 9552525651
2	Viman Nagar 1, Pune	+ 91 9552589179
3	Viman Nagar 2, Pune	+ 91 9552525654
4	Hinjewadi, Pune	+ 91 9552525650
5	Lavale, Pune	+ 91 7796688343
6	Kirkee, Pune	+ 91 9552525663
7	Model Colony, Pune	+ 91 9552382845
8	Nashik	+ 91 9552525658
9	Noida	+ 91 9910049924
10	Bengaluru	+ 91 7022043266
11	Hyderabad	+ 91 9552589139
12	Nagpur	+ 91 8669987754

Managed Healthcare: Accessibility to affordable healthcare services is provided through a model of Managed Healthcare to take care of staff and students in case of medical problems. Contact MO, SCHC @ 9552525015 for further details.

Guidelines for Medical Leave Authentication by SCHC :

1. Students are requested to visit SCHC & consult Campus Medical Officers for any illness on the first day of illness.
2. If the student is unable to visit SCHC then self/parent/guardian will have to inform the Campus Medical Officer SCHC by Phone/SMS/Email.
3. Submit all medical records to the Campus Medical Officer on the day of joining.
4. No backdated medical leave will be certified by SCHC if not notified on day 1 of illness.
5. Sickness absenteeism will only be authenticated by SCHC.

Authentication of 'Differently Abled Category' (DAC) :

Students who apply for admission under the DAC is required to submit medical documents/ reports & certificate issued by the appropriate authority to the medicalsuperintendent@schcpune.org / smo.clinical@schcpune.org. Medical board, SCHC reviews the records & authenticates the certificate of DAC.

Please note: admission of all students admitted under the above category will be provisional until authenticated by the Symbiosis Centre of Health Care (SCHC).

Community Outreach Program - Organization of Blood Donation Drive :

31st July is celebrated as the International Students Day. On this day every year, to educate students about the importance of blood donation as a life-saving measure & to inculcate a sense of institutional social responsibility towards the community, Blood Donation Drive (BDD) is organized at Symbiosis.

Whom to Contact :

Medical Superintendent, SCHC,
9552500357/ medicalsuperintendent@schcpune.org

Sr. Medical Officer (Clinical), SCHC,
9075002405 / smo.clinical@schcpune.org

Sr. Medical Officer (Insurance), SCHC,
9552525015 / smo.insurance@schcpune.org

Sr. Medical Officer (Health Care Services), SCHC,
9075002402 / smo.hcs@schcpune.org

Visit www.schcpune.org & SymbiCare mobile app @ SymbiCare on the App Store / SymbiCare - Apps on Google Play.

University Sports Board

Every human being has a fundamental right of access to physical education and sports, which are essential for the full development of his/her personality. The freedom to develop physical, intellectual and moral powers through physical education and sports must be guaranteed both within the educational system and in other aspects of social life. Symbiosis today is already known for its excellence in education and we aim to transform the same in sports.

University Sports Board, SIU has been entrusted with twin objectives of promoting health and wellness amongst student, staff and community and promoting sports, achieving sporting excellence at the National and International level. Apart from being a means of entertainment and physical fitness, University Sports Board have also played a great role in generation of the spirit of healthy competition and bonding within the community. Sports play a key role in development of personality of the youth. In fact, sports should be a way of life. I call upon the youth to make sports an integral part of their life.

The role of the University Sports Board is to create the infrastructure and promote capacity building for broad-basing sports as well as for achieving excellence. Keeping in view the growing demands for advanced infrastructure, equipment and scientific support, University Sports Board has taken several initiatives and is providing the necessary assistance to sportspersons by way of training and equipment support as well as sports scholarship / cash incentives for boosting student's morale.

Objective :

- To promote excellence in sports by encouraging participation in National and International championships in large numbers.
- To create a culture of sports by imbibing higher moral and ethical values, spirit of comradeship and the desire to excel.
- To annually organize inter institute competitions in specified games and sports for the students
- To organize annual events for mass participation of students and staff with a focus on health and wellness
- To provide equal opportunities and encouragement to all students and staff for participation in physical activity and sports at all levels.
- To offer sports scholarship, prizes and other awards to outstanding athletes and sportsmen and women

- To create, develop and maintain sports infrastructure
- To get associated and affiliated to recognized Sports Associations and Federations

For details please contact:

Dr. Nayana Nimkar
 Director–Symbiosis School of Sports Sciences
 Symbiosis International University
 Tel: +91 20 61936243
 Telefax: +91 20 61936206
 Email: director@ssss.edu.in

Rules for Refund of Fees and Non-Retention of Original Certificates

The UGC has vide its Notification dated October 2018 issued an elaborative guidelines on 'REFUND OF FEES AND NON-RETENTION OF ORIGINAL CERTIFICATES'

1. APPLICABILITY AND ENFORCEMENT

- It shall be applicable to Undergraduate, Postgraduate, Research Degree, Diploma and Certificate Programmes offered by Symbiosis International (Deemed University).
- It shall come into force with immediate effect and shall have regulatory force on extent as well as future grievances over issues and matters covered herein.

2. VERIFICATION AND NON-RETENTION OF STUDENTS' ACADEMIC AND PERSONAL TESTIMONIALS

- None of the Constituent Institute/ Department shall insist upon a student to submit the original academic and personal certificates and testimonials like Mark Sheets, School Leaving Certificates and all other such documents at the time of submitting application form.
- Students shall be allowed to submit self- attested documents such as Mark Sheets, Birth Certificates etc. for all purposes of administrative requirements.
- The office shall verify the original certificates and testimonials before the finalization of the process of admission of the students in his / her presence and return them immediately after satisfying about their authenticity and veracity, keeping the attested copies for office records.

- At any stage, if there is a need of any other kind of documents the self-attested copies be accepted and physical verification of originals be undertaken in the presence of student. Such verified originals certificates and testimonials shall be immediately returned to the student.
- None of the Constituent Institute/ Department shall keep certificates and testimonials of any student into institutional custody under any circumstances or pretexts, as it is strictly prohibited for it is a coercive tactic which can be misused for black mailing students who wish to withdraw admission from the Institute for better prospects or other compulsions.
- In case of any suspicion over the authenticity or genuineness of the testimonials, the reference may be made to the University or the Board which issued certificates to the student and the admission be subjected to the authentication, but original certificates shall not be retained under any circumstances.

3. RULES FOR REFUND OF FEES

Rules for Remittance and Refund of Fees and other students centric issues were revised on the basis of UGC Notification No.F.No.1-3/2016 (CPPPI/DU) dated July 11, 2016 and the notification issued on 6th December, 2016.

Now the UGC has issued a Notification on Refund of fees and Non-Retention of Original Certificates' in October 2018. Therefore, the Rules on refund of fees and non-retention of original certificates' have been revised as under:

4. PROCEDURE

CANCELLATION/ WITHDRAWAL OF ADMISSION:

- A student shall apply for cancellation of admission in the prescribed format to the Constituent Institute / Department.
- The Constituent Institute/ Department after following due procedure will cancel the admission of the applicant and shall refund fees to the student within 15 days from the date of his / her application.
- The Constituent Institute/ Department shall cancel the admission of the student in the following situations:-
 - Non - payment of fees for more than 1 semester.
 - Non - reporting to the institute for more than 30 days, without prior intimation in writing to the concern authority.

5. PART A

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

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

S. No.	Percentage of Refund of fees*	Point of time when notice of withdrawal of admission is received in the HEI
(1)	100%	15 days or more before the formally-notified last date of admission
(2)	90%	Less than 15 days before the formally-notified last date of admission
(3)	80%	15 days or less after the formally- notified last date of admission
(4)	50%	30 days or less, but more than 15 days, after formally-notified last date of admission
(5)	00%	More than 30 days after formally-notified last date of admission

NOTE:*

- i. In case of (1) in the table above, the University shall deduct an amount not more than 5% of the fees paid by the student, subject to a maximum of Rs. 5,000/- as processing charges from the refundable amount.
- ii. Fees shall be refunded by the University to an eligible student within fifteen days from the date of receiving a written application from him/ her in this regard.
- iii. In case of (2) in the table above, the University shall deduct an amount of 10% of the academic fees paid by the student as processing charges.

6. LAST DATE OF ADMISSION

For the purpose of refund of Fees, the last date of admission will be considered as one day prior to the date of commencement of programme.

7. MEDICAL INSURANCE

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

In case the student's admission is cancelled for reasons what so ever, he/she will continue to draw all benefits under the said insurance scheme for the period insured (policy year). Students may contact Symbiosis Centre of Health Care (SCHC) at 9552525015 (24 X 7) for any query / assistance.

8. REFUND OF DEPOSIT

- i. Refund of Institution deposits shall be subject to such deductions as may be necessary on account of any damage to the property of the Institution concerned such as breakages to laboratory equipment, assets such as computers, gadgets etc., loss of library books for which the student would be responsible.

- ii. Refund of the Hostel deposit shall be subject to such deductions as may be necessary on account of any damage to the property of the Institution concerned such as fans, cupboards, glass panes, tables, chairs etc. for which the student would be responsible.

9. REFUND OF FEES IN OTHER CASES

- i. In case, admission of student is cancelled on account of disciplinary action or violation of Anti Ragging Regulations or Substance Abuse or breach of Code of Conduct or any other Rules & Regulations of the University, No Refund of fees is permissible. Only the respective deposits would be refunded to the student.
- ii. In case, admission of student is cancelled on account of ineligibility, the refund of fees (academic and non-tuition including hostel and mess) will be on prorata basis.
- iii. In any other case which is not covered in these rules, the decision would be taken by the Vice Chancellor.

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

1. In case student applies for transfer of admission from one constituent of SIU to another constituent of SIU, the transfer application shall be processed and if approved by the University; the transfer of fees shall be as under:
 - i. If the student applies for transfer of admission to another Constituent Institute/ Department of the University before commencement of the programme, then 100% fees shall be transferred to the other Constituent Institute/ Department. In case, the programme fees are different, then the student will have to pay the difference in the fees or else the amount will be adjusted in the next instalment/ refunded to the student.
 - ii. If the student applies for transfer of admission to another Constituent Institute/ Department of the University, after commencement of the programme, then the proportionate amount of academic, hostel and mess fees shall be deducted and remaining amount after deduction shall be transferred to the other Constituent Institute/ Department. In case, the programme fees are different, then the student will have to pay the difference in the fees or else the amount will be adjusted in the next instalment/ refunded to the student.

2. If the student applies for transfer of admission to another constituent of the University and his/her transfer is approved by the University then the first constituent from where the student has been transferred will hand over certificates/ documents to the student, to enable him/ her to submit the documents /certificates in the other constituent.

PART B:

11. NON REFUNDABLE FEES

- i. Insurance Premium
- ii. International English Language Assessment (IELA) Test fees (Applicable to Foreign Nationals only)
- iii. Registration/ Administrative Fees

12. GRIEVANCE REDRESSAL MECHANISM (GRM)

i. The Constituent Institutes/Departments shall mandatorily have a "Grievance Redressal Mechanism" (GRM) as mandated by UGC (Grievance Redressal) Regulations, 2012, as amended from time to time, to address and effectively resolve complaints, representations and grievances related to any of the issues mentioned in this Notification.

- ii. The GRM shall be available on University website.
- iii. The University shall ensure that all grievances received are addressed as deemed fit within 30 days.

13. MISCELLANEOUS

- i. The students shall not be insisted to purchase the institutional prospectus any time during the programme of study, as purchasing prospectus shall be the personal choice of the student. Student can access information from institutional website, if he/she so desires. It shall be mandatory for all Constituent Institutes/ Departments to update their website covering all details.
- ii. Constituent Institutes / Departments shall charge fees in advance only for the semester/ year in which a student is to engage in academic activities. Collecting advance fees for entire programme of study or for more than one semester/ year in which a student is enrolled is restricted.

**Symbiosis
Institute of Business
Management, Pune
(SIBM-Pune)**

SYMBIOSIS INSTITUTE OF BUSINESS MANAGEMENT

Contact Details of Institute**Symbiosis Institute of Business Management, Pune**

Symbiosis Knowledge Village, Gram : Lavale, Tal : Mulshi,

Dist : Pune, Maharashtra, PIN : 412115

Telephone number : 020-28116000/07/08

Email : info@sibmpune.edu.in

Website : www.sibmpune.edu.in

Director Profile

Dr. R Raman has a blend of corporate and academic experience. He started his career with Godrej and Boyce and then ventured into the area of consultancy with The Leading-Edge Consulting Services. His passion for academics led him into teaching assignment at Vellore Institute of Technology. Carleton University's Sprott School of Business, Canada, gave him the platform for global exposure in teaching Information Technology while he was handling the teaching assignment with Kohinoor Business School. He also had consulting assignments as an Information Technology Architect with the Kohinoor group of companies for various verticals including Real Estate, Hotels, Hospitals, Education and Power Generation. He also taught at S. P. Jain Institute of Management and Research Mumbai.

Dr. Raman is a Computer Science and Engineering graduate from Madras University, he completed his MBA in Information Systems from the same University. He furthered his education by completing his Postgraduate Diploma in Software Marketing, M.Phil. (Management) and Ph.D. in Information Technology Enabled Services Strategy. He is a Six Sigma Green Belt and Six Sigma Black Belt Certified by RABQSA (Registrar Accreditation Board Quality Society of Australasia). He is also an Accredited Management Teacher, (a prestigious national recognition conferred by AIMA) and Green IT certified by ISEB.

His teaching and research areas include Management Information Systems, Six Sigma for Business, IT Infrastructure Management, Market Research, IT Project Management, Management of Information Technology Enabled Services and Green IT. He has published his research findings in several refereed journals and presented several papers in various national and International conferences.

Dr. Ramakrishnan Raman

Director

Institute Profile

Symbiosis Institute of Business Management, Pune is a premier B-School of India recognized for its excellence in academics, high quality management programme and its valuable contributions to the industry, society, and students. The institute was established in the year 1978. SIBM Pune currently offers the following programs:

A two-year full-time MBA programme with specializations in Marketing, Finance, Operations and Human Resources (Admission through SNAP)

A two-year full-time MBA programme in Innovation and Entrepreneurship. (Admission through SNAP)

A two-year full-time MBA programme in Leadership and Strategy (Admission through SNAP)

Executive MBA programme for the working professional offered during the weekends

Executive Post Graduate Diploma programmes for corporates, as per the requirements of the corporate houses.

The essential strong pillars of SIBM Pune are its illustrious alumni, exemplary students, outstanding full-time faculty and numerous visiting faculty members from the corporate and industry. SIBM Pune is a student driven institute. The students' council consists of nine teams.

Joy of giving - By SIBM Pune students, distributing cloths and books to the underprivileged.

Programme Profile

A : Master of Business Administration:

B : MBA in Innovation and Entrepreneurship

C : MBA in Leadership & Strategy

Duration : 2 years (All programmes)

Perna 9.0 -
Social awareness campaign by SIBM Pune students

Intake :

Master of Business Administration : 180 Students

MBA (Innovation and Entrepreneurship) : 60 Students

MBA (Leadership & Strategy) : 60 Students

Eligibility :

Master of Business Administration :

- Candidate should be a graduate from any recognized University / institution of national importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for SC / ST) at the graduation level.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

MBA in Innovation and Entrepreneurship

- Candidate should be a graduate from any recognized University / institution of national importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for SC / ST) at the graduation level.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Economics conclave (L-R) Mr. Nirakar Pradhan, Director & APAC Representative, PRMIA, Mr. Rajiv Batra, CFO, Cummins, Mr. Santosh Gopalkrishnan Faculty SIBM Pune, Mr. Hari Hara Mishra, Director UV ARC Ltd., Mr. Bipin Deokar, Sr. Dy. Director, Economics and Political Weekly Research foundation

MBA in Leadership & Strategy

- Candidate should be a graduate from any recognised University / Institution of National Importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for SC / ST) at graduation level
- Minimum four-years full time work experience after graduation. (Work experience to be calculated as on 31.05.2020).

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Registration commences	September 24, 2020 (Thursday)
Registration Closes	November 28, 2020 (Saturday)
Admit Card Live on (www.snaptest.org)	December 5, 2020 (Saturday)
SNAP Online Test 2020	December 20, 2020 (Sunday) January 06, 2021 (Wednesday) January 09, 2021 (Saturday)

Details	Date
Test Time (for all dates)	11.00 am to 12.00 noon
Announcement of Result	January 22, 2021 (Friday)
Last date of Online registration For Institute	December 19, 2020, Saturday
Last Date of payment of Registration fees For Institute	December 19, 2020, Saturday
Announcement of Shortlist for Group Exercise and Personal Interaction	On or before 5th February 2021, Friday
Group Exercise, Personal Interaction & WAT	Between 18th February 2021 to 28 February 2021
Announcement of First Merit list	10th March 2021, Wednesday
Last date for payment of fees for candidates in the First Merit List	24th March 2021, Wednesday
Programme Commencement	7th July 2021, Wednesday

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website. www.sibmpune.edu.in

Orientation and Pedagogy

MBA :

SIBM Pune conducts its Orientation Programme in a novel way. The very first day of the programme is made special for the students. After the ceremonial address by the Director, the students are divided into teams of twenty. Each team is handed over to a team of two faculty members. The faculty members take their teams of twenty students through a series of interesting ice-breaking sessions and team building exercises for the rest of the day. The day ends with a group task for the next day. On the second day, teams of twenty have to perform on stage. The stage performance is divided into parts. One is a purely academic part.

Second part is a cultural performance which may include singing, dance, mimicry etc. Next two days are generally devoted to outbound activities leading to development of team building and problem-solving skills. The last two days are generally devoted to experience sharing sessions by corporate executives as well as entrepreneurs, preferably from the alumni pool. Pedagogy at SIBM Pune is a mix of many methodologies. Apart from the usual chalk-n-talk, there is a conscious effort to make the sessions interactive by using case studies and references of latest developments in the relevant field. In addition, students are encouraged to undertake multiple projects to hone their research and analytical skills. Latest tools and techniques like Business Simulations are used wherever possible. Ample amount of guest lectures are organized by inviting leading corporate executives, especially from the alumni pool. In fact, SIBM Pune has consistently received Awards for excellent industry interaction. Students are also encouraged to write success stories of illustrious alumni, which the college publishes in the form of books. Field visits are also a regular feature

MBA (Innovation & Entrepreneurship) :

SIBM Pune conducts its Orientation Programme in a novel way. The very first day of the programme is made special for the students. After the ceremonial address by the Director, the students are divided into teams of twenty. Each team is handed over to a team of two faculty members. The faculty members take their teams of twenty students through a series of interesting ice-breaking sessions and team building exercises for the rest of the day. The day ends with a group task for the next day. On the second day, teams of twenty have to perform on stage. The stage performance is divided into parts. One is a purely academic part.

Second part is a cultural performance which may include singing, dance, mimicry etc. Next two days are generally devoted to outbound activities leading to development of team building and problem-solving skills. The last two days are generally devoted to experience sharing sessions by corporate executives as well as entrepreneurs, preferably from the alumni pool. Pedagogy at SIBM Pune is a mix of many methodologies. Apart from the usual chalk-n-talk, there is a conscious effort to make the sessions interactive by using case studies and references of latest developments in the relevant field. In addition, students are encouraged to undertake multiple projects to hone their research and analytical skills. Latest tools and techniques like Business Simulations are used wherever possible. Ample amount of guest lectures are organized by inviting leading corporate executives, especially from the alumni pool. In fact, SIBM Pune has consistently received Awards for excellent industry interaction. Students are also encouraged to write success stories of illustrious alumni, which the college publishes in the form of books. Field visits are also a regular feature.

Winner of
Godrej Loud
- Shubham
Manocha, SIBM
Pune Student

Winner of Opstrat Students of SIBM Pune - Anshula Mohapatra, Ayush Gupta, Ashit Agarwal

MBA (Leadership & Strategy) :

This program is meant for graduates who have a minimum of full-time work experience of 4 years. The idea is that they take a break from the work and immerse themselves into this programme to get an acceleration in their careers and assume leadership roles in a quick span of time.

This program aims to create and groom middle level managers who can quickly assume senior leadership roles, thereby fulfilling the industry requirement of a reliable talent pool.

The whole learning experience is expected to be life changing, be it leading with higher confidence, inspiring performance at all levels, developing an ability to tackle the tough organizational challenges or making a higher contribution to the leadership team of the company. By the end of this programme, the participant will be expected to develop the abilities to

- Lead organizations by crafting right strategies and also craft creative growth strategies.

- Systematically evaluate markets, analyze competitive forces, and establish corporate strategy.
- Understand the intricacies of finance and scout for opportunities that add value to the company.
- Leverage on digital transformation and strategically implement artificial intelligence.
- Develop as a leader by building on powerful insights gained through assessments and feedback.
- Build lasting connects with accomplished peers who come from different functions and industries.

The pedagogy for the programme would be mainly case based, following the pattern of leading global business schools. Approximately 70% of the course curriculum is case-based. The first year of the program would be classroom based while the second year would comprise blended learning along with Projects. This pattern would be reinforced with planned days on campus. Overall, the programme aims to create an immersive learning experience with models designed to accelerate growth. As part of the go green initiatives at SIBM Pune, every participant of the programme would be provided with a Tablet.

Fee Structure

Programme Fees For Master of Business Administration (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	960,000
Institute Deposit (Refundable)	20,000

"Programme Fees For Master of Business Administration - (Innovation and Entrepreneurship) (Indian Students)"	Amount in ₹
Academic Fees (Per Annum)	720,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Leadership & Strategy) (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	1,270,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (International Students)	USD equivalent to INR
Academic Fees (Per Annum) *	1,440,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration - (Innovation and Entrepreneurship) (International Students)	USD equivalent to INR
Academic Fees (Per Annum) *	1,080,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration (Leadership & Strategy) (International Students)	USD equivalent to INR
Academic Fees (Per Annum) *	1,905,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Second runners up in Mindz Students of SIBM Pune - Viraj Mogha, Anshul bhadouriya, Ayush Modi

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Lavale Hill Top Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Single (Only for differently abled students.)	116,800	116,800
Twin Sharing	116,800	116,800
Three Sharing	102,000	102,000
Four Sharing	80,300	80,300
Dormitory	59,400	59,400

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Programme Fees For Master of Business Administration (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	480,000	480,000	480,000	480,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	601,475	566,475		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Programme Fees For Master of Business Administration - (Innovation and Entrepreneurship) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	360,000	360,000	360,000	360,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	481,475	446,475		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Programme Fees For Master of Business Administration (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	655,000	740,000	720,000	720,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	756,475	826,475		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Programme Fees For Master of Business Administration - (Innovation and Entrepreneurship) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	475,000	560,000	540,000	540,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	576,475	646,475		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Business Administration [MBA]

Semester: I

Core Courses

- Financial Management
- Human Resource Management
- Marketing Management
- Operations Management
- Microeconomics
- Business Statistics
- Data Driven Decision Making
- Financial Accounting
- Research Methodology
- Supply Chain Management
- R Programming

Electives

- Indian Ethos and Values for Management
- Indian Film Industry: A Business Perspective
- Doing Business in India

Electives : Marketing

- Sales Force and Channel Management
- Consumer Behaviour and Insights

Electives : Human Resource

- Labour Laws
- Learning and Development

Electives : Finance

- Financial Econometrics
- Introduction to Financial Markets and Institutions

Electives : Operations and Supply Chain Management

- Materials Management
- Quality Management

Semester : II

Core Courses

- Organizational Behaviour
- Macroeconomics
- Business Analytics for Marketing
- Legal Aspects of Business
- Management Accounting

- Management Information Systems
- Operations Research
- Project Management
- Cloud and Big Data
- Integrated Disaster Management

Electives : Marketing

- Integrated Marketing Communication
- Rural Marketing
- Marketing Research

Electives : Human Resource

- Industrial Relations
- Compensation and Reward Management
- Talent Management

Electives : Finance

- Corporate Valuation
- Financial Modeling
- Security Analysis and Portfolio Management

Electives : Operations and Supply Chain Management

- Logistics Management
- Service Operations Management
- Supply Chain Modeling and Design

Semester : III

Core Courses

- Summer Internship
- Strategic Management
- Data Visualization and modeling
- Design Thinking
- Research Publication

Electives : Marketing

- Brand Management
- Business to Business Marketing
- Digital Marketing
- Retail Marketing
- Services Marketing
- Customer Relationship Management

Electives : Human Resource

- Organizational Development and Change

- Performance Management System
- Assessment Centres and HRD Instruments
- HR Analytics
- Technology in HR /SAP HR/ People Soft
- Leadership and Capacity Building

Electives :Finance

- Derivative Markets
- Fixed Income Markets
- Mergers and Acquisitions
- Financial Engineering and Analytics
- Financial Risk Management
- International Finance

Electives : Operations and Supply Chain Management

- Lean Six Sigma
- Operations Strategy and Control
- Theory of Constraints
- ERP Modules and their Integration
- Outsourcing and IT Delivery Models
- Procurement Management

Semester : IV

Core Courses

- Business Simulation
- Business Transformation and Organizational Turnaround
- Conflict and Negotiation
- Corporate Governance and Ethics
- Dissertation

Electives : Marketing

- International Marketing

Electives : Human Resource

- International Human Resource Management

Electives : Finance

- Investment Banking

Electives : Operations and Supply Chain Management

- Enterprise Risk Management

Master of Business Administration (Innovation and Entrepreneurship) [MBA (I&E)]

Semester : I

Core Courses

- Project I
- Fundamentals of Entrepreneurship and Intrapreneurship
- Fundamentals of Innovation
- Business Communication
- Creativity and Problem Solving
- Design Thinking
- Essentials of Marketing Management
- Financial Accounting
- Global and Indian Mega Trends
- Management of Operations
- Organizational Behaviour
- Managerial Economics
- Project II

Semester : II

Core Courses

- Project III

- Sectorial Innovations - I
- Sectorial Innovations - II
- Internship
- Advanced Management Accounting
- Human Resource Management
- Innovation and Entrepreneurship in India
- Lean Startup
- Social Entrepreneurship
- Strategic Management
- Integrated Disaster Management

Semester : III

Core Courses

- Project IV
- Internship
- Basics of Intellectual Property and Business Law
- Finance Strategy
- Marketing Strategy

- Conflict and Negotiation
- Management Information Systems
- Product Design
- Project Management
- Venture and Private Equity Funding
- Research Publication

Semester : IV

Core Courses

- Project V
- Innovation Lab I
- Innovation Lab II (New Venture Planning)
- Operations Strategy and Control
- Sales Force and Channel Management

Master of Business Administration (Leadership and Strategy) [M.B.A. (Leadership and Strategy)]

Semester : I

Core Courses

- Economics for Managers
- Basic Finance - A Case Based Approach
- Marketing Management I-A Case Based Approach
- Financial Reporting and Monitoring - A Case Based Approach
- Organizational Behaviour and Leadership - A Case Based Approach
- Technology and Operations Management - A Case Based Approach
- Business Statistics
- Data Driven Decision Making
- Design Thinking
- Research Methodology

Semester : II

Core Courses

- Strategic Management - A Case Study Approach

- The Entrepreneurial Manager (TEM) - A Case Based Approach
- Financial Management - A Case Based Approach
- Leadership and Corporate Ethics - A Case Based Approach
- Business, Government & Global Economy - A Case Based Approach
- Data Visualization and modeling
- Legal Aspects of Business
- Social Media Analytics
- Conflict and Negotiation - A Case Based Approach
- Organizational Development and change - A Case Based Approach
- Integrated Disaster Management

Semester : III

Core Courses

- Summer Project
- Supply Chain Principles

- Internet of Things
- Business Analytics
- Financial Engineering and Risk Management - Part I
- Leadership in 21st Century Organizations
- Organizational Leadership
- Data Science
- Leading Teams
- High-Impact Business Writing
- Research Publication

Semester : IV

Core Courses

- Project
- Inspired Leadership through Emotional Intelligence
- Strategic Management of Innovation
- Creativity, Innovation and Change
- Introduction to Blockchain Technologies

Please visit www.sibmpune.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Institute
of International
Business, Pune
(SIIB-Pune)**

Contact Details of Institute**Symbiosis Institute of International Business [SIIB]**

G. No. 174 / 1, Hinjewadi, Tal : Mulshi, Dist : Pune,
Maharashtra, India, PIN : 411057

Telephone number : 020-22944400, 22934317

Email : admissions@siib.ac.in

Website : www.siib.ac.in

Director Profile

Dr Asmita Chitnis is a Post Graduate in Statistics and holds a PhD degree in the field of Operations Management. She started her career with the National Institute of Bank Management (NIBM) as a researcher and worked on different projects of Reserve Bank of India (RBI) during this tenure. She has more than 30 years of academic and corporate training experience to her credit. Dr Chitnis has been associated with the National Institute of Bank Management (NIBM), National Insurance Academy (NIA), Open University of British Columbia (OUBC), and many more as an Educator and Marker. Her research interests include Performance Evaluation, Benchmarking, Forecasting, etc. and have published papers in these fields of management.

Dr Asmita Chitnis

Director

Institute Profile

Established in 1992, Symbiosis Institute of International Business (SIIB) is a constituent of Symbiosis International Deemed University (SIU) and is one of the highly acclaimed business schools in the country. It has been recognized as a B-School that provides budding entrepreneurs and managers with the foresight to tackle the sweeping changes of the liberalized and globalized Indian economy. The motto of the institution has always been to adapt to Global Business Challenges' which it has successfully done for the last twenty-eight years. SIIB is one of the few institutes under SIU imparting education in 3 diverse areas namely; International Business, Agri-business and Energy and Environment. This diversity is the core strength of SIIB. With several International academic as well as corporate collaborations to its credit, SIIB is a true guiding force that facilitates students to get equipped for the international business environment. In an increasingly globalized world, SIIB is ahead of the curve.

At SIIB, the students get an excellent opportunity to interact with the best in the industry during various management events organized by the Institute and through guest lectures, workshops, industry visits, live projects, and mandatory two months summer internship. This constant interaction with industry keeps the students updated about the latest industry trends and ensures overall personality development. The institute can boast of 100% placements in companies encompassing a variety of sectors like Consulting, Banking, IT, Manufacturing, Consulting, Agri-Input, Energy, and Environment, etc.

The Institute has several academic collaborations like Berlin School of Economics & Law [BSEL], Germany, Hochschule Bremen University of Applied Sciences, Germany, Munich University of Applied Sciences,

Germany, Flensburg University of Applied Science, Germany, Dauphine University, Paris to name a few; apart from its collaborations with Bloomberg, SAP, Halosource etc.

SIIB is the first campus in the country to be part of the Smart Campus Cloud Network (SCCN) to monitor and measure the total energy consumption of the institute using a cloud-based real-time system.

Programme Profile

MBA – International Business (Specializations : Marketing, Finance, Supply Chain Management & HR)

Counted amongst the league of top MBA schools in India, SIIB's flagship programme is the MBA in International Business. The MBA-International Business is an intensive, two-year, residential, post-graduate degree programme, specifically designed for a rewarding career in global business management. This programme is a unique blend of theories and practices that prepares students for domestic markets as well as business on a global platform.

The International Business courses such as Export and Import Management, Global Strategic management, Trade Finance and Forex Risk Management, Advanced Strategic Management, Foreign languages, etc., make this programme truly unique and aligning to trends in the International business discipline.

Students, who enter the portals of the Institute, come from diverse academic backgrounds such as engineering, economics, mathematics, chartered accountancy, IT, commerce, etc., and provide a vibrant tone to the programme. The first semester serves as a churning crucible and creates the basis for understanding business management. Students are

brought together on a level playing field before the introduction of specializations in the second semester. Symbiosis Institute of International Business (SIIB) offers an elective system wherein a student can opt for major courses in any one functional area of specialization (Marketing, Finance, Supply Chain Management, and Human Resource). The semester pattern followed by SIIB ensures that the subjects are covered in detail and every course that is taught, is understood and assessed thoroughly.

MBA - Agri Business

Agriculture and allied sectors like forestry and fishing accounts for a significant part of the GDP and continues to be the mainstay of the Indian economy. Food security is a growing need of society and mankind and much emphasis is laid on commercializing agricultural production. Hence, adequate production and even distribution of food have lately become a global concern.

Agriculture has long been seen as a sector with tremendous potential in India. In the last few years, the sector has seen an unprecedented gain with many government and private sector initiatives. Then, changing global norms and increased global competitiveness invite a tremendous need for professional courses in Agribusiness Management and makes it one of the most challenging and exciting sectors to be in, either as a professional or as an entrepreneur. The MBA-Agribusiness program is thus a response to

this growing need for professionals, who can contribute to, and engineer the agribusiness revolution. SIIB is recognized as one of the top institutes for imparting an industry-relevant course in Agri Business Management in India.

The MBA-Agri Business programme broadly covers Marketing (emphasis on rural marketing and retail management), Finance (emphasis on microfinance, commodity trading and lending and risk management), Supply Chain Management (logistics in retail), and Taxation. It also details all the relevant and applicable fields of Agriculture and WTO, Agri-export-import and Agricultural Finance. Moreover, at SIIB, a student pursuing an MBA in Agri Business possesses a high level of decision-making skills and can go out confidently into the demanding and dynamic world of Agri Business Management. As they say, the farmer works the soil, the manager works the produce.

MBA - Energy and Environment

Energy, the essential resource behind every economic activity is intrinsically as well as extrinsically linked with nature in satisfying the world's basic needs. The management of this relationship between the energy sector and the ecological environment has become increasingly complex due to a paradigm shift in our

perspective and outlook. These are global issues and have found a prominent place in all recent global debates like climate change, resource management, energy security, etc.

The MBA in Energy and Environment programme is a niche domain that is currently offering a lot of opportunities waiting to be tapped. As an Institute of International Business, SIIB believes that strengthening one's capacity and building it in this emerging sector is critical. Therefore, the Institute has taken this initiative to create young professionals who can be an asset to organizations in this crucial area: professionals whose importance will grow at an amazing pace in the years to come. Realizing the need of the moment the Institute launched this unique two years' full-time residential programme which focuses exclusively on the Energy and Environment sector, in the National as well as global context and addresses the current needs of the industry. The primary objective of this course is to equip aspiring global managers with managerial, economic, legal, political and relevant technical competence. They will serve as experts who provide the crucial link between the world of technology, business and sustainable development.

The programme provides a judicious blend of theory and practice and prepares the students to meet contemporary global needs. The programme has been designed in such a way that it imparts the knowledge of general management and at the same time encompasses sectors namely power, renewable energy, energy efficiency, oil and gas, climate change and sustainable development, green buildings, corporate sustainability, global standards and environmental management, etc. A student pursuing his MBA in Energy and Environment will be able to deal effectively in energy audits, offer solutions in energy conservation and management, sustainability standards, renewable energy business and finance, etc. A good manager knows that Conservation is a state of harmony between man and land.

Duration :

SIIB offers, a two years, full time, residential, Post Graduate Degree Programme in the following areas _

- 1) MBA – International Business (MBA-IB)
- 2) MBA – Agri Business (MBA-AB)
- 3) MBA – Energy & Environment (MBA-E&E)

Intake :

- i) MBA (IB)- 120 Students
- ii) MBA (AB) – 60 Students
- iii) MBA (EE) – 30 Students

Eligibility :

MBA (International Business) :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

MBA (Agri Business) :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU)

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

MBA (Energy and Environment) :

- Candidate should be Bachelor of Engineering/ Technology/ Architecture/ Bachelor of Science (Environmental Science) from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or

equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.

- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade in the qualifying examination.
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University Norms.

Important Dates :

Details	Date
SNAP registration commences on	September 24, 2020 (Thursday)
SNAP registration closes on	November 28, 2020 (Saturday)
SNAP Admit Card Live on (www.snaptest.org)	December 5, 2020 (Saturday)
SNAP Online Test 2020	December 20, 2020 (Sunday) January 06, 2021 (Wednesday) January 09, 2021 (Saturday)
SNAP Test Time (for all dates)	11.00 am to 12.00 noon

Details	Date
SNAP Announcement of Result	January 22, 2021 (Friday)
SIIB Registration and Payment Begins	23 September 2020 (Wednesday)
SIIB Registration and Payment Closes	08 January 2021 (Friday)
Shortlist announcement date	3rd Feb 2021
'Writing Ability Test" (WAT)	10th Feb, 11th Feb and 12th Feb 2021
Group Exercise, Personal Interaction	18th, 19th, 20th February 2021 (Thursday – Saturday) and 25th, 26th, 27th, 28th February 2021 (Thursday - Sunday)
Announcement of First Merit list	March 12, 2021 (Friday)
Last date for payment of fees for candidates in the first merit list	March 27, 2021 (Friday)
Institute Registration	May 31, 2021 (Monday)
Programme Commencement	June 1, 2021 (Tuesday)

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.siib.ac.in

Orientation and Pedagogy

The approach adopted at SIIB seeks to empower the students to harness their potential strengths and to emerge as positive, well-informed and confident individuals.

The design of the courses is rigorous, requiring an intensive application. The quantum of activities including continuous evaluation, self-study, assignments, numerous group and individual projects and presentations, deadlines for assignments ensure that time management skills are developed.

There is a fine blend of theoretical and practical inputs through faculty drawn from the industry, to ensure that students are industry-ready in their chosen functional areas.

Active participation in various activities ensures excellent people management and organizational skills. Organization of regular guest lectures and workshops by industry practitioners help enhance industry student interactions. Live projects and group exercises as an internal part of the course work brings in much-desired relevance to the learning process. Student-driven co-curricular and extra-curricular activities give enormous opportunities for out of class learning. Service-learning is inculcated through focused courses on CSR and social impact management.

Fee Structure

Programme Fees For Master of Business Administration - International Business (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	770,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration- Agri Business (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	550,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration- Energy & Environment (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	575,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - International Business (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,155,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration - Agri Business (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	825,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration - Energy & Environment (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	865,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Hinjewadi Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)**		
Three Sharing	72,950	72,950
Four Sharing	55,000	55,000

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration International Business (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	385,000	385,000	385,000	385,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	491,950	456,950		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Agri Business (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	275,000	275,000	275,000	275,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	381,950	346,950		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Energy & Environment (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	287,500	287,500	287,500	287,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	394,450	359,450		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - International Business (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	512,500	597,500	577,500	577,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	599,450	669,450		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments For Master of Business Administration - Agri Business (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	347,500	432,500	412,500	412,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	434,450	504,450		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments For Master of Business Administration Energy & Environment (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	367,500	452,500	432,500	432,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	454,450	524,450		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Business Administration (International Business)[MBA (IB)]

Semester : I

Core Courses

- Economics for Managers
- Export Import Management
- Advance Data Driven Decision Making
- Basics of Financial Management
- Business Communication
- Business Statistics
- Corporate Governance and Ethics
- Essentials of Marketing Management
- Financial Accounting
- Global Business Environment
- Human Resource Management
- Supply Chain Management
- Research Methodology
- Well for Life
- Flexi-Credit Course

Electives

- Basic German I
- Basic French I
- Basic Spanish I
- Basic Japanese I

Semester : II

Core Courses

- Financial Management
- Trade Finance and FOREX Management
- Cost Accounting
- ERP-Business Process Integration
- Global Strategic Management
- Operations Research
- Organizational Behaviour
- Project Management
- Sales Force and Channel Management
- Marketing Research
- Flexi-Credit Course

- Flexi-Credit Course
- Flexi-Credit Course
- Integrated Disaster Management

Electives

- Basic German II
- Basic French II
- Basic Spanish II
- Basic Japanese II

Electives : Finance

- Financial Risk Management
- Security Analysis and Portfolio Management

Electives : Human Resource

- Employment Related Laws
- Talent Acquisition

Electives : Marketing

- Integrated Marketing Communication
- Services Marketing

Electives : Supply Chain

- Advanced Supply Chain Management
- Materials Management

Semester : III

Core Courses

- Internship
- Advanced Strategic Management
- Business Analytics
- Six Sigma
- Research Publication

Electives : Finance

- International Finance
- Flexi-Credit Course
- Financial Statement Analysis
- Business Statistics with R
- Marketing of Financial Services
- Wealth Management
- Commercial Banking
- Corporate Valuation
- Advanced Project Finance Structuring
- Financial Econometrics
- Financial Modeling
- Fixed Income Markets

- Insurance Management

Electives : Human Resource

- International Human Resource Management
- Flexi-Credit Course
- Financial Statement Analysis
- Business Statistics with R
- Talent Management
- Learning and Development
- Technology in HR /SAP HR/ People Soft
- Organizational Development and Change
- Performance Management System
- HR Analytics
- HRD Instruments
- Industrial Relations

Electives : Marketing

- International Marketing
- Flexi-Credit Course
- Digital Marketing
- Financial Statement Analysis
- Marketing Strategy
- Pricing
- Retail Marketing
- Brand Management
- Business to Business Marketing
- Customer Relationship Management
- Product Management
- Marketing Models
- Business Statistics with R

Electives : Supply Chain

- International Logistics
- Flexi-Credit Course
- Financial Statement Analysis
- Business Statistics with R
- Management of Operations
- Advanced Operations Management
- Advanced Operations Research
- Advanced Project Management
- Procurement Management
- Service Operations Management
- Supply Chain Performance Measurement
- International Commercial Law
- Retail Distribution and Logistics

Semester : IV**Core Courses**

- Dissertation
- Flexi-Credit Course

Electives : Finance

- Mergers and Acquisitions
- Investment Banking
- Financial Engineering and Analytics
- Direct Taxation
- Behavioral Finance
- Risk Analytics

Electives : Human Resource

- International Commercial Law
- Leadership and Capacity Building
- HRD Audit and Scorecard
- Social Media in Human Resource Management
- Organizational Theory, Design and Structure
- Coaching, Counseling and Mentoring

Electives : Marketing

- International Commercial Law

- Sustainable Marketing
- Marketing of Financial Services
- Marketing Innovation
- Marketing Analytics
- Marketing Analytics

Electives : Supply Chain

- Technology in Supply Chain
- Operations Planning and Scheduling
- Sustainable Supply Chain
- Supply Chain Risk and Reliability Management
- Warehouse Management

Master of Business Administration (Agri Business) [MBA (AB)]**Semester : I****Core Courses**

- Agricultural Economics
- Marketing Management
- Advance Data Driven Decision Making
- Agri Supply Chain Management
- Basics of Financial Management
- Business Communication
- Financial Accounting
- Human Resource Management
- Strategic Management
- Introduction to Agriculture
- Introduction to Micro Finance
- Business Statistics
- Research Methodology
- Well for Life
- Flexi-Credit Course

Electives

- Basic German I
- Basic French I
- Basic Spanish I
- Basic Japanese I

Semester : II**Core Courses**

- Financial Management
- Rural Marketing
- Agri Input Marketing
- Cost Accounting

- Operations Research
- Organizational Behaviour
- Sales Force and Channel Management
- Marketing Research
- Advances in Agriculture
- Flexi-Credit Course
- Flexi-Credit Course
- Flexi-Credit Course
- Flexi-Credit Course
- Integrated Disaster Management

Semester : III**Core Courses**

- Internship
- Advanced Strategic Management
- Agri Retail Management
- Business Analytics
- ERP-Business Process Integration
- Export Potential Analysis for Agri Products
- New Product Development in Agriculture
- Project Management
- Six Sigma
- Flexi-Credit Course
- Research Publication

Electives :

- Agri Project Risk Management
- Consumer Behaviour
- Leadership and Capacity Building
- Management of International Operations
- Retail Banking
- Brand Management
- Retail Distribution and Logistics
- Business Statistics with R

Semester : IV**Core Courses**

- Dissertation
- Financial Statement Analysis
- Flexi-Credit Course
- Flexi-Credit Course

Electives :

- Business and Social Impact Management
- Digital Marketing
- Processing and Value Chain in Agriculture
- Sector Specific Projects in Agricultural SCM
- Supply Chain Performance Measurement
- Compensation and Reward Management
- International Commercial Law

Master of Business Administration (Energy and Environment) [MBA (E&E)]

Semester : I

Core Courses

- Non Renewable Energy Sources
- Renewable Energy Sources and Technologies
- Advance Data Driven Decision Making
- Basics of Financial Management
- Business Communication
- Business Statistics
- Climate Change, Carbon Markets and Financing
- Environment Impact Assessment
- Essentials of Marketing Management
- Financial Accounting
- Governance and Corporate Sustainability
- Human Resource Management
- Managerial Economics
- Research Methodology
- Well for Life
- Flexi-Credit Course

Electives :

- Basic German I
- Basic French I
- Basic Spanish I
- Basic Japanese I

Semester : II

Core Courses

- Energy Audits and Energy Management
- Business and Natural Capital Management
- Cost Accounting
- Environment Management Systems
- Export Import Management
- Financial Management
- Global Business Environment
- Management of Operations
- Operations Research
- Organizational Behaviour
- Sustainability Standards - Application, Analysis and Reporting
- Marketing Research
- Flexi-Credit Course
- Flexi-Credit Course
- Integrated Disaster Management

Semester : III

Core Courses

- Internship
- Advanced Energy Management
- Advanced Strategic Management
- ERP-Business Process Integration
- Six Sigma

- Energy Analytics
- Environmental Life Cycle Assessment
- Flexi-Credit Course
- Industrial Safety and Health management
- Research Publication

Electives :

- Contracting in Energy Sector
- Project Management
- Public Private Partnerships
- Renewable Energy Project Development and Finance
- Sustainable Supply Chain
- Business Statistics with R

Semester : IV

Core Courses

- Dissertation
- Industrial Ecology and Waste management
- Flexi-Credit Course
- Flexi-Credit Course

Electives :

- Business and Social Impact Management
- Electricity Regulatory Issues and Mechanisms
- Environment Modelling and GIS
- Sustainable Marketing

Please visit www.siiib.ac.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Centre For
Management &
Human Resource
Development, Pune
(SCMHRD-Pune)**

Contact Details of Institute**Symbiosis Centre for Management and Human Resource Development, Pune (SCMHRD)**

Symbiosis Infotech Campus, Plot No. 15, Rajiv Gandhi Infotech Park,

Phase I, MIDC, Hinjewadi, Pune - 411057

Telephone number : 020 -22934304/05

Email : admissions@scmhrd.edu

Website : www.scmhrd.edu

Director Profile

Dr. Pratima Sheorey has an MBA in Marketing from the University of Pune and a Ph.D. from Symbiosis International (Deemed University). She has more than 20 years of experience in the academic and corporate sectors. She has worked with ORG-MARG (now AC Nielsen), the Hero Group and others in the corporate sector and has been a faculty at various institutes of Symbiosis International (Deemed University). She has worked in the area of Market Research, Training & Consulting and Business Development. Dr. Pratima has trained executives in many organizations in India and abroad in various behavioral and functional programmes like Service Orientation, Selling Skills, Creativity and Innovation etc. across all levels. She has been instrumental in guiding her students in various national and international student competitions where they have won accolades for the institution. She has published many papers in reputed journals and participated in Indian and International conferences. Dr. Pratima is an editor and reviewer with many journals and publications like Pearson Education. She is currently involved in government and private consulting assignments on market strategy, potential and volume estimation, branding, service experience etc. She is a regular visiting faculty at Telecom Ecole De Management, Paris. Her research interests are Customer Engagement, Experiential Marketing, Consumer Behavior, Value Creation, and Education Management.

Dr. Pratima Sheorey

Director

Institute Profile

SYMBIOSIS CENTRE FOR MANAGEMENT & HUMAN RESOURCE DEVELOPMENT (SCMHRD) is a premier institute honing world class leaders and entrepreneurs. Established in 1993, SCMHRD's MBA programme is one of the most prestigious programmes in India.

SCMHRD specializes in producing quality talent in the fields of HR, Marketing, Finance, Operations, Infrastructure Development & Management and Business Analytics. The institute believes that wholesome knowledge can be gained through experience and practical learning. Hence the intense academic curriculum is designed such that it prepares students to deliver their best.

Apart from academic excellence, the institute also focuses on equipping the students with the latest technical competencies used in the corporate world. It also provides opportunities to develop their leadership and entrepreneurship skills through various student activities and institute initiatives. Association with National Entrepreneurship Network is one such initiative to breed young entrepreneurs.

SCMHRD has become one of the trusted names in the industry for delivering quality at the workplace. This is evident from SCMHRD's track record of placing its students in the most sought after companies every year. Our unique learning approach combined with the focus on holistic development gives an edge to SCMHRD students and prepares them for the challenging life ahead.

SCMHRD is now AACSB Accredited. This makes SCMHRD one of only 14 bschools in India to have this prestigious accreditation and the only one in Symbiosis and Pune city. AACSB accreditation means that the teaching, learning and research processes are internationally benchmarked and comparable.

Programme Profile

Name of the Programmes :

i) Master of Business Administration (MBA)

- ii) Master of Business Administration - Infrastructure Development and Management MBA (IDM)
- iii) Master of Business Administration - Business Analytics MBA (BA)

Duration : Two Years, Full Time

Intake :

- i) MBA – 180 Students
- ii) MBA (IDM) – 60 Students
- iii) MBA (BA) – 60 Students

Eligibility :

MBA

- Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes)
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

MBA (IDM)

- Graduate in any Engineering Stream (B.E. or B.Tech), or Bachelor of Architecture (B.Arch), or Bachelor of Planning (B.Plan.) from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade [45% marks or equivalent grade for Scheduled Castes (SC)/ Scheduled Tribes (ST) candidates. Preference will be given to candidates with work experience.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent

grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes

- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

MBA (BA)

- Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% for Scheduled Caste (SC)/Scheduled Tribes (ST) or equivalent grade) and minimum two years full time work experience after completion of graduation
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University Norms.

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 24, 2020, Thursday
Last date to apply for SNAP	November 28, 2020, Saturday
Last date to pay for SNAP	November 28, 2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06, 2021, Wednesday January 09, 2021, Saturday

Details	Date
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 07, 2021, Thursday
Last Date of payment of Registration fees For Institute	January 07, 2021, Thursday
Announcement of Shortlist for Group Exercise and Personal Interaction	February 03, 2021, Wednesday
Writing Ability Test (WAT)	February 09, 2021 and February 10, 2021 (Tuesday and Wednesday)
Group Exercise & Personal Interaction	MBA – 11 and 12 February 2021 (Thursday and Friday) 16, 17, 18 & 19 February 2021. (Tuesday to Friday) MBA (BA) – 13 & 20 February 2021 (Saturday) MBA (IDM) – 26 & 27 February 2021 (Friday & Saturday)
Announcement of First Merit list	March 15, 2021, Monday
Last date for payment of fees for candidates in the First Merit List	March 29, 2021, Monday
Programme Commencement	July 21, 2021

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website: <http://www.scmhrd.edu/>

Orientation and Pedagogy

*"The great aim of education is not knowledge but action."
- Herbert Spencer*

The pedagogy at SCMHRD is a concoction of learning techniques that prepare the students for real world challenges. Classroom lectures at SCMHRD are never a monologue but always a discussion as the students are encouraged to question the common practices and come up with innovative solutions. They are made aware of the different verticals of many industries through Guest Lectures where they get a chance to learn and interact with leaders from various corporate fields. This helps in broadening their perspective and gives them a glimpse of what the corporate world holds for them.

SCMHRD follows a unique way to help its students get acquainted with their batchmates by organizing an outbound learning programme at Surya Shibir every year. A lot of team building exercises are conducted in order to remind them that the first order of action is working together, before working to win. The long and

challenging trek followed by a chill-out session where the students sing and dance out their entire tiredness are a few cherishable highlights of the outbound exercise.

On the very first day, as part of the induction programme, students have a session with the Director and heads of various departments who walk them through what SCMHRD has in store for them. Students are also briefed about the importance of gender sensitization in the development of an individual. The initiative of conducting this discussion has definitely proven to be a great start to the journey of the students towards becoming inclusive leaders in future.

Language is not only a medium of communication but also a channel to build relationships and nurture friendships. "Vasudhaiva Kutumbakam", which means "The world is one family" is entirely true in the post-globalization era. This intensifies the need for future business leaders to be well-versed in at least one foreign language. At SCMHRD, students are given an opportunity to learn foreign languages, thereby preparing them to be world-class leaders.

Fee Structure

Programme Fees For Master of Business Administration (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	940,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - Infrastructure Development and Management (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	610,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - Business Analytics (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	695,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,410,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration - Infrastructure Development and Management (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	915,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration - Business Analytics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,045,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Hinjewadi Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	72,950	72,950
Four Sharing	55,000	55,000

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	470,000	470,000	470,000	470,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	576,950	541,950		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Infrastructure Development and Management (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	305,000	305,000	305,000	305,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	411,950	376,950		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Business Analytics (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	347,500	347,500	347,500	347,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	454,450	419,450		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	640,000	725,000	705,000	705,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	726,950	796,950		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Infrastructure Development and Management (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	392,500	477,500	457,500	457,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	479,450	549,450		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Business Analytics (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	457,500	542,500	522,500	522,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	544,450	614,450		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Master of Business Administration [MBA]

Semester : I

Core Courses

- Business Communication
- Business Statistics
- Essentials of Marketing Management
- Financial Accounting
- Human Resource Management
- Introduction to Financial Management
- Management of Operations
- Operations Research
- Organizational Behaviour
- Research Methodology
- Managerial Economics
- Project
- Advanced Excel
- Integrated Disaster Management

Electives :

- Basic German I
- Basic French I

- Basic Spanish I
- Basic Chinese I

Semester : II

Core Courses

- Business Research Methods
- Business Analytics
- Financial Management
- Legal Aspects of Business
- Basic Econometrics
- Macroeconomics for Managers
- Corporate Social Responsibility
- Design Thinking

Semester : III

Core Courses

- Summer Internship
- Business Forecasting
- Innovation Management
- Strategic Management
- Indian Kaleidoscope- Culture and Communication
- Project

- Concepts and Applications in Sustainability
- Research Publication

Electives :

- Goods and Service Tax (GST) Law
- Microfinance and Social Banking
- Project Feasibility and Financing

Semester : IV

Core Courses

- Corporate Governance and Ethics
- Game Theory for Strategic Thinking
- Global Business Environment
- Project

Master of Business Administration (Infrastructure Development and Management)[MBA (IDM)]

Semester : I

Core Courses

- Infrastructure Planning and Development
- Business Communication
- Business Statistics
- Human Resource Management
- Introduction to Power Sector
- Management Accounting
- Oil and Gas Economies
- Organizational Behaviour
- Project Management
- Tendering, Bidding and Contracting
- Managerial Economics
- Climate Change and Infrastructure
- Corporate Social Responsibility
- Marketing for Infrastructure and Sustainability
- Operations Management for Infrastructure
- Project - I
- Research Methodology
- Integrated Disaster Management

Electives :

- Basic German I
- Basic French I
- Basic Spanish I

- Basic Chinese I

Semester : II

Core Courses

- Project Feasibility and Financing
- Renewable Energy Sources and Technologies
- Roads, Highways and Bridges
- Contracts and Claims Management
- Infrastructure Policy & Reforms
- Introduction to Financial Management
- Operations Research
- Project Cost Management and Social Cost Benefit Analysis
- Project Management Suite
- Supply Chain Management
- Urban Infrastructure
- Transportation Economics
- Flexi-Credit Course
- Advanced Excel
- Infrastructure Consultancy Management

Semester : III

Core Courses

- Summer Internship
- Advanced Contract Management
- Project Risk Management

- Public Private Partnerships
- Flexi-Credit Course
- Research Publication

Electives :

- Advanced Corporate Finance
- Advanced Project Feasibility and Financial Engineering
- Advanced Project Finance Structuring
- EPC Project Procurement and Commissioning
- Financial Statement Analysis
- International Trade and Logistics
- Project Execution Planning and Control
- Project Site Management
- Safety and Quality Management

Semester : IV

Core Courses

- City Housing, Townships and Smart Cities
- Flexi-Credit Course
- Concepts and Applications in Sustainability
- Land Acquisition and Rehabilitation
- Taxation for Infrastructure Projects

Electives :

- International Projects and Marketing
- Transmission and Distribution Management
- Urban and Industrial Waste Management
- Flexi-Credit Course
- LNG and Cross Country Pipeline Networks
- Railways and Freight Corridor Development

Master of Business Administration (Business Analytics)[MBA(Business Analytics)]**Semester : I****Core Courses**

- Database Technologies
- Analytics Foundations
- Quantitative Methods
- Basics of Financial Management
- Business Communication
- Essentials of Marketing Management
- Financial Accounting
- Human Resource Management
- Management of Operations
- Managerial Economics
- Spreadsheet Modelling
- Research Methodology
- Integrated Disaster Management

Semester : II**Core Courses**

- Business Research Methods
- Cloud and Big Data
- Data Mining
- Project Management
- Macroeconomics for Managers
- Machine learning
- Supply Chain Management
- Visual Analytics
- Digital Marketing
- Financial Statement Analysis
- Social Media Analytics
- Marketing and Sales Analytics

Semester : III**Core Courses**

- Internship
- Internet of Things
- Mobile Analytics

- Project
- Healthcare Analytics
- Flexi-Credit Course
- Financial Analytics
- Consumer Behaviour
- Financial Risk Management
- Risk Analytics
- HR Analytics
- Information Technology Management
- Business Forecasting
- Research Publication

Semester : IV**Core Courses**

- Digital Transformation
- Six Sigma
- Project
- Flexi-Credit Course
- Strategic Management
- Retail Marketing

Please visit www.scmhrd.edu for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Institute of
Management
Studies, Pune
(SIMS-Pune)**

Contact Details of Institute**Symbiosis Institute of Management Studies, Pune (SIMS)**

Range Hills Road, Rang Hills, Khadki,
Maharashtra, Pune- 411020

Telephone number : +91-020-25593201/ 250/ 227

Email : admissions@sims.edu/ adm@sims.edu/ info@sims.edu

Website : www.sims.edu

Director Profile

Brig (Dr.) Rajiv Divekar is the Director of Symbiosis University of Management Studies for the last 11 years. He was Head of Faculty Strategic and Operational Studies at Army War College, Faculty member in Defence Strategic Studies at Defence Services Staff College, Wellington.

He has done his PhD from Symbiosis International University. He is a M. Phil from DAVV University and MSc from Madras University. A Gold medallist in BE (civil), he has done his MBA specializing in Human Resource Management. He has rich experience of strategy, planning, logistics and human resource management based on his service with multi national team as United Nations Forces in Somalia and Lebanon.

He has served in Kargil and Leh on the Line of Control where he was responsible for the Logistics and Supply Chain Management of soldiers located on posts at 17000- 22000 feet in the Siachen Glacier.

Brig. Rajiv Divekar is a professor in faculty of Management specialising in HR Strategy & Leadership. SIMS is amongst the top rank B-schools in India which is over 28 years old & is a constituent of SIU. SIMS is also a program implementing agency for department of Science & technology in the field of entrepreneurship. SIMS also is a centre for Corporate Governance under the ministry of Corporate affairs. SIMS also conducts programs for the Directorate of resettlement ministry of defence.

Brig. Divekar is on the Academic council & Board of University development at SIU. He is the member of BOS & chairman of subcommittee, head of strategy of faculty of Management at SIU. He is also the chairman of the SIU NAAC committee. SIU got an A grade & a score of 3.58 in the last NAAC review under his chairmanship.

Brig. Divekar has a large number of publications in National & International Journals & also in Scopus listed Journals.

Brig (Dr.) Rajiv Divekar

Director

Institute Profile

Symbiosis Institute of Management Studies (SIMS) set up in 1993 is a premier Management Institute ranked amongst the top B Schools in India. SIMS is a constituent of the prestigious Symbiosis International (Deemed University) and is the only MBA institute of its kind in India and a shining example of PPP (Public Private Partnership) between Symbiosis and Government of India - Ministry of Defence since 2002. Its flagship MBA course is primarily for Defence Personnel and their Dependents with some seats for Civilian candidates. This ideal mix of defence dependents and civilians brings out the best in both and ensures holistic development. SIMS has an ergonomically designed and ideally located campus in the heart of Pune. It provides secure residential accommodation to over 600 girl and boy students, state of the art facilities and infrastructure. It is truly a "Home away from Home".

SIMS is an ISO 9001:2015 quality certified management institute. It is one of the three institutes in complete Western India which is an accredited 'Centre for Corporate Governance' of the 'National Foundation of Corporate Governance' (established by Ministry of Corporate Affairs and CII) and one of the few recognised as a centre for Entrepreneurship by Department of Science and Technology. SIMS encourages, promotes entrepreneurial activities, and is approved as Business Incubator by Ministry of MSME. SIMS also has 8 Bloomberg Terminals which facilitate student learning by enabling them to get live financial and economic data of companies across the globe. SIMS also subscribes to numerous e-learning resources including various journal, online case study, industry, economics and e-books databases amongst others.

SIMS has academic collaborations with Leeds Beckett University, UK, Bremen University, Berlin School of Economics, Germany for various academic programmes. SIMS also has collaborations with IBM to conduct of SPSS certification, with IREF for Certification in Real Estate and Construction Management, with NSE for their certification programmes, and MOU with BSE Brokers' forum for visits and lectures. SIMS also runs a 15 months Ex-PGDM programme for corporates

on sabbatical and looking for enhancement in their career as also MBA Executive as part time programme for working executives which is heavily subscribed. SIMS has conducted customised programmes for Standard Chartered Bank, Bajaj Allianz, CTS, Indian Navy and John Deere Pvt Ltd. SIMS conducts "Independent Directors Course" for senior officers of Defence Services on behalf of Directorate General of Resettlement, Ministry of Defence. Latest Rankings of SIMS are as follows:

- SIMS is ranked No.1 Top B-school for MBA (Executive) in India, CSR-GHRDC B-school Survey, 2019
- SIMS is ranked No.7 Top Leading B-Schools of Super Excellence in India, CSR-GHRDC B-school Survey, 2019
- SIMS is ranked No.4 in the state of Maharashtra amongst Private institutes in India by CSR-GHRDC B-school Survey, 2019

SIMS faculty are amongst the best and have many research publications in top rated research journals to their credit. SIMS has numerous live projects, consulting assignments and development programmes for Corporates. SIMS breeds achievers and leaders. SIMS students have made a mark winning numerous B School Competitions, presenting papers in various research conferences and publishing research articles and research papers in various research journals. SIMS boasts of a very large, active and dedicated alumni network. SIMS alumni have broken into the glass ceiling and are CEOs, CFOs and many have turned entrepreneurs.

SIMS has an enviable placement record and it offers an excellent return on investment in terms of the placement packages. Top Companies such as Deloitte, JP Morgan Chase, Credit Suisse, Infosys, TCS, Gartner, ICICI, HDFC, GE, Eaton Tech, Marsh, Mother Dairy, SBI, Religare Securities, Bajaj Allianz, Tata Motors, Tally Solutions, WNS, etc. are some of the loyal recruiters of SIMS student managers.

SIMS is a B School which creates leaders who "Make a Difference". Come and be a part of SIMS, become a leader and "Make a Difference".

Colosseum (1)

Programme Profile

Full time 2 years MBA Programme is spread over 4 semesters.

The specializations in major/minor mode offered includes Marketing, Finance, Operations and Supply Chain Management and Human Resource Management.

Marketing :

The curriculum focuses on leadership and executive management development in order to provide students with the skills and qualifications necessary to successfully target market strategies, consumer behaviour, market research and product management.

Finance :

The finance specialization is designed to provide a means for students to gain exposure to five major fields in the field of finance namely corporate finance, financial institutions, investments, insurance and personal financial planning including modules on portfolio management, financial analysis, decision making and international financial management.

Human Resource Management :

The program prepares students with skills, knowledge and strategic perspectives that are essential in effective management of people resources. This program provides the student with an in-depth knowledge of current HR practices and industrial relations.

Operations and Supply Chain Management :

The Operations and Supply Chain Management curriculum focuses on the design and management of the processes by which products are manufactured and services are delivered to customers. The core course provides an overview of the field and Critical processes that enable service delivery systems, supply chain, and quality improvement efforts.

Duration : Two Years Full Time Residential course

Intake : 300 Students

Eligibility :

- Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade at graduation. Defence Category candidates should be son/ daughter/ spouse of Defence personnel.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade in the qualifying examination.
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP Registration Commences (www.snaptest.org)	September 24th, 2020 (Thursday)
Registration/ Payment for SIMS commences	September 24th, 2020 (Thursday)
SNAP Registration close on	November 30th, 2020 (Monday)
Admit Card Live on (www.snaptest.org)	December 5th, 2020 (Saturday)
SNAP Online test	December 20th, 2020 (Sunday) January 6th, 2021 (Wednesday) January 9th, 2021 (Saturday)
Test Time (for all dates)	11.00 am to 12.00 noon

Details	Date
Last date of online registration for SIMS MBA Programme and Payment	January 21st, 2021 (Thursday) till 11.59 PM
SNAP Result	January 22nd, 2021 (Friday)
List of candidates shortlisted for GEPIWAT	January 29th (Friday), 2021
SIMS form and Slot booking	Till February 6th, 2021 (Saturday) till 11.59 PM
Shortlist call letter publication (GE-PIWAT admit Card)	February 8th, 2021 (Monday)
Dates of WAT	February 12th(Friday) to 13th(Saturday), 2021
Dates of GEPI	February 14th to 21st, 2021 (Sunday to Saturday)
Announcement of First Merit list	March 2nd, 2021 (Tuesday) – March 6th, 2021 (Saturday)
Last date for payment of fees for candidates in the first merit list	March 26th, 2021 (Friday) till 11.59 PM
Programme Commencement	June 8th, 2021 (Tuesday)

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute. Website: <http://sims.edu/>

Fee Structure

Programme Fees For Master of Business Administration - Open Defence (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	450,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - Study Leave Officer (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	208,000
Institute Deposit (Refundable)	20,000

Orientation and Pedagogy

Orientation is an integral part of SIMS. It is now a credit course in the programme structure which is placed as an Experiential Course. It prepares the new MBA students for a life of professional manager & equips them with the strength to deal with the challenges it presents. The duration of orientation programme ranges from 2- 3 weeks. The programme starts as soon as students report to college in June. The overall orientation structure is divided in two parts - academic & extra curricular.

In Academic; students attend lectures that covers the basics of subjects for the 1st semester like Accounting, Economics & Business Communication and major topics on Excel and Statistics. The students also attend various guest lectures that range from motivational talks to choosing the right specialization.

The extra-curricular focuses on inculcating good habits. During the orientation the day starts at the early morning. All the students attend basic exercises followed by activities like yoga, sports, dance which focuses on stamina & importance of good health. It also focusses on the Management Games and also the Musical Programme which is a source of stress buster. It focusses on ISR activity which shows the concerned towards the society as extension programme and also Swacch Bharat as a responsibility towards the society.

In the evening students are given assignments to work on. The aim of such assignments is to emphasize on self-learning & peer-learning.

The orientation, even though hectic; equips SIMS students with leadership capabilities, time management, multi-tasking & importance of goal-setting - all the qualities, that SIMS Alumni are known for in the Industry.

ORION 2019

Programme Fees For Master of Business Administration - OPEN (Formerly - Industry Sponsored) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	685,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,030,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Khadki Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	68,650	68,650
Four Sharing	63,100	63,100

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration - Open Defence (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	225,000	225,000	225,000	225,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	34,325	34,325	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	329,800	294,800		
Installment pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Study Leave Officer (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	104,000	104,000	104,000	104,000
Institute Deposit (Refundable)	20,000	-	-	-
Installments	124,000	104,000	104,000	104,000
Installment pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - OPEN (Formerly - Industry Sponsored) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	342,500	342,500	342,500	342,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	34,325	34,325	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	447,300	412,300		
Installment pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

SIMS Social initiative

Installments for Master of Business Administration (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	450,000	535,000	515,000	515,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	34,325	34,325	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	534,800	604,800		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

- Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be 1.5 times of the academic fees of open (Formerly – Industry Sponsored) category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Semester : I

Core Courses

- Basics of Financial Management
- Business Statistics
- Essentials of Marketing Management
- Financial Accounting
- Human Resource Management
- Legal Aspects of Business
- Management of Operations
- Operations Research
- Organizational Behaviour
- Research Methodology
- Managerial Economics
- R Programming
- Advance Excel
- Business Communication - II

Semester : II

Core Courses

- Advanced Statistics
- Data Driven Decision Making
- Intellectual Property Rights
- Knowledge Management
- Management Accounting
- Macroeconomics for Managers
- Flexi-Credit Course
- Project - I

Electives : International Business

- Business, Government and the Global Political Economy
- Export Import Management
- Foreign Trade Policy
- Global Business Environment
- International Development and International Business

- International Logistics

Electives : Information System

- Software Engineering
- CRM Systems
- Enterprise Resource Planning
- Management Information Systems
- Software Quality Systems

Electives : Operations and Supply Chain Management

- Advanced Operations Research
- Materials Management
- Operations Planning and Scheduling
- Project Management
- Quality Management
- Supply Chain Management

Electives : Finance

- Behavioral Finance
- Commercial Banking
- Financial Management
- Financial Statement Analysis
- Introduction to Financial Markets and Institutions
- Taxation
- Corporate Accounting
- Introduction to Trade Finance and FOREX
- Fixed Income Markets

Electives : Human Resource Management

- Industrial Relations
- Performance Management System
- Compensation and Reward Management
- Learning and Development
- Talent Management
- Emotional Intelligence at Workplace
- Talent Acquisition
- HR Analytics
- HRD Instruments
- HRD Audit and Scorecard

Electives : Marketing

- Consumer Behaviour
- Digital Marketing
- Marketing Strategy
- Services Marketing
- Sales Force and Channel Management
- Brand Management

Semester : III

Core Courses

- Business Transformation and Organizational Turnaround
- Introduction to Business Intelligence
- Strategic Management
- Capstone Project and Defence
- Design Thinking
- Integrated Disaster Management
- Research Publication

Electives : International Business

- International Business and Global Strategy
- Operations and Diversity Management
- Multinational Management
- Sales Force and Channel Management
- Intellectual Property Rights

Electives : Information System

- Software Project Management
- Business Analytics
- Software Quality Systems
- Business Process Management

Electives : Operations and Supply Chain Management

- Advanced Project Management
- Supply Chain Strategy
- Technology and Innovation Management
- Service Operations Management
- Enterprise Resource Planning
- Warehouse Management
- Supply Chain Performance Measurement

Electives : Finance

- Project Feasibility and Financing
- Financial Modeling
- Derivative Markets
- Financial Risk Management
- Wealth Management
- Mergers and Acquisitions
- Investment Banking
- Security Analysis and Portfolio Management
- Goods and Service Tax (GST) Law
- International Finance

Electives : Human Resource Management

- HR Challenges in Mergers and Acquisitions
- Technology in HR /SAP HR/ People Soft
- Organizational Development and Change
- Leadership and Capacity Building
- International Human Resource Management
- Strategic Human Resource Management
- Employment Related Laws
- Coaching, Counseling and Mentoring

Electives : Marketing

- Product Management
- Marketing in Emerging Economies
- Retail Management
- Business to Business Marketing
- International Marketing
- Customer Relationship Management
- Integrated Marketing Communication

Semester : IV

Core Courses

- Advanced Strategic Management
- Business Intelligence I
- Corporate Governance and Ethics
- Doing Business in India
- Entrepreneurship
- Project II

Electives

- Project III
- Dissertation

Please visit www.sims.edu for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Institute of
Digital & Telecom
Management, Pune
(SIDTM-Pune)**

SYMBIOSIS INSTITUTE OF TELECOM MANAGEMENT

SITM

Contact Details of Institute**Symbiosis Institute of Digital and Telecom Management, Pune (SIDTM)**

Symbiosis Knowledge village, Gram. Lavale,
Tal.Mulshi, Pune 412115

Telephone number - 020-28116170 / 28116180

Email : admissions@sidtm.ac.in, director@sidtm.ac.in

Website : www.sidtm.ac.in

Director Profile

Dr. Abhijit Chirputkar is presently the Director at Symbiosis Institute of Digital and Telecom Management (Formerly SITM) which is a constituent of Symbiosis International (Deemed University) (SIU). He is a rank holder in M.Com. at the University of Pune. He is a Chartered Accountant and before joining Symbiosis, he was a practicing Chartered Accountant and Certified Information Systems Auditor. He furthered his education in finance and completed a program of Masters in Business Finance from ICAI. He is pursuing a Ph.D. from Symbiosis International (Deemed University) (SIU). He has consulting experience of more than ten years in the areas of Finance, Audit and Assurance, Taxation. He was a visiting faculty in prestigious management and professional institutes and delivered lectures in the areas of accounting, finance, and taxation. He has more than 19 years of teaching experience including corporate training. He has written more than 40 articles, papers, case studies, and chapters in books. He has presented papers at national and international conferences including IIM-A. He has received IPR in the area of telecom assurance. He is a member of The Institute of Chartered Accountants of India and ISACA (USA).

Dr. Abhijit Chirputkar

Director

Institute Profile

Symbiosis Institute of Digital & Telecom Management (SIDTM) (Formerly SITM) was established in the year 1996. We are the pioneers in the field of Telecom Management education in the entire SAARC region. The institute was established in 1996 following National Telecom Policy and liberalization in this sector. SIDTM has always been ranked amongst top MBA institutes in India.

- 2012: Best Domain-Specific B-School (Bloomberg - UTV)
- 2014: Top B-Schools for Excellence in India (Competition Success Review)
- 2015: National Award for Excellence in Telecom (World CSR day & Stars of the Industry Group)
- 2015: Best B-Schools for Eminence in India (Competition Success Review)
- 2016: SITM ranked 9th in by CSR in the category of B School of Eminence
- 2017: Telecom Lead Tech Institute Award in July 2017
- 2018: Ranked 11th in top private B -School in West Zone by The Week
- 2019: Ranked 10th in top private B -School in West Zone by The Week

To guide and usher the telecom industry into the next wave of growth, the Government of India 2018 announced the National Digital Communications Policy (NDCP) which was earlier known as National Telecom Policy. According to the NDCP, Digital India is already unfolding. India's digital profile and footprint are one of the fastest-growing in the world. With over a billion mobile phones and digital identities and half a billion internet users, India's mobile data consumption is already the highest in the world. At the current pace of digitization and digitalization, it is estimated that India's digital economy has the potential to reach one trillion USD by 2025. In view of the changes in this ecosystem and the policy changes, the institute name is changed from Symbiosis Institute of Telecom Management to Symbiosis Institute of Digital and Telecom Management and the program now offered is M.B.A. in Digital and Telecom Management.

At SIDTM, we focus on Digital and Telecom management. The curriculum consists of core management subjects and is applied to digital technology management through case studies. "Technology Management" courses include business or managerial aspects of digital, telecom, and information communication technologies and also emerging areas such as Analytics,

Internet of Things (IoT), Financial Technologies, Smart devices, Cloud Infrastructure, Datacenter, Cybersecurity, Mobile applications, Digital Marketing, and Blockchain, etc.

SIDTM has over 2400+ alumni who are making their mark in the industry as Business and Technical Consultants, Network Managers, Project Leaders, Business Development Managers to name a few. Many of our senior alumni are holding senior management positions such as CEO, Director, Vice President, Head of business units and functional areas, Country Managers, and Entrepreneurs. Apart from the telecom sector, alumni are contributing to the Digital Technologies domain cutting across industries and sectors such as Media and entertainment, Banking, Consulting, Fintech, IT and ITES, etc. A sizeable number of alumni are working for large MNCs and are based in various regions across the globe.

SIDTM is a constituent of Symbiosis International University (SIU) established under Section 3 of the UGC Act 1956, by notification No. F 9-12/2001-U 3 of the Government of India.

Program Profile

SIDTM offers two years of full-time residential Post-Graduate degree program i.e. Master of Business Administration (Digital & Telecom Management) with dual specialization in Marketing & Finance, Systems & Finance, Analytics & Finance.

Duration : 2 years Full-time

Intake: 150 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

TEDx SIU
Lavale
organized by
SIDTM

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 24, 2020, Thursday
Last date to apply for SNAP	November 28, 2020, Saturday
Last date to pay for SNAP	November 28, 2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06, 2021, Wednesday January 09, 2021, Saturday
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 24, 2021, Sunday
Last Date of payment of Registration fees For Institute	January 24, 2021, Sunday
Announcement of Shortlist for Group Exercise and Personal Interaction	February 3, 2021, Wednesday
Group Exercise, Personal Interaction & WAT	February 12th, 13th, 14th and 18th, 19th, 20th, 21th 2021.
Announcement of First Merit list	March 1st, 2021 Monday
Last date for payment of fees for candidates in the First Merit List	March 16th, 2021 Tuesday
Programme Commencement (Academic Year 2021-23)	June 7, 2021 Monday

Orientation and Pedagogy

The institute believes in techno-managerial aspects of the business. The learning is student-centric and experiential in nature. It includes;

Classroom Training : The spirit of classroom teaching encompasses the fundamentals of theoretical and conceptual learning. It extends its traditional boundaries into the world of interactive learning through case studies, assignments, quizzes, and mock presentations by the students.

Group Learning : The students are grouped into syndicates, which encourages a free exchange of ideas. We strongly believe that syndicate learning is vital for creativity. This activity encourages students to understand group dynamics and then perform in groups.

Dynamic Curriculum : The course structure, academic curriculum, and examination process is continuously upgraded. To address the existing needs of the industry and following the academic portfolio, SIDTM has a "Program Review Committee" consisting of senior management professionals from industry, alumni, and academicians.

Guest Lectures : Guest Lectures offer students a chance to interact with professionals not only from the IT and Telecom industry but also from various other fields. Their inputs enable our students to get insights into the corporate world.

Simulations : Simulations are used in a few courses to get overall exposure to various aspects of learning. The simulations include telecom simulation, network simulation, and business simulations. It becomes a part of experiential learning.

Lab Teaching : The lab is extensively used for a few courses such as network, analytics. SIDTM has an IBM Analytics Lab, CISCO Lab, and Amazon Web Services Lab. It is also a part of experiential learning.

Workshops : The inputs from the speakers in the guest lectures are contributed by the industry leaders on a wide range of topics involving managerial, technical, and personality development which expands the horizon of knowledge. This process yields the much-needed inputs for adding a value proposition to the portfolio of a student at SIDTM.

Summer Projects : The Summer Internship at SIDTM is for a period of 8 to 10 weeks starting generally in the first week of April after the Second Semester. During the internship, students are required to be with the Industry on a full-time basis. The students prepare a detailed project report which describes the entire gamut of activities covered during their internship with the industry as well as the skills that they acquire while working with them. This is an integral part of the curriculum and the student is evaluated for the same. At SIDTM we cater to majorly seven verticals.

Research Projects : To inspire thought and initiate the in-depth study in various areas of business and technology, a research project is allotted to each syndicate. This project is conducted for over 10 months. The research project primarily relates to the techno-managerial aspects of the business. It involves studying the technical aspects along with business issues and commercial viability.

Industry Projects : In a few cases, due to industry-institute collaborations students can undertake live projects under the mentorship of faculty members.

Industrial Visit : The students are expected to visit industries in the telecom sector as a part of the learning process.

Internationalization : As a part of internationalization, students are allowed to visit foreign Universities / Institutes as per SIU guidelines. The students are given credit change as per SIU rules.

Fee Structure

Programme Fees For Master of Business Administration in Digital and Telecom Management (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	625,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration in Digital and Telecom Management (International Students)	USD equivalent to INR
Academic Fees (Per Annum) *	940,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

The change in the name of SIDTM

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Lavale Hill top Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Single (Only for differently abled students.)	116,800	116,800
Twin Sharing	116,800	116,800
Three Sharing	102,000	102,000
Four Sharing	80,300	80,300
Dormitory	59,400	59,400

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration in Digital and Telecom Management (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	312,500	312,500	312,500	312,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	433,975	398,975		
Last date of payment	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration in Digital and Telecom Management (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	405,000	490,000	470,000	470,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	506,475	576,475		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

SIDTM Student participating in Arambh, a cultural program of SIU

Programme Structure

Master of Business Administration (Digital and Telecom Management) [MBA (Digital and Telecom Management)]

Semester : I

Core Courses

- Business Communication
- Business Statistics
- Essentials of Marketing Management
- Information Systems for Telecom Business
- Introduction to Financial Markets and Institutions
- Network Concepts and Components
- Principles and Practices of Management
- Managerial Economics
- Introduction to Telecom Technologies
- Cost Accounting
- Financial Accounting
- Internet-of-Things
- Operations Research
- Research Methodology
- Spreadsheets for Managers
- Integrated Disaster Management

Semester : II

Core Courses

- Project
- Wireless Technologies
- Basics of Financial Management
- Governance Risk and Compliance
- Introduction to Business Intelligence
- Legal and Taxation Aspect
- Management Accounting
- Managing Pre-Sales
- Strategic Management
- Macroeconomics for Managers
- Visual Analytics
- Environmental Law and Governance

Electives : Analytics & Finance

- Advanced Programming in Python
- Business Analytics

- Data Mining for Decision Making

Electives : Marketing & Finance

- Consumer Behaviour
- Marketing Research
- Product Management

Electives : Systems & Finance

- ICT Architectures and Frameworks
- Cloud-based Solution Architecture
- IT Strategy

Semester : III

Core Courses

- Project
- Services and Technology Trends in Telecom (STTT)
- Business Modeling and Planning
- Digital Transformation
- Operation Support Systems and Business Support Systems Framework (OSS/BSS)
- Management of Financial Technologies
- Flexi-Credit Course
- Digital Risk Management
- Research Publication

Electives :

- General Data Protection Regulation (GDPR)
- Internal Audit
- Information Security Management
- ITIL Foundation
- Descriptive Business Analytics in Telecom

Please visit <https://sidtm.edu.in> for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Electives : Analytics & Finance

- Social Media Analytics
- Telecom Analytics
- Applications of AI and ML in Telecom

Electives : Marketing & Finance

- Services Marketing
- Brand Management
- Sales Force and Channel Management

Electives : Systems & Finance

- Regulatory Aspects of Telecom (RAT)
- Digital Forensics
- Advanced Cloud-Based Solution Architecture

Semester : IV

Core Courses

- Project
- Advanced Corporate Finance
- Entrepreneurship
- Well for Life

Electives : Analytics & Finance

- Advanced Big Data Analytics Telecom

Electives : Marketing & Finance

- Supply Chain Management

Electives : Systems & Finance

- ICT Consulting

SIDTM SNAP Prospectus 2020 Final-page0007

**Symbiosis Institute
of Operations
Management, Nashik
(SIOM-Nashik)**

Contact Details of Institute**Symbiosis Institute of Operations Management, Nashik (SIOM)**

Plot No – A23, Shravan Sector,
New Cidco, Nashik -422008.

Telephone number : 0253-2376107/2376108

Email : info@siom.in

Website : <https://www.siom.in>

Director Profile

Dr. Vandana Sonwaney, Director, Symbiosis Institute of Operations Management joined Symbiosis in 2001. After a decade of experience in FMCG and Services sector with profiles in brand liquidation, logistics service enhancement, S&OP and SCM, she started her own consultancy firm successfully completing assignments for paints, logistics, Insurance, manufacturing and Public Service Industry.

She shifted to education sector bringing with her not only the experience of various multinational brands but also wisdom and vision of the most apposite Industry- Academia Interface and synergies that could be created with it. Her exemplary work in curriculum development focused on continually evolving competency requirements of the industry, culminated into shaping of a niche Institute in field of operations that SIOM stands conceitedly today, speedily evolving into a Centre of Operations Excellence.

Several Awards bagged by SIOM specifically as a 'Niche Operations Institute', "Best Industry Interface" and "Industry oriented curriculum" every year since 2009 are reflective of her visionary leadership. Her ever impervious endeavours always strive for excellence, discerned as laurels of "Distinguished Service Award" by AIMS International for her contribution to fostering Management Research and Best Professor in "Marketing Management" by the 2nd Asia's Best B- School Award in the year 2011 or The Indian Leadership Award for Education Excellence by All India Achievers foundation.

She has been a Member of Academic council, at Symbiosis International (Deemed University) and a member of CII Maharashtra Steering Council of the India Women Network (IWN) Maharashtra Chapter. She is currently the Member, Board of management of Symbiosis International University. She is also an independent Director on the board of companies. Recently in 2020 she has been appointed as member on the National advisory board of Small Medium Enterprise Chamber of India.

With several research paper publications in reputed National and International conferences, Dr Vandana also serves as a reviewer and Editorial board member of National and International Journals like International Journal of Process management & Benchmarking, and International Journal of Supply Chain Management Systems. Apart from being a research guide to many PhD students at SIU she has successfully guided more than 20 research and Consultancy projects till date and the journey is still on.

Prof. Vandana operates with the philosophy of creating and delivering value in society through, Quality, impactful, professionally enthusiastic yet humanistic education and dialogue.

Dr. Vandana Sonwaney
Director

Institute Profile

Symbiosis Institute of Operations Management (SIOM) is one of the premier business schools in India affiliated to Symbiosis International (Deemed) University, (SIU) Pune. Since its inception SIOM has laid its emphasis on operation excellence and has carved out a comfortable niche in the area. SIOM, exclusively for ENGINEERS, is the India's only Institute dedicated to Operations Management, constituted with a vision of Empowering and Leading Operations Excellence, with the understanding that industry hires talent with a vision for world class excellence, atop the current competitive markets. Business today is driven by technology. Understanding the breadth and depth of this area; the advent of SIOM aims towards World Class Management Programs with emphasis on Operations Management.

SIOM MBA programme in Operations is striving relentlessly to equip and shape engineers into outstanding "Techno-Business" leaders. The MBA - Operations Management program at SIOM arms each engineer with vital skills and knowledge necessary to design, manage, analyse, and improve the operations systems in any industry, anywhere. The institute boasts of competencies and expertise of its students in SCM, Business Process Management, Business Analytics, Project Management, Quality Management, Demand Planning Management, Enterprise Solutions (ERP), Logistics, Manufacturing and Operations Research. Efforts are taken to infuse the latest technological trends in the Industry and hence, IOT, Block chain, Artificial Intelligence, Machine learning and Analytics have been woven strategically in the curriculum. Continuous updating of curriculum with the consent of corporate mentors and keeping abreast with the

latest has been the trend at SIOM. This quest for the best paved way for several laurels like "B-School with the Best Industry related Curriculum in Operations Management", "B-School Excellence Award for Innovative, Modern and Industry related Curriculum B School" "Award for Industry related curriculum in Operations, Business School with Best Academic input (Syllabus) in Operations & Manufacturing, Procurement Excellence Awards and many more since its inception every year by reputable Institutions. SIOM received the "The prestigious Education Excellence Awards 2018" by "Confederation of International Accreditation Commission forum, Delhi.

Other than imparting the best of curriculum the Institute carefully chooses workshops and certifications for developing expertise and competencies like the Six Sigma Black Belt Certification by KPMG, SAP modules, under the SAP University Alliance Program, APICS Supply Chain / Demand Management / Operations Strategy, Supply Chain Models and International Logistics workshop every year. Realizing the fact that along with the niche expertise in operations overall understanding of Business Integration would only contribute to further building competencies in the allied domain, SIOM introduced electives in functional areas of Finance, Marketing, Human Resource, Project and Information Technology but with the focus of Operations.

This industry orientation has attracted companies like Deloitte, PwC, Amazon, 3M, IBM, BOSCH, Cummins, Tata motors, GE, Phillips ITC, Novartis, Swiggy, KPMG Accenture, and other leading corporates from different sectors like Manufacturing, Consulting, BFSI, IT/ITes, FMCG, Retail, Logistics, Retail, Mining, Pharmaceuticals and Infrastructure to participate in the placement process.

The dawn of a new phase for the batch of 2019-21, at Symbiosis

Institute of Operations Management (SIOM), Nashik began with an educational cum entertaining experience at OBL (Out Bound Learning) which was organized on 22nd June, 2019. The students were taken to Amboli village.

Programme Profile

The SIOM Operations Management specialization empowers each engineer with sharp engineering and scientific capabilities along with smart business management disciplines. The students are dressed to tackle planning, development, and implementation tribulations that their organization might confront. The curriculum deals with topics such as supply chain management, project management, technology management, modelling dynamic systems, and quality management.

Name of the Programme : MBA (Operations Management)

Objective of the Programme :

MBA (Operations Management) is designed exclusively for Engineers to meet the needs of operations expertise and competencies in diverse sectors of economy viz. Manufacturing, Service, IT, FMCG, E Commerce and Consulting. The objective is to develop amongst the students, in-depth strategic understanding of operations systems, their components, contributions, and interactions with other functional areas and the analytical tools necessary to address both strategic and tactical issues especially catering to the dynamic global business networks addressing the function of efficient Operations processes and systems related to the not only manufacturing and services but also the booming e-commerce sector.

The curriculum motivates the students to understand the business environment holistically and tries to impart problem solving skills with respect to the core values and changing times of the market.

Duration : 2 years full time residential.

Intake : 120 Students

Eligibility :

- Candidate should be an Engineering Graduate (Bachelor of Engineering/ Technology) from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade in the qualifying examination.
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP Registration start date	September 23, 2020 (Wednesday)
SNAP Registration last payment date	November 28, 2020 (Saturday)
SNAP Admit card announcement date	December 5, 2020 (Saturday)
SNAP 2020 Exam date	December 20, 2020 (Sunday) January 06, 2021 (Wednesday) January 09, 2021 (Saturday)

Details	Date
SNAP 2020 Result announcement date	January 22, 2021 (Friday)
Online Registration for SIOM commences	September 30, 2020 (Wednesday)
Institute Registration and Payment end date	January 22, 2021 (Friday)
Institute shortlist announcement date	February 01, 2021 (Monday)
Shortlist call letter publication date	February 03, 2021 (Wednesday)
Institute WAT dates	11 Feb and 18 Feb 2021
Institute GEPI dates	12,13,14 Feb and 19,20,21 Feb 2021
1st merit list declaration date	March 4, 2021 (Thursday)
Last date for payment of fees for 1st Merit List	March 19, 2021 (Friday)
Programme commencement date	June 7, 2021 (Monday)

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.siom.in

Orientation and Pedagogy

Orientation

MBA (Operations Management) is designed exclusively for Engineers to meet the needs of diverse sectors of

economy. The course is oriented to fill in the void of operations competencies needed to successfully drive businesses through the complex dynamics of the global economies.

Briefly, SIOM is an Institute that is dedicated to the creation of operation managers who are proficient at improving an organization’s operational performance by minimizing ‘defects’ in the manufacturing and service-related processes. Inspired by the motto of the institution ‘Empowering and leading Operations excellence for Industry excellence and community wellbeing’, engineers who step out of the SIOM portals and stride into the corporate world, prove to be prized assets for modern day organizations. The sectors open for career in operations are Manufacturing, Consulting Firms, Retail, Financial Institutions, Transportation and Logistics, Construction, Information Technology and Hospitality. Students are equipped to attract strategic job profiles in Process Improvement and Management, Developing, Implementing and forecasting strategies, Supply chain network designing and Optimization ,Supplier demand management, Procurement, Demand forecasting, Quality Management, SCM Consulting, Process Improvement, Client Service Manager, and many more given the capacities and expertise gained during the course.

Highly advanced and Industry relevant state-of-the-art course with balanced understanding of technical-analytical and organizational-behavioural aspects of the market makes this program unique.

Pedagogy

Our program is strongly research oriented and the curriculum emphasizes early involvement of our students in research based projects. Case discussion, research papers Simulations and live projects are the

major part of pedagogy apart from games, role plays and activity oriented assignments that aid in students conceptual clarity as well as practical application of

Symbiosis Institute of Operations Management hosted its Annual business and cultural fest, Drishti 2019 on the 11th and 12th of January 2020. Themed “Humano Maquina”, Drishti 2019 emphasizes ‘the extravaganza of human reconciliation’.

The 11th edition of HR Summit, the annual flagship conclave of Symbiosis Institute of Operations Management was held on 10th August, 2019 at Ramada Convention Center, Powai. The riveting title theme for the conclave this year was 'Collaborative Intelligence - Enhancing Human Capital for Transcending Organizational Capabilities'.

Panel Discussion (left to right) Mr. Gaurav Gupta (Senior HRBP and OD & C Manager-South Asia Nestle), Mr. Sahil Nayar (Senior Associate Director Human Resources KPMG), Mr. Shomendra Roy (Group VP and Talent Acquisition Reliances Industries Ltd.), Mr. Pradeep Chavda Director HR Sodexo) Dr. Vandana Sonwaney-Director SIOM)

these in real time situations. Students are encouraged to work on several consultancy projects during the two years, apart from minimum two Internships during the program. Industry Interaction is strategically woven

in form of Guest lectures, workshops and industry alliance modules as part of evaluation components to enhance and add practical flavour to learning.

Fee Structure

Programme Fees For Master of Business Administration (Operations Management) (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	680,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Operations Management) (International Students)	USD equivalent to INR
Academic Fees (Per Annum) *	1,020,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Nashik Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
**Three Sharing	68,650	68,650

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Operations Management) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	340,000	340,000	340,000	340,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	34,325	34,325	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	444,800	409,800		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Operations Management) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	445,000	530,000	510,000	510,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	34,325	34,325	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	529,800	599,800		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Adyanta - The Last Lecture of Class 2020

"The two hardest things to say in life are hello for the first time and goodbye for the last".
Our Chief Guest for the event Dr. Deepa Malik Paralympic Gold Medal Winner.

Programme Structure

Semester : I

Core Courses

- Operations Management
- Business Statistics with R
- Operations Research
- Supply Chain Management
- Procurement and Materials Management
- Essentials of Marketing Management
- Organizational Behaviour
- Cost Accounting
- Economics for Managers
- Data Driven Decision Making
- Financial Accounting
- Research Methodology
- Executive Business Communication
- Integrated Disaster Management

Semester : II

Core Courses

- Advanced Statistics
- Advanced Operations Research
- Operations Planning and Scheduling
- Supply Chain Modeling and Analytics

- Financial Management
- Human Resource Management
- Global Business Environment
- Strategic Management
- Six Sigma
- Advanced Data Driven Decision Making
- Design Thinking
- Business Simulation
- Project - I

Semester : III

Core Courses

- Operations Strategy and Control
- International Logistics
- Leadership and Capacity Building
- Block Chain Technology
- Business Analytics
- ERP-Business Process Integration
- Machine learning
- Industrial Internet of Things
- Theory of Constraints
- Summer Internship Project
- Flexi-Credit Course
- Project -II
- Research Publication

Electives :

- Sustainable Supply Chain

Semester : IV

Core Courses

- E-Business Operations
- Legal Aspects of Business
- Six Sigma Project

Electives :

- Social Media and Web Analytics
- Trade Finance and FOREX Management
- HR Scorecard and Analytics
- Financial Econometrics
- Employment Related Laws
- Environment Management Systems
- Brand Management
- Channel Management
- Retail Management
- Cross Cultural Management
- High Performing Teams
- Advanced Corporate Finance
- Corporate Governance and Ethics
- Project Cost Management
- Project Risk Management

Please visit www.siom.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

On 28th Sept 2019 celebrated Spandan Day.
Felicitation of Padma Shri Mr. Mahesh Sharma by Dr. Vandana Sonwane, Director, SIOM

Tattv'19, the annual National Operations Summit was held on 7th September, 2019 at SIOM. The event was based on the theme "Supply Chain Transcendence- Fostering Cohesiveness and Resilience in turbulent times". Felicitation of Mr. Bhaskar Jha (Chief Installation Manager, HPCL) by Dr. Vandana Sonwane Director SIOM

TEDx SIU Nashik, on 1st March, 2020 at Mahakavi Kalidas Kala Mandir, Nashik, Ms. Manjari Chaturvedi, Classical Dancer, Director & Choreographer

**Symbiosis Institute of
Business
Management,
Bengaluru
(SIBM-Bengaluru)**

Contact Details of Institute**Symbiosis Institute of Business Management, Bengaluru (SIBM)**

95/1, 95/2, Electronic City Phase I, Hosur Road, Bengaluru - 560100

Phone : 91 - 080-67139573, 080-67139575, 080-67139535

Fax : 91-080- 67139537

Email : admissions@sibm.edu.in

Website : sibmbengaluru.edu.in

Director Profile

Dr. Madhvi Sethi completed her post-doctoral fellowship from Indian School of Business(ISB), Hyderabad after doing her Doctorate in the area of financial markets. Her research interests lie in the area of financial markets, financial economics, mergers and acquisitions and capital structure decisions. She has presented papers in several international and national conferences. Her research papers have been published in various peer-reviewed journals in India and abroad. She has co-authored a book titled “Indian Business Groups: Strategy and Performance” which has been published by Cambridge University Press, India. Her co-authored cases are available on Harvard Business Publishing and Ivey Publishing. Dr. Sethi has been appointed as the Research Mentor for SIBM-Bengaluru by Symbiosis International (Deemed University), Pune. She has been involved in corporate programmes conducted at Wipro and Infosys where she has been teaching executives at different management levels. Dr. Madhvi Sethi has been invited to deliver guest sessions at Nottingham Business School, Nottingham Trent University (UK) and Gabelli School of Business, Fordham University (NY). She is also an adjunct Faculty with School of International Business and Entrepreneurship, Steinbeis University, Germany.

Dr. Madhvi Sethi

Director

Institute Profile

Ever since its inception in 2008, Symbiosis Institute of Business Management, Bengaluru has been striving to achieve excellence in imparting Management Education. The Institute believes that the demand from the corporate is for “techno managers” who embrace technology and analytics while excelling in their domain areas. The dynamic curriculum and rigorous academic practices at SIBM Bengaluru incorporate this industry expectation into a teaching-learning process.

Management education is expected to provide the skills, knowledge and experience to make sound decisions in a complex and ever-changing business environment. SIBM Bengaluru envisions a management education with a “Quantitative difference” by focusing on data analytics across all programmes. At SIBM, Bengaluru the decision-making skills of the students are enhanced with the use of Harvard cases, simulations and core curriculum. Technology has been further integrated into the curriculum with an all-encompassing learning management system and flipped classroom model. Data driven decision making skills are imparted by including training on software applications like R,Python and Tableau. The Institute hosts a diverse set of databases like Bloomberg and CMIE Prowess to facilitate access to financial and economic data for robust analysis.

The Institute firmly maintains that learning goes beyond the classroom and organises regular student-industry interaction through guest sessions and corporate events. Industry interface is further strengthened by live projects and summer internship programmes. Continuous and close interaction between Academia and industry has intensified the trend of getting SIBM-B students industry ready. Incorporation of industry feedback into curriculum and teaching learning process help us in successfully bridging the gap between industry expectation and graduate outcomes. The dividend for successful integration of industry expectation has been paid off in the form of diversified placement profiles and better packages.

UTTHAAN
(31st August
2019)- A
Funfair event
conducted for
underprivileged
children

Vibrant student committees and clubs complement the programme by providing a platform for the students to nurture their leadership skills. Apart from training the students to acquire the knowledge and skills to excel in their professional lives, the institute also focusses on developing the right values and attitudes among the students through various social responsibility activities.

Erudite and accomplished faculty members at SIBM Bengaluru spearhead the process of transforming students into techno managers. Faculty team consists of a unique blend of professionals with rich industry experience and research accomplishments. They hail from top B-Schools in the country including IIMs,ISB etc.

Programme Profile

Name of the Programme (s)

- Master of Business Administration (MBA)
- MBA (Quantitative Finance)
- MBA (Business Analytics)

Master of Business Administration (MBA)

The MBA Program at Symbiosis Institute of Business Management Bengaluru (SIBM-B) aims to mould and groom future business leaders.

The first year of the MBA program is divided into two semesters comprising of the foundation subjects of management such as Economics, Accounting, Statistics, Strategy, Marketing, Operations, Organizational Behavior, Finance, Human Resource Management and others. At the end of the first year, the students go for SIP (Summer Internship Program) for duration of 8 weeks. It offers an opportunity to students to get exposure to the corporate world and to put their learnings into practice.

The second year of the program (comprising of third and fourth semesters) offer students a chance to specialize in their area of interest. The specializations offered are

TEDx - SIBM BENGALURU -
(22nd February 2020)

Finance, Marketing, Operations and Human Resource Management. Apart from the specializations, students are also encouraged to choose electives outside one's area of specialization.

MBA (Quantitative Finance)

MBA in Quantitative Finance (MBA QF) is an offspring of the 'Quant Revolution' led by Mr. Jim Simons that disrupted the financial markets in 1980s. The revolution was brought about when a group of scientists started applying techniques such as stochastic calculus and probability theory, once reserved for advanced scientific research, into the area of option pricing & financial modelling and found a way to beat Wall-Street emphatically. This led to the genesis of Quantitative Finance – a field that combines Finance & Advanced Math & Statistics like never before. The financial markets generate a vast volume of data on a daily basis. Due to this, quantitative skills have become more important for executives to understand the models and to make right predictions. At SIBM-B, huge emphasis is placed on the usage of real-time data to make the learning holistic. The right technological infrastructure is in place and is equipped with multiple Bloomberg Terminals with 24/7 access, online databases like EBSCO, Emerald, JSTOR, Prowess etc. to facilitate the same. There is also a Data Lab with platforms like R, SPSS, Tableau & Python for incisive data analysis.

MBA (Business Analytics)

The big data and data analytics industry will be a multi-billion industry by 2023. In 2017 itself, a McKinsey report stated that a shortage of millions of data and business analysts is keeping the modern business enterprise machine away from peak performance. With the tsunami of data generated on a daily basis, executives have to incorporate IT skills to their arsenal to take well informed decisions. The MBA programme in Business Analytics (MBA BA) at SIBM Bengaluru, empowers managers to take data driven decisions

and steer the business in a successful direction. Business management and analytics is an unbeatable combination that has made modern enterprises more competitive and has streamlined their decision making. An MBA(BA) graduate will develop expertise in several Data analytics tools to derive insights to solve a myriad of business problems. This requires end to end knowledge of platforms like R, Python, SPSS – all of which are present at the data lab at SIBM B. The institute also boasts of Bloomberg terminals and online research databases like EBESCO, Emerald, Jstor and Prowess.

Eligibility :

Master of Business Administration (MBA)

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

MBA (Business Analytics)

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

MBA (Quantitative Finance)

- Candidate should be graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/Scheduled Tribes) at graduation level. The students must have studied Mathematics/ Statistics during Standard XII.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade in the qualifying examination.
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

Important : It is the responsibility of the Candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility.

Final eligibility for admission will be decided by Symbiosis International (Deemed University).

Duration of the Programme(s) : 2 Years full time, residential programme(s)

Intake : MBA - 180 Students
MBA (BA) -30 Students
MBA(QF) - 30 Students

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP Registration Start date	24 September 2020 (Thursday)
SNAP registration last payment date	28 November 2020 (Saturday)
SNAP Admit card announcement date	05 December 2020 (Saturday)
SNAP 2020 exam date	20 December 2020 (Sunday) 06 January 2021 (Wednesday) 09 January 2021 (Saturday)
SNAP 2020 Score announcement date	22 January 2021 (Friday)
Institute Registration and payment end date	18 December 2020 (Friday)
Institute Shortlist announcement date	3 February 2021 (Wednesday)
Shortlist call letter publication date	11 February 2021 (Thursday)
SIBM-B Online WAT Dates	18 & 19 February 2021 (Thursday & Friday)
SIBM-B Online GE-PI Dates	22 to 27 February 2021 (Monday to Saturday) & 1 to 6 March 2021 (Monday to Saturday)
1st Merit List declaration date	26 March, 2021 (Friday)
Last date for payment of fees for 1st Merit List	15 April, 2021 (Thursday)
Programme commencement date	6 July, 2021 (Tuesday)

Disclaimer:

These dates are tentative and are subject to change. Any changes will be reflected on institute website www.sibmbengaluru.edu.in

SAMAAGAM
-Annual Alumni Meet
(14th September, 2019)

Orientation and Pedagogy

SIBM Bengaluru follows Innovative Teaching Pedagogies to achieve the vision of “Management Education with a Quantitative Difference”. It comprises of:

- Harvard Cases, Simulations and core curriculum
- Use of flipped classroom model to increase academic rigor
- Use of Learning Management System(LMS) to facilitate the teaching, learning and evaluation process
- Industrial visits
- Strong emphasis on business analytics with hands on training on SPSS, R,Python and Tableau
- Access to Bloomberg Terminals to empower students with hands-on knowledge of markets and finance.

Fee Structure

Programme Fees For Master of Business Administration (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	800,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Family Managed Business & Entrepreneurship) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	730,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Quantitative Finance) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	730,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Business Analytics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	730,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,200,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

REVELATION:

Annual
Management
and
Cultural Fest
(17th, 18th &
19th January
2020)

Programme Fees For Master of Business Administration (Family Managed Business & Entrepreneurship) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,095,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration (Quantitative Finance) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,095,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration (Business Analytics) (Indian Students) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,095,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Bengaluru Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Twin Sharing	116,820	116,820
Three Sharing	116,820	116,820

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	400,000	400,000	400,000	400,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees	58,410	58,410	**	**
Mess Fees	35,475	35,475	**	**
Installments	528,885	493,885		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Family Managed Business & Entrepreneurship) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	365,000	365,000	365,000	365,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees	58,410	58,410	**	**
Mess Fees	35,475	35,475	**	**
Installments	493,885	458,885		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Quantitative Finance) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	365,000	365,000	365,000	365,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees	58,410	58,410	**	**
Mess Fees	35,475	35,475	**	**
Installments	493,885	458,885		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

ALCHEMY
The Management Conclave (13th and 14th September, 2019).

Installments for Master of Business Administration (Business Analytics) (Indian Students) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	365,000	365,000	365,000	365,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees	58,410	58,410	**	**
Mess Fees	35,475	35,475	**	**
Installments	493,885	458,885		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	535,000	620,000	600,000	600,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	58,410	58,410	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	643,885	713,885		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Family Managed Business & Entrepreneurship) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	482,500	567,500	547,500	547,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	58,410	58,410	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	591,385	661,385		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Quantitative Finance) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	482,500	567,500	547,500	547,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	58,410	58,410	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	591,385	661,385		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Business Analytics) (Indian Students) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	482,500	567,500	547,500	547,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	58,410	58,410	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	591,385	661,385		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Business Administration

Semester : I

Core Courses

- Business Statistics
- Marketing Management
- Operations Management
- Organizational Behaviour
- Research Methodology
- Microeconomics
- Basics of Financial Management
- Business Communication
- Financial Accounting
- Global Business Environment
- Technology in Business
- Corporate Social Responsibility
- Integrated Disaster Management

Semester : II

Core Courses

- Human Resource Management
- Marketing Strategy
- Strategic Management
- Macroeconomics
- Business Analytics
- Corporate Governance and Ethics
- Cost Accounting
- Entrepreneurship
- Financial Management
- Legal Aspects of Business
- Operations Research

Semester : III

Core Courses

- Project
- Research Publication

Electives

- Flexi-Credit Course
- Essentials of Internet and Web Technologies
- Behavioral Finance
- Pricing
- Conflict and Negotiation
- Integrated Marketing Communication
- Industrial Relations
- Marketing of Financial Services

- International Marketing
- Business, Government and the Global Political Economy
- Financial Modeling

Electives : Marketing

- Consumer Behaviour and Insights
- Retail Management
- Brand Management and Communications
- Sales and Distribution Management
- Business Analytics for Marketing
- Services Marketing

Electives : Finance

- Commercial Banking
- Corporate Valuation
- Derivative Markets
- Financial Statement Analysis
- Security Analysis and Portfolio Management
- Mergers and Acquisitions

Electives : Human Resource Management

- Compensation and Reward Management
- Competency Based Management & Performance Management Systems

- Employment Related Laws
- HR Scorecard and Analytics
- Organizational Development and Change
- Talent Acquisition and Retention

Electives : Operations Management

- Advanced Service Operations Management
- Project Management
- Purchasing and Material Management
- Supply Chain Management
- Total Quality Management
- World Class Manufacturing

Semester : IV Core Courses

- Dissertation

Electives :

- Flexi-Credit Course
- Case Study Writing and Analysis Method
- Concepts and Applications in Sustainability
- OOP's: Objects Out of Place, the Unexplained and the Unexplainable
- Leadership Styles

- Design Thinking
- Game Theory for Strategic Thinking
- Financial Econometrics

Electives :Marketing

- Customer Relationship Management
- Business to Business Marketing
- Digital Marketing

Electives : Finance

- Advanced International Finance
- Advanced Topics in Corporate Finance
- Fixed Income Markets

Electives : Human Resource Management

- International Human Resource Management
- Leadership and Capacity Building
- Learning and Development

Electives : Operations Management

- Advanced Operations Research
- Supply Chain Analytics
- Technology & Innovation Management

UTTHAAN
(31st August 2019) - A Funfair event conducted for Under-privileged children

Master of Business Administration (Quantitative Finance) [M.B.A.(Quantitative Finance)]

Semester : I

Core Courses

- Business Statistics
- Financial Management
- Microeconomics
- OB & HRM
- Business Communication
- Essentials of Marketing Management
- Financial Accounting
- Financial Mathematics
- Legal Aspects of Business
- Management of Operations
- Technology in Business
- History of Finance
- Corporate Social Responsibility
- Research Methodology
- Integrated Disaster Management

Semester : II

Core Courses

- Financial Econometrics
- Financial Statement Analysis
- Security Analysis and Portfolio Management
- Macroeconomics
- Stochastic Processes for Finance
- Corporate Governance and Ethics
- Cost Accounting
- Strategic Management
- Venture and Private Equity Funding
- Business Analytics

Semester : III

Core Courses

- Project
- Commercial Banking
- Corporate Valuation
- Derivative Markets
- Fixed Income Markets
- Financial Modelling

- Financial Risk Management
- Research Publication

Electives :

- Behavioral Finance
- Concepts and Applications in Sustainability
- Conflict and Negotiation
- Creativity and Innovation
- Introduction to the Micro Structure of Markets
- Leadership and Capacity Building
- Mergers and Acquisitions
- Marketing of Financial Services
- Computational Finance
- Flexi-Credit Course

Semester : IV

Core Courses

- Project
- Advanced International Finance
- Empirical Asset Pricing
- Fintech
- Flexi-Credit Course

Please visit sibmbengaluru.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

SAMAAGAM - Annual Alumni Meet (14th September, 2019)

**Symbiosis School of
Banking & Finance,
Pune
(SSBF-Pune)**

Contact Details of Institute**Symbiosis School of Banking and Finance, Pune (SSBF)**

Symbiosis knowledge Village, Gram Lavale,
Taluka Mulshi, Pune 412115.

Telephone number : 020 - 28116284

Email : adminofficer@ssbf.edu.in

Website : www.ssbfd.edu.in

Director Profile

Dr. Manisha Ketkar, Director and Professor, Symbiosis School of Banking & Finance is a Commerce graduate and a Fellow Cost Accountant (FCMA). She has also done her Master's in Business Studies (MBS) from the University of Pune.

She has done her PhD in 'Study of supply risk management practices' with Symbiosis International (Deemed University) under the guidance of Dr. O.S. Vaidya from IIM Lucknow. Dr. Ketkar has presented papers in International Conferences and also has published papers to her credit.

Dr. Ketkar has 30 years of experience. She has handled the operations of a business unit of a pharmaceutical multinational for over 16 years before her passion for teaching made her join Symbiosis in 2006. Her areas of expertise are Cost & Management Accounting and Supply Chain Management.

Dr. Ketkar is acknowledged for her interactive teaching approach. Along with academics, she is also known for her innovative approach to improvements, from student related matters to process reengineering.

Dr. Manisha Ketkar

Director

Institute Profile

Symbiosis School of Banking & Finance was established in the year 2010 to address the growing demand for trained workforce in the Banking and Financial Services Sector. Given that a strong and resilient banking system is critical for fuelling and sustaining growth, the importance of having industry-ready manpower cannot be over-emphasized. This programme - MBA (Banking and Finance) has been designed to provide the necessary education and skill-sets to equip students to innovate, manage, lead and take on the challenges of this increasingly complex and dynamic sector. SSBF is committed to providing an environment that facilitates learning and development of well-rounded personalities such that they leave the portals of the institute as industry-ready professionals.

The exponential growth of the banking and financial sector in this competitive era has opened up varied career roles. Starting from the Financial and Business Analytics to Assets Management, today the students have numerous options to choose from. SSBF changes its programme structure regularly making it even more industry relevant based on inputs from industry experts. Our MBA also offers in depth knowledge, encompassing the multiple aspects of the Banking, Financial Service and Insurance (BFSI) industry. We focus more on – inculcating adaptability in students, making them lifelong learners.

In order to ensure that the students are ready to take up the challenges posed by the corporate sector, SSBF also incorporates industry relevant certifications such as CCRA recognized by the RBI, Bloomberg Market Concept and NISM certifications etc. as a part of its curriculum. To facilitate students in getting an industry exposure, they have to mandatorily undergo an internship of two months with a bank, NBFC or a corporate house. To hone the research and analytical skills, students also undertake a dissertation project where they work on a topic of their interest under the guidance of a faculty mentor.

Guest lectures by international faculties are also arranged regularly to broaden the outlook of the students. In order to inculcate the spirit of teamwork and improve their leadership skills students have to be a member of at least one committee like Institute Social Responsibility (ISR), Corporate Interface Team (CIT), E-Cell, Public Relations, Sports, Alumni and Placement to name a few. Students are also encouraged

to participate in various extracurricular activities, Institute Social Responsibilities (ISR) activities, cultural and sports events to develop personality and grow personally and professionally. Mock Group Discussions – Personal Interviews are arranged for the students which are conducted by industry experts. Special sessions on Interview and Soft Skills are also arranged. SSBF encourages students to appear for examinations of Reserve Bank of India (RBI) and various other Government institutions to give substantial contribution in the growth of our country. Students are encouraged to pursue professional courses such as CFA, FRM and CFP.

Programme Profile

The MBA (Banking and Finance) program is designed with an objective to disseminate relevant knowledge and provide skills to students such that they function effectively in the challenging environment of the Banking, Finance and Insurance (BFSI) sector. The programme develops future BFSI leaders with requisite skills through robust curriculum and collaborative initiatives to excel in the dynamic global environment.

Duration : Two years full time residential programme

Intake : 60 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP Registration commences on	September 24, 2020 (Thursday)
SNAP Registration Closes on	November 28, 2020 (Saturday)
SNAP Admit Card Live on (www.snaptest.org)	December 5, 2020 (Saturday)
SNAP Online Test 2020	December 20, 2020 (Sunday) January 06, 2021 (Wednesday) January 09, 2021 (Saturday)
SNAP Test Time (for all dates)	11.00 am to 12.00 noon
Announcement of SNAP Result	January 22, 2021 (Friday)
Last date of Online registration For SSBF	January 28, 2021, (Thursday)
Last Date of payment of Registration fees For SSBF	January 28, 2021, (Thursday)
Announcement of Shortlist for Group Exercise and Personal Interaction	February 3, 2021, (Monday)
Group Exercise, Personal Interaction & WAT	February 20, 21, 27 and 28, 2021
Announcement of First Merit list	March 8, 2021 (Monday)
Last date for payment of fees for candidates in the First Merit List	March 22, 2021 (Monday)
Programme Commencement	June 28, 2021 (Monday)

Disclaimer :

* The dates mentioned above are tentative and subject to change. Any changes will be updated on www.ssbfeu.in.

Orientation and Pedagogy

The classroom environment is interactive where participative learning permits a free flow of ideas between faculty & students. Members of the faculty facilitate this by adopting a wide variety of teaching - learning methods such as group discussion, case studies, presentations, analytical sessions, seminars & formal lectures. Wherever applicable the theory is amply complemented through simulations and experiential learning and in a nutshell provides an excellent platform for honing management and leadership skills.

Banking and Finance being a specialized domain the role of faculty members becomes instrumental for the students' academic and professional progress. The role of faculty in a class room is more of a facilitator role imparting and building the theoretical foundation of the field and stimulating learners to think critically in practice. Student exchange programs with international universities like Berlin School of Economics and Law (BSEL)- Germany, Macquarie University-Australia, Leibniz University-Hannover, University of Bremen-Germany, Steinbeis University-Germany, Nanyang Technological University- Singapore also enable students to get an international exposure and become internationally acclimatized. Semester exchange programs empowers students to multifaceted learning approaches and generates interest in cross cultural and global issues unleashing them to new knowledge horizons.

Faculty at SSBF are qualified and experienced academicians. Most of the faculty members served in the industry who are committed to excellence in teaching and research. The faculty cohort is a healthy mix of both academicians and ex bankers which give the students the best of both: theory and practical experience.

Courses are taught by means of numerous pedagogies for assessing the student's depth of understanding and decision making. Active learnings, collaborative learning and experiential learning is emphasized at SSBF thus the teaching methods include Role plays, Case Studies, Field Work, Scenario Analysis. Various activities are conducted by faculty with the help of students such as financial literacy workshops for undergraduate students of other institutes, live projects, simulations, problem solving exercises, participate in competitions, field visits, research paper discussions, article / report writing, financial and statistical lab activities. Usage of online resources is an integral part of the curriculum.

The curriculum also encompass courses on Design Thinking and Forensic Accounting from coursera. Blended learning integrates theoretical and practical applications through digital tools: R software, SPSS, Bloomberg, Capitaline and Gieom which enhances the learning experience. Online collaborative platforms are embedded in the curriculum for providing technology enabled learning environments and developing non cognitive competencies. SSBF has partnered with AIWMI to offer the prestigious global certification-Certified Credit Research Analyst (CCRA™) which is recommended by RBI. Apart from this, various other

certifications like Certified Investment Research Analyst (CIRA™), Certified Private Banking Manager (CPBM™) are also offered. These are comprehensive global level education programs designed to give an expert level understanding of banking, credit markets and other varied aspects in the finance domain. SSBF has partnered with EduCBA for providing almost 700 online finance modules. They are embedded in the curriculum.

Faculty members invite industry experts during their classroom session to provide the practical applications of the theoretical concepts. These methodologies have

increased the academic rigor and have proven effective in disseminating and integrating knowledge amongst the learners. Industry academia interface exposes the students to apply the knowledge acquired in classroom to the real life situations and keeping them updated on the latest developments in the domain.

The institute has a healthy faculty student ratio. Beyond classroom faculty is a mentor to the students, effective mentoring results into rewarding experience for both faculty and students. The focus of mentoring at SSBF is on psychological support, advancement in the academic career and professional development of mentee.

Fee Structure

Programme Fees For Master of Business Administration - Banking & Finance (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	680,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - Banking & Finance (International Students)	Amount in ₹
Academic Fees (Per Annum) *	1,020,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Lavale Hill top Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Single (Only for differently abled students.)	116,800	116,800
Twin Sharing	116,800	116,800
Three Sharing	102,000	102,000
Four Sharing	80,300	80,300
Dormitory	59,400	59,400

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable

SSBF_Ethicon 2019

SSBF_Synopia
2020

Installments for Master of Business Administration - Banking & Finance (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	340,000	340,000	340,000	340,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	461,475	426,475		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Banking & Finance (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	445,000	530,000	510,000	510,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	546,475	616,475		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

SSBF_BFSI Leadership Summit

SSBF_Alacritas 2020

SSBF_Impressa 2020

Programme Structure

Master of Business Administration (Banking and Finance) [MBA (Banking & Finance)]

Semester : I

Core Courses

- Perspectives of Business Finance
- Business Statistics
- Financial Markets and Institutions
- Legal Aspects of Business
- Managerial Economics
- Organizational Behaviour
- Services Marketing
- Banking Operations
- Financial Accounting
- Insurance Management
- Management Accounting
- Advanced Excel
- Research Methodology
- Mathematical Prerequisites

Semester : II

Core Courses

- Derivative Markets
- Security Analysis and Portfolio Management
- Microfinance and Developmental Banking

- Credit Management
- Financial Modeling
- International Finance
- Macroeconomics for Managers
- Customer Relationship Management
- Project
- Retail Banking
- Business Analytics
- Risk Management in Banks
- Legal Aspects of Banking
- Business Awareness
- Integrated Disaster Management

Semester : III

Core Courses

- FOREX and Treasury Management
- Fixed Income Markets
- Internship
- Investment Banking and Alternative Asset Management
- Finalytics
- Strategic Management

- Consumer Behaviour
- Technology in Financial Markets
- Financial Risk Management
- Behavioral Finance
- Venture and Private Equity Funding
- Business Valuation
- Well for Life
- Research Publication

Semester : IV

Core Courses

- Taxation
- Corporate Governance and Ethics
- Project
- Wealth Management
- Financial Product Design
- Flexi-Credit Course

Electives :

- Financial Engineering and Analytics
- Leadership and Capacity Building
- Digital Marketing

Please visit www.ssbfd.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Institute
of Business
Management,
Hyderabad
(SIBM-Hyderabad)**

Contact Details of Institute**Symbiosis Institute of Business Management, Hyderabad (SIBM)**

Survey No.292, off. Bangalore Highway, Village : Mamidipalli,

Mandal : Nandigama, Dist : Rangareddy, Telangana 509217

Telephone number: 040-27232100/300/301

Email : admission@sibmhyd.edu.in

Website : www.sibmhyd.edu.in

Director Profile

Dr. Ravi Kumar Jain, a start-up evangelist, is a Doctorate in Business Management and holds Masters in Business Administration (Finance) and PGD in ICT management. Dr. Jain brings in over 20 years of rich experience in family business management, teaching and training, research, business consulting and academic administration. Institution building and championing new initiatives has been his forte.

He is an avid researcher with more than 100 international and national publications to his credit; authored and edited 40+ books in the area of business management, banking & finance and ICT management. He serves on the editorial boards of reputed international refereed journals. He brings in a strong business and academic network, has conducted 20+ successful international events and conferences and has been actively engaged in business coaching, faculty training and executive training programs at various organizations including L&T Metro, Indian railways, several banks and IT services companies, Indian armed forces to name a few. He is an expert trainer in case method teaching.

He has held various academic and administrative positions at Icfai Research Center, Hyderabad; Symbiosis International University, Pune; and in the faculty of Finance at IBS-Hyderabad campus. He was the founding director of Symbiosis institute of Research and innovation at Pune; and currently he is the Founding Director of Symbiosis Institute of Business management (SIBM) Hyderabad Campus.

He served on the Board of Directors of a very prestigious global consortium The Decision Sciences Institute (DSI), Houston USA in the capacity of VP for Asia Pacific Region (APDSI). He is the immediate past president of Indian Subcontinent DSI (ISDSI) and has been on its board for the last 6 years holding various positions. Currently he is serving on the boards/management committees of prestigious industry/academic associations such as Association of Indian Management schools (AIMS, Telangana), Hyderabad Management Association (HMA). He has been a member of various sub-committees constituted by UGC and AICTE for academic policy making.

His areas of research interest are corporate finance, valuations, market microstructure, Business Economics and outsourcing.

Dr. Ravi Kumar Jain
Director

Institute Profile

SIBM-Hyderabad campus, established in 2014, is a prominent and fastest growing youngest B-school in the country. It is ranked among Top-50 in Pan-India B-schools' ranking. SIBM-Hyderabad is a fully residential campus known for its world class infrastructure spread over 40 acres on the outskirts of the historic city of Hyderabad. The campus offers a unique blend of serene learning environment powered by innovative pedagogy and rich learning resource center on one hand and a vibrant and healthy campus life on the other. Fueled by its mission to 'Nurture socially conscious business leaders of tomorrow', SIBM-Hyderabad is marching forward with rapid strides in internationalization, deeper corporate engagement and impactful research creating an indelible mark on a global platform.

Programme Profile

Master of Business Administration (MBA)

Duration : 2 years, full time

Intake : 120 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

International Students Day at Hyderabad Campus on 31st July 2019

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 24, 2020, Thursday
Last date to apply for SNAP	November 28, 2020, Saturday
Last date to pay for SNAP	November 28, 2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06, 2021, Wednesday January 09, 2021, Saturday
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 27, 2021, Wednesday
Last Date of payment of Registration fees For Institute	January 27, 2021, Wednesday
Announcement of Shortlist for Group Exercise and Personal Interaction	February 01, 2021, Monday
Group Exercise, Personal Interaction & WAT	February 19 to 21, 2021 and 25 to 28 February 2021
Announcement of First Merit list	March 09, 2021, Tuesday
Last date for payment of fees for candidates in the First Merit List	April 03, 2021, Saturday
Programme Commencement	June 14, 2021, Monday

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.sibmhyd.edu.in

Inauguration of Firande 4.0 Annual Business Fest of SIBM Hyderabad on 6th January 2020

Orientation and Pedagogy

The pedagogy involves Case Method, Flipped classroom, Crossover Learning, Simulations, Seminars, Workshops, Group Discussions and Lab Tutorials along with Eight-Week Intensive Summer Internship Programme and special experiential modules and corporate mentorship.

Fee Structure

Programme Fees For Master of Business Administration (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	660,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (International Students)	Amount in ₹
Academic Fees (Per Annum) *	990,000
Institute Deposit (Refundable)	20,000
Administrative Fee (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Hyderabad Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	85,250	85,250
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	111,200	111,200

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	330,000	330,000	330,000	330,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	55,600	55,600	**	**
Mess Fees (Per Annum)	42,625	42,625	**	**
Installments	463,225	428,225		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	430,000	515,000	495,000	495,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	55,600	55,600	**	**
Mess Fees (Per Annum)	-	42,625	42,625	**	**
Installments	105,000	543,225	613,225		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Blood donation drive organized on 31st July 2019

Programme Structure

Master of Business Administration [M.B.A.]

Semester : I

Core Courses

- Contemporary Business Statistics
- Financial Management
- Human Resource Management
- Marketing Management
- Operations Management
- Economics for Managers
- Financial Accounting
- Business Communication
- Principles and Practices of Management
- Research Methodology

Semester : II

Core Courses

- Legal Aspects of Business
- Operations Research
- Advanced Statistics
- Management Accounting
- Advanced Excel
- Organizational Behaviour
- Integrated Disaster Management

Electives : Finance

- Financial Statement Analysis
- Financial Modeling
- Commercial Banking
- Corporate Valuation
- Fixed Income Markets
- Introduction to Financial Markets and Institutions

Electives : Human Resource

- Industrial Relations & Employment Laws
- Cross Cultural Management
- Organizational Development and Change
- Compensation and Reward Management
- Talent Management
- Learning and Development

Electives : Marketing

- Integrated Marketing Communication
- Consumer Behaviour
- Services Marketing
- Tourism Marketing
- Sales Force and Channel Management
- Brand Management

Electives : Operations

- Total Quality Management
- Product Design
- Logistics Management
- Project Management
- Supply Chain Management

Semester : III

Core Courses

- Summer Internship
- Business Analytics
- Business Policy and Strategy
- Corporate Social Responsibility
- Research Publication

- Emotional Intelligence at Workplace
- Design Thinking

Electives :

- Banking Operations
- Introduction to Financial Markets and Institutions
- Performance Management System
- Project Management
- Services Marketing
- Supply Chain Management
- Sales Force and Channel Management
- Coaching, Counseling and Mentoring
- Consumer Behaviour
- Lean Management

Electives : Finance

- Derivative Markets
- Advanced Technical Analysis
- Finalytics
- Security Analysis and Portfolio Management
- Wealth Management

Electives : Human Resource

- Competency Based Management & Performance Management Systems
- Indian Ethos and Values for Management
- HRD Instruments

- Leadership and Capacity Building
- HR Analytics

Electives : Marketing

- Marketing Strategy
- Sports and Entertainment Marketing
- Rural Marketing
- Business to Business Marketing
- Retail Marketing

Electives : Operations

- Business Process Management
- Technology and Innovation Management

- Sustainable Manufacturing Operations
- Service Operations Management
- Operations Analytics

Semester : IV

Core Courses

- Dissertation
- Fundamentals of Entrepreneurship and Intrapreneurship
- Corporate Governance and Ethics
- Understanding Public Policy

Electives : Finance

- International Finance
- Project and Infrastructure Finance

Electives : Human Resource

- HRM in Knowledge based Organizations
- Strategic Human Resource Management

Electives : Marketing

- International Marketing
- Marketing Metrics

Electives : Operations

- Digital Manufacturing and Analytics
- Operations Strategy and Control

Please visit www.sibmhyd.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Distinguished Services Award-2019

**Symbiosis Institute
of Business
Management,
Nagpur
(SIBM-Nagpur)**

Contact Details of Institute**Symbiosis Institute of Business Management, Nagpur (SIBM)**

Gat. No.167,168,169, Village Mauje-Wathoda / Bhandewadi,
Nagpur, Maharashtra

Telephone number:

Email : admissions@sibmnagpur.edu.in

Website : www.sibmnagpur.edu.in

Director Profile

Prof. (Dr.) Shrirang Altekar holds a Ph.D. in Consumer Behavior. He is also an alumnus of the Symbiosis Institute of Business Management, Pune, a top 10 B - School in India, from where he did his Master's in Business Administration, with Marketing as his area of specialization.

He has extensive knowledge of technical and non-technical areas of business and has been involved in running businesses at the strategic level. He comes with an industry background of 23 years. He has worked in a consulting, advisory and learning and development capacity with several corporates in the FMCG, Insurance, Manufacturing, Chemical, Pharmaceutical and Aviation Sectors. His love for academics and a desire to give back to his Alma Mater coincided with a planned shift to academics in 2006. Dr. Altekar also holds a degree in Law, and was the Chairman of the Curriculum Evaluation Committee and the Academic Audit Committee of the Symbiosis International (Deemed University) for 2 years.

Prof. Altekar has served on several Committees of Symbiosis and the Symbiosis International (Deemed University). He is a member of the Academic Council as well as the Board of Studies of the University. He Chairs the Board of Studies Sub - Committee on General Management. In the past he has also been nominated on the Departmental Promotions Committee and the Post Membership Academic Committee of the Institute of Company Secretaries of India, a statutory body formed under an Act of Parliament. He has also been nominated on a Task Force Committee by the Ministry of Youth Affairs and Sports for driving Excellence in Sports Universities. He has also been invited to lecture in several prestigious institutions like JNU, and the Army War College, MHOW (Higher Command Wing). Prof. Altekar has also been nominated on the Higher Education Committee of the Indo French Chamber of Commerce and Industry, supported by the Embassy of France. He has been instrumental in bringing to his students some of the best practices in industry, to enhance and supplement their academic inputs, and is highly acknowledged as a Teacher and a Learning and Development expert. He was the Director of SCMS Noida for 8 years, and is widely credited with having brought it up to feature in the top 25 BBA Institutes in India in 2018.

Today, he heads Symbiosis Institute of Business Management, (the flagship brand of Symbiosis) in Nagpur. He also holds additional charge of Symbiosis Centre for Management Studies, Nagpur as Officiating Director. He is also In Charge of Symbiosis Centre for Corporate Education and Symbiosis Centre for Skill Development, till such time as the new Directors are appointed.

Prof. (Dr.) Shrirang Altekar

Director

Institute Profile

Symbiosis Institute of Business Management, Nagpur is a Constituent of Symbiosis International (Deemed University), (SIU). An off-campus institute of SIU, SIBM Nagpur has been established with the aim of imparting world-class education to students and transforming them into top notch business leaders. It will offer, to begin with, a two years' full time MBA program with an option to specialize in Marketing, Finance, Operations or Human Resource. The Institute will later on add additional programs after taking due approvals from SIU.

Being part of huge 75 acre beautiful Campus, SIBM-Nagpur has state-of-the-art infrastructure and world class facilities for all-round development of students. The MBA program will be fully residential, with excellent hostel facilities, including wi - fi and air conditioning.

SIBM- Nagpur has the unique advantage for being situated in the upcoming educational hub of Maharashtra and in the vicinity of MIHAN Project of Government of Maharashtra, with a huge Special Economic Zone alongside. These projects are expected to house various export oriented units like I.T. industries, gems and jewellery, garments, electronic goods, pharmaceuticals, processed foods and many other type of industries. Students will get enormous opportunities for internships, and live projects. Proper Placement assistance is offered to the students, and Placements for the first batch have started on a very promising note, with packages being offered currently from ₹ 8.0 lakhs to ₹ 12.0 lakhs.

The Institute was originally to start with an approved intake of 120 seats, which was later enhanced to 180. 25% seats are reserved for Nagpur domiciled candidates. The Institute for the year 2020-21 has met with an outstanding response from students. It offers 4 specializations: Marketing Management, Financial Management, Human Resource Management, Logistics and Supply Chain Management.. From the year 2021-22, it will also offer a Post Graduate Diploma in Aviation Logistics, with an intake of 30 seats, as also Master of Business Administration (Executive) with an intake of 60 seats.

The Institute offers regular corporate interactions and is also being supported strongly by senior SIBM alumni. SIBM - N also conducts Management Development Programs for reputed corporates, and has now tied up with VANAMATI, the training arm of the Government of Maharashtra, Department of Agriculture, for various training and consulting assignments.

Programme Profile

Name of the Programme

Master of Business Administration (MBA)

Specializations offered

- Marketing Management
- Financial Management
- Human Resource Management
- Logistics and Supply Chain Management

Duration : 2 Year, Full Time, Fully Residential

Intake : 180 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU)

Christmas day 1

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 23,2020, Wednesday
Last date to apply for SNAP	November 28,2020, Saturday
Last date to pay for SNAP	November 28,2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06,2021, Wednesday January 09,2021, Saturday
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 20, 2021 (Wednesday)
Last Date of payment of Registration fees For Institute	January 20, 2021 (Wednesday)
Announcement of Shortlist for Group Exercise, Personal Interaction and Writing Ability Test	January 28, 2021 (Thursday)
Slot Booking of Candidates	January 28th, 2021 (Thursday) to January 30th, 2021 (Saturday)

Christmas day 2

Details	Date
WAT	February 3, 2021 (Wednesday)
Group Exercise, Personal Interaction & WAT	Between February 4, 2021 (Thursday) and February 13, 2021 (Saturday)
Announcement of First Merit list	February 19, 2021 (Friday)
Last date for payment of fees for candidates in the First Merit List	February 26, 2021 (Friday)
Programme Commencement	June 5, 2021 (Monday)

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.sibmnagpur.edu.in.

Orientation and Pedagogy

The Institute follows a highly interactive learning method with great stress laid on self learning. Case Studies, Projects, Assignments are part of the regular pedagogy. Flipped Classrooms have been introduced. The focus is on application based education. Coursera Courses are also proposed to be offered to the students as supplementary learnings, in addition to their regular program structure. The Institute encourages live projects and virtual internships as well. Corporate Interactions and sharing of real life experiences by corporate speakers are a part of the regular schedule. A soft skills program and a current affairs awareness program are additions to the regular curriculum.

Fee Structure

Programme Fees For Master of Business Administration (Indian Students)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum)	705,000	705,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	105,750
Academic Fees (Per Annum) to be paid	705,000	599,250
Institute Deposit (Refundable)	20,000	20000

Programme Fees For Master of Business Administration (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,060,000
Institute Deposit (Refundable)	20,000
Administrative Fee (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Nagpur Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing - Air Conditioned	132,300	132,300
Three Sharing - Non Ac	110,000	110,000
Twin Sharing - Non Ac	115,500	115,500

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Indian Students)	Other Than Nagpur Domicile			
	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
**Academic Fees (Per Annum)	352,500	352,500	352,500	352,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
**Hostel Fees (Per Annum)	66,150	66,150	**	**
**Mess Fees (Per Annum)	45,375	45,375	**	**
Installments	499,025	464,025	352,500	352,500
Installments Pay by Date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Indian Students)	Nagpur Domicile			
	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
**Academic Fees (Per Annum)	299,625	299,625	299,625	299,625
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
**Hostel Fees (Per Annum)	66,150	66,150	**	**
**Mess Fees (Per Annum)	45,375	45,375	**	**
Installments	446,150	411,150	299,625	299,625
Installments Pay by Date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable)#	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	465,000	550,000	530,000	530,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	66,150	66,150	**	**
Mess Fees (Per Annum)	-	45,375	45,375	**	**
Installments	105,000	591,525	661,525		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

15 % Concession in the academic fees will be given to the students admitted under 25 % quota for Nagpur domicile students to all programmes to be offered at the proposed Off-Campus Centre at Nagpur, from the Academic Year 2019-20.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Business Administration [MBA]

Semester : I

Core Courses

- Financial Management
- Human Resource Management
- Marketing Management
- Operations Management
- Microeconomics
- Business Statistics
- Data Driven Decision Making
- Financial Accounting
- Research Methodology
- Supply Chain Management
- R Programming

Electives

- Doing Business in India
- Indian Ethos and Values for Management
- Indian Film Industry: A Business Perspective

Electives : Marketing

- Sales Force and Channel Management
- Consumer Behaviour and Insights

Electives : Human Resource

- Labour Laws
- Learning and Development

Electives : Finance

- Financial Econometrics
- Introduction to Financial Markets and Institutions

Electives : Operations and Supply Chain Management

- Materials Management
- Quality Management

Semester : II

Core Courses

- Organizational Behaviour
- Macroeconomics
- Business Analytics for Marketing
- Legal Aspects of Business
- Management Accounting
- Management Information Systems
- Operations Research

- Project Management
- Cloud and Big Data
- Integrated Disaster Management

Electives : Marketing

- Integrated Marketing Communication
- Rural Marketing
- Marketing Research

Electives : Human Resource

- Industrial Relations
- Compensation and Reward Management
- Talent Management

Electives : Finance

- Corporate Valuation
- Financial Modeling
- Security Analysis and Portfolio Management

Electives : Operations and Supply Chain Management

- Logistics Management
- Service Operations Management
- Supply Chain Risk and Reliability Management

Semester : III

Core Courses

- Summer Internship
- Strategic Management
- Data Visualization and modeling
- Design Thinking
- Research Publication

Electives : Marketing

- Brand Management
- Business to Business Marketing
- Digital Marketing
- Retail Marketing
- Services Marketing
- Customer Relationship Management

Electives : Human Resource

- Organizational Development and Change
- Performance Management System

- Assessment Centres and HRD Instruments
- HR Analytics
- Technology in HR /SAP HR/ People Soft
- Leadership and Capacity Building

Electives : Finance

- Derivative Markets
- Fixed Income Markets
- Mergers and Acquisitions
- Financial Engineering and Analytics
- Financial Risk Management
- International Finance

Electives : Operations and Supply Chain Management

- Lean Six Sigma
- Operations Strategy and Control
- Theory of Constraints
- ERP Modules and their Integration
- Outsourcing and IT Delivery Models
- Procurement Management

Semester : IV

Core Courses

- Business Simulation
- Business Transformation and Organizational Turnaround
- Conflict and Negotiation
- Corporate Governance and Ethics
- Project

Electives : Marketing

- International Marketing

Electives : Human Resource

- International Human Resource Management

Electives : Finance

- Investment Banking

Electives : Operations and Supply Chain Management

- Enterprise Risk Management

Please visit www.sibmhyd.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Institute
of Computer
Studies and
Research, Pune
(SICSR-Pune)**

Symbiosis Institute of Computer Studies and Research, Pune
SYMBIOSIS CENTRE FOR DISTANCE LEARNING
SYMBIOSIS INSTITUTE OF COMPUTER STUDIES & RESEARCH
SYMBIOSIS INSTITUTE OF TELECOM & MANAGEMENT

Contact Details of Institute**Symbiosis Institute of Computer Studies And Research, Pune (SICSR)**

Atur Centre Gokhale Cross Road Model Colony,
Pune- 411016

Telephone number : (020)- 25675601, 25675603

Email : admissions@sicsr.ac.in

Website : www.sicsr.ac.in

Director Profile

Prof. Dr. Jatinderkumar R. Saini, PhD (Computer Sci.), MCA [Univ. 1st rank & Gold Medals in all 3 years], BSc (Computer Sci.) [Silver Medal in Final Year], FIETE, MISTE, MISG, MISCA, MISRS, Joint Treasurer & Executive Committee Member, IETE, Vadodara Chapter (2016-18), Joint Secretary & Webmaster & Executive Committee Member, ISG, Vadodara Chapter (2014- 2019), Managing Committee Member, CSI, Vadodara Chapter (2016-17), IBM Certified Database Associate - DB2, IBM Certified Associate Developer - RAD, BULATS Certified [CEFR/ALTE C1/4], CPT Certified [CEFR/ALTE C1/4], LASSIB White Belt Certified

A distinguished and established academician, researcher and administrator, Prof. Dr. Jatinderkumar R. Saini was awarded PhD in Computer Science in 2009. He has nearly 170 research publications including those published by Elsevier, Taylor & Francis, ACM, Springer, IEEE and InderScience. He has papers with Thomson Reuters Impact Factor journals, more than 50 Scopus and nearly 50 Web of Science indexed published/in-press papers and best paper awards by AICTE, IEEE, S4DS, ISTE, etc. With more than 470 citations, h-index of 11 and i10 index of 14, his papers have been cited in nearly 60 countries by publications included in Elsevier, ACM, Springer, IEEE, Sage, Wiley, ACL, IET, IOS Press, World Scientific, Palgrave Macmillan, IOP Publications, PubMed, etc. including by world's top-notch as well as 1st ranked International Journals with Thomson Reuters Impact Factors 8.746, 7.596, 5.122, 5.101 and 4.774.

Dr. Saini has reviewed for esteemed and high Thomson Reuters Impact Factor journals published by Elsevier, ACM, IEEE, Springer, Emerald, Sage, Wiley, World Scientific, De Gruyter, IGI, ActaPress and InderScience, to name a few. He is also acting as an editorial/reviewer board member for journals with very high Thomson Reuters Impact Factors. Additionally, he has also reviewed papers for various conferences, both in and outside India. He has been thrice awarded with outstanding reviewer certificate by Thomson Reuters Impact Factor bearing International Journal. Dr. Saini has been named among top 1% Computer Science reviewers in the world by Thomson Reuters continuously for two years, i.e., 2018 [among top 50 in the world too] and 2019. Eight candidates have been awarded PhD and seven more are currently pursuing (out of which, one has already submitted the thesis) their doctoral research work under his guidance. He is working as a Co-Principal Investigator in ISRO, Ahmedabad sponsored research project of Rs. 9 Lakh and 2 years. He was selected and invited as a guest faculty at BSEL, Berlin and is a recipient of DAAD fellowship for visiting Germany.

Prior to joining SICSR, Dr. Saini was working as a State Government University endorsed Professor and Director. His vast experience comprises of working also as Head of Department, University Coordinator, Director of AB Innovation Sankul and Zonal Exam Coordinator for entire South Gujarat under the State government's Gujarat Technological University, Ahmedabad. In the year 2005, he secured first position in the written test and later in the interview (panel comprised of IIM-A dignitaries) too at State level and had a distinct opportunity of working with Gujarat Secretariat, Gandhinagar for the ambitious e-governance project of Govt. of Gujarat as well as the coveted privilege of working in the Cyber Security domain at one of the only four licensed certifying authorities under Ministry of Information Technology, Govt. of India.

Dr. Saini is included in the Marquis Who's Who in the World, USA since 2012. His lectures have been live broadcasted at national level and available online as part of NCTEL too. He has completed more than 40 international MOOC course, professional and specialization certifications, almost all with distinction, through various universities of highest repute like Massachusetts Institute of Technology (MIT), University of Texas at Austin, Stanford University, Rice University, Johns Hopkins University, The Pennsylvania State University, Case Western Reserve University, The Ohio State University, and University of Rochester, to name a few.

Prof. Dr. Jatinderkumar R. Saini
Director

Institute Profile

Symbiosis Institute of Computer Studies and Research (SICSR), a constituent of Symbiosis International (Deemed University), and established in 1985, aims at building future leaders for the Information Technology (IT) industry worldwide by imparting world class IT education to them. We offer state-of-art information technology education for building leading-edge and innovative IT applications. The fundamental principles on which we lean on are to use IT in all that we do so that our students are technology savvy and are practicing what they learn namely the use of IT to solve business problems. IT is a rapidly changing field where new concepts and technologies are constantly emerging and are leading to the development of new products and innovative applications. IT also plays a vital role in development of next generation technologies in other disciplines. IT has become a critical tool for economic, business and social development and will play a pivotal and catalytic role in a Nation's progress.

We are on the forefront in realizing the vision of our Founder and Chancellor, Honourable Dr. S.B. Mujumdar Sir, to be a true International University, promoting diversity with students from various countries in the Under Graduate and Post Graduate Courses in IT and Management.

We offer a complete portfolio of IT education programs, including undergraduate programs Bachelor of Business Administration (Information Technology) and Bachelor of Computer Applications, full-time post-graduate programs Master of Business Administration (Information Technology), Master of Science (Computer Applications) and Master of Science (System Security) programmes.

In the AY 2019-20, SICSR was ranked no.1 amongst the 'Top BCA Colleges of India' and ranked no.2 amongst the 'Top BBA Colleges in India' for the BBA-IT program with first rank in Western Region according to GHRDC Times Annual Survey Report 2020.

Director sir at
BSEL

BCA program of SICSR has been ranked no.1 by the India Today-MDRA Survey 2019 in the category of Best Colleges of India.

SICSR was ranked 9th in Technology specialization sector, 15th rank in Maharashtra and Overall rank of 19th in India by CSR-GHRDC B-Schools Survey 2019. SICSR is ranked at 162 in the overall ranking of B schools in India by 'Business Today B-School Survey 2019'.

SICSR was conferred with 'Certificate of Excellence' by Chronicle and recognized as A+ category and ranked 39th in the All India B-school survey 2019. SICSR IEEE Student Chapter was appreciated with IEEE India Council Outstanding Upcoming Branch Award 2019.

Programme Profile

- Masters of Business Administration - Information Technology (MBA-IT)
- Masters of Business Administration - Digital Transformation (MBA-DT)
- Master of Science - Computer Application (M.Sc.-CA)

Duration : 2 Years full time Programme(s)

Intake : MBA (IT) – 90 Students
MBA (DT) – 30 Students
MSC (CA) – 30 Students

Eligibility :

Masters of Business Administration - Information Technology (MBA-IT) :

- Candidate should be Graduate from any recognised University / Candidate should be a graduate from any recognised University / Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes / Scheduled Tribes) at graduation.

Japanese students at the time of their industrial visit at Pune

- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Masters of Business Administration - Digital Transformation (MBA-DT) :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain

an equivalence certificate from Association of Indian Universities (AIU).

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

Master of Science - Computer Application (MSc-CA)

- Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

Important Dates:

Masters of Business Administration - Information Technology (MBA-IT) & Masters of Business Administration-Digital Transformation (MBA-DT)

Details	Date
SNAP and Programme Registration Begins	24-Sep-20
Last date to Apply for SNAP	28-Nov-20
Last date to pay for SNAP	28-Nov-20
Last Date of Registration & Payment For Institute	28-Jan-21
Declaration of SNAP Result	22-Jan-21
Date of Short Listing	3-Feb-21
Date of GE-PIWAT	February 13,14, and 20, 21, 2021
1st Merit List	2-Mar-21
Last date of Payment for 1st Merit List	11-Mar-21
Programme Commencement Date	1-Jun-21

Fee Structure

Programme Fees For Master of Business Administration (Information Technology) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	425,000
Institute Deposit (Refundable)	20,000

football tournament for NGO

LAT 18°27'33" N

LONG 73°51'15" E

SATURDAY 12.07.2019

LOCAL TIME 13:20:46

1, Bharati Vidyapeeth Campus, Dhankawadi, Pune, Maharashtra 411043, India, Maharashtra, Pune, India, 411043

Master of (Computer Applications)

Details	Date
Registration Begins	7-Nov-20
Last Date of Registration & Payment For Institute	7-May-21
Date of Short Listing	11-May-21
Shortlist Call Letter	11-May-21
Online PIWAT	16-May-21
1st Merit List	24-May-21
Last date of Payment for 1st Merit List	1-June-21
Programme Commencement Date	10-June-21

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.sicsr.ac.in

Orientation and Pedagogy

SICSR's approach to teaching includes a combination of lectures, class discussion, group work, self-study and has developed e-learning portal using MOODLE, for blended learning evaluation and continuous evaluation of students.

football
tournament

Programme Fees For Master of Science (Computer Applications) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	390,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science (System Security) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	210,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Digital Transformation) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	550,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Information Technology) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	640,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Science (Computer Applications) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	585,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Science (System Security) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	315,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration (Digital Transformation) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	825,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Model colony Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	87,800	87,800

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Information Technology) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	212,500	212,500	212,500	212,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	326,875	291,875		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Unify- Cultural Event

SICSR's
International
Students at
ZP School
– Service
Learning
Activity

Installments for Master of Science (Computer Applications) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	195,000	195,000	195,000	195,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	309,375	274,375		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science (System Security)(Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	105,000	105,000	105,000	105,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	219,375	184,375		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Digital Transformation) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	275,000	275,000	275,000	275,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	389,375	354,375		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Information Technology) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	255,000	340,000	320,000	320,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	349,375	419,375		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Alumni meet

Installments for Master of Science (Computer Applications) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	227,500	312,500	292,500	292,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	321,875	391,875		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov- 2021	25-Jun-2022	25-Nov- 2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science (System Security) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	92,500	177,500	157,500	157,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	186,875	256,875		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov- 2021	25-Jun-2022	25-Nov- 2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Digital Transformation) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	347,500	432,500	-	-
Institute Deposit (Refundable)	-	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	85,000	441,875	511,875		
Installment Pay by Date	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Business Administration (Information Technology) [MBA (IT)]

Semester : I

Core Courses

- Object Oriented Analysis Design
- Relational Database Management System
- Software Engineering
- Basic Business Statistics for Data Analysis
- Introduction to Python
- Javascript
- PHP
- Research Methodology
- Web Development Framework
- Integrated Disaster Management

Semester : II

Core Courses

- Principles and Practice of IT Enabled Management
- Flexi-Credit Course
- Advanced Business Statistics for Decision Making
- Enterprise Resource Planning
- IT Business Analysis
- Talent Acquisition
- Flexi-Credit Course

Electives :

Software Process Management

- Software Quality Process and Assurance I
- Software Quality Standards I
- Software Verification and Validation
- Product Management
- Software Versioning
- Project Management Suite

Electives : Data Analytics

- Business Intelligence I
- Data Warehousing Architecture and Operations

- Machine learning
- Python for Analytics
- Data Analysis Using Python
- Relational Algebra and Calculus

Electives : Banking and Financial Markets

- Advanced Topics in Corporate Finance
- Analysis of Business Case using Spreadsheets
- IT Solutions to Banking and Financial Markets I
- Asset Liability Management (ALM) in Finance
- Python for Finance
- Financial Accounting

Electives :

IT Infrastructure Management

- Introduction to Cloud Computing
- Introduction to Vulnerability Assessment Penetration Testing
- IT Service Management
- IT Infrastructure Essentials
- IT Infrastructure Library
- Network Planning and Design

Electives : Marketing

- E-business Management and Strategy
- Customer Relationship Management
- Business Analytics for Marketing
- Services Marketing
- Digital Marketing
- Marketing Metrics

Semester : III**Core Courses**

- ERP-Business Process Integration
- Flexi-Credit Course
- Advanced Business Process Integration
- IT Tools and Techniques for Business
- IT-Governance
- Technology in Business
- Research Publication

Electives :**Software Process Management**

- IT Strategy
- Requirements Management
- Software Quality Process and Assurance II
- Software Quality Standards II
- Application Packaging
- Six Sigma

Electives : Data Analytics

- Business Intelligence II
- Data Warehousing Applications and Data Analysis
- Fundamentals of Data Science
- Web Analytics
- Applied Data Analytics with Python
- Mobile Analytics

Electives :**Banking and Financial Markets**

- Credit management
- Financial Services and Management
- IT solutions to Banking and Financial Markets II
- Mergers and Acquisitions
- Mastering Python for Finance
- Financial Risk Management

Electives :**IT Infrastructure Management**

- Data Centre Infrastructure Management
- IS Risk Analysis and System Audit
- Understanding LDAP
- Advanced Vulnerability Assessment and Penetration Testing
- DevOps

- Information Security Management
- Infrastructure Security

Electives : Marketing

- Fundamentals of Brand Management
- Integrated Marketing Communication
- Marketing Strategy
- Business Analytics for Marketing
- Digital Marketing
- Social Media Marketing
- Advanced Communication Research Methods

Semester : IV**Core Courses**

- Industry Internship

Master of Science (Computer Applications) [M.Sc.(CA)]**Semester : I****Core Courses**

- Design of Content Management System
- Fundamentals of Computer Networking
- Scripting Language
- Design and Analysis of Algorithms
- Relational Database Management System
- Best Programming Practices
- Introduction to Operating System
- Introduction to Python
- Cyber Security
- Research Methodology

Semester : II**Core Courses**

- Big Data: Systems, Programming and Management
- DevOps
- Dissertation
- Integrated Disaster Management

Electives : Software Development

- Java
- Java EE
- Object Oriented Analysis Design
- Software Project Management
- Android Technologies
- Data Warehousing
- Linux Scripting
- NOSQL Databases
- R Programming
- Software Verification and Validation
- Flexi-Credit Course

Electives : System Administration

- Network Operating Systems
- Essentials of Vulnerability Assessment and Penetration Testing
- Cryptography
- Server Hardening
- NOSQL Databases
- Software Verification and Validation
- Flexi-Credit Course
- Database Administration - I

Electives : Data Science

- Software Project Management
- Computation Methods
- Data Analysis Using Python
- Data Warehousing
- Linux Scripting
- NOSQL Databases
- R Programming
- Fuzzy Logic
- Data Analysis and Visualization
- Flexi-Credit Course

Semester : III**Core Courses**

- Research Publication
- Electives : Software Development
- Software Architectures
- Web UI and Content Management
- Pilot Project
- Cloud Programming using Web Services
- Data Mining and Algorithms
- Network Programming
- Software Quality Models
- Systems Programming
- Flexi-Credit Course

Electives : System Administration

- Pilot Project
- Server Security and Hardening
- Advanced Vulnerability Assessment and Penetration Testing
- Computer Forensic - Detection & Prevention of Frauds
- Network Programming
- Data Centre Infrastructure Management
- Flexi-Credit Course
- Wireless Networks
- Database Administration - II

- IS Risk Analysis and System Audit
- Network Operations, Design, Optimization and Management
- Applied Cryptography
- Cloud Development and Administration

Electives : Data Science

- Pilot Project
- Image Processing
- Machine Learning Algorithms
- Cloud Programming using Web Services

- Artificial Neural Network and Deep Learning
- Natural Language Processing
- Data Science for IOT
- Text Analytics
- Flexi-Credit Course

Semester : IV

Core Courses

- Industry Internship

Masters of Business Administration- Digital Transformation (MBA-DT)

Semester : I

Core Courses

- Business Agile Practices
- Digital Marketing
- Digital Business Models
- Financial Management
- Web Design Technologies
- Business Analytics
- Internet of Things
- Business Statistics
- Operations Research
- Research Methodology
- Electronic Customer Relationship Management (e-CRM)
- Integrated Disaster Management

Semester : II

Core Courses

- Project Management

- Enterprise Resource Planning and Supply Chain Management
- AI Applications in Business
- Data Management and Visualization
- Talent Acquisition and Retention
- Cloud Applications for Business Processes
- Blockchain and its Applications
- Digital transformation in Health Care
- Flexi Credit

Semester : III

Core Courses

- Business Intelligence
- Smart Industries and Digital Trends
- Digital Transformation Frameworks

- Digital Branding and Promotion with Social Media
- International Business and Global Strategy
- Applications of Augmented Reality and Technology Trends
- Digital Economics
- System Dynamics
- Digital Audit and Quality Control
- Regulatory Perspectives for Digital Business
- Flexi Credit
- Research Publication*

Semester : IV

Core Courses

- Industry Internship

Please visit www.sicsr.ac.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Centre
for Information
Technology, Pune
(SCIT-Pune)**

Contact Details of Institute**Symbiosis Centre for Information Technology, Pune (SCIT)**

Plot No : 15 Rajiv Gandhi Infotech Park, MIDC Hinjewadi,
Phase 1, Pune, Maharashtra 411057

Telephone number : 020 22934308/09/10

Email : admission@scit.edu

Website : www.scit.edu

Director Profile

Dr. Dhanya Pramod is a Post Graduate in Computer Science from Pondicherry Central University and completed her Doctoral degree from Symbiosis International University. She has a strong academic foundation and was the First Rank holder of University at undergraduate level and Gold medalist at post graduate level. Dr. Dhanya also holds a Master's degree in Management. She pursued multiple job portfolios with blend of experience including industry, research, academics and administration. The experience with Wipro Technologies R&D Division gave her good exposure to research in the areas of Network Protocols and Security. Her interest in Networks, Application Security and aspect oriented programming further lead to research and award of the Doctoral Degree for her thesis in Web Application Security. She has published papers in several refereed/indexed journals including SCOPUS and conferences of international repute. She is also editorial board member and reviewer of reputed journals.

Her passion for teaching made her to venture into Academics. Her expertise includes Information Security Management and Data science. She has Co-authored and published case studies in IT and Management in Case Centre (ECCH) and PMI. She has also received research grants from Savitribai Phule Pune University, Symbiosis International (Deemed University) and PMI. She was a member of PMI and her current professional association includes ISACA (Academic Advocate-Student chapter) and IACSIT Singapore (senior member).

Dr. Dhanya Pramod

Director

Institute Profile

SCIT is a premier IT Business School nurturing genuine IT talent. Symbiosis Centre for Information Technology, a constituent of Symbiosis International (Deemed University) has been a pioneer and a leader in imparting education in the niche area of Information Technology Business Management and Data Science & Data Analytics in India for more than a decade. SCIT welcomes those, who are willing to take on challenges and transform themselves into proactive professionals. The institute supports their transformation with innovative teaching-learning methodology, state-of-the-art computer labs, platform for peer learning and opportunities to learn management in real time. The success of our alumni is a proof to claim that SCIT ensures overall professional development of students, who are transformed into industry-ready IT professionals.

Programme Profile

Name of the Programme(s)

- (i) Master of Business Administration (Information Technology Business Management) - MBA (ITBM)
- (ii) Master of Business Administration (Data Sciences & Data Analytics) - MBA (DS&DA)

Duration : 2 Years full time residential programme

Intake:

MBA (ITBM) : 180 Students
MBA (DS&DA) : 60 Students

Eligibility :

Master of Business Administration (Information Technology Business Management) - MBA (ITBM)

- Candidate should be a graduate from any statutory University with a minimum of 50% marks (45% for SC/ST) at graduation level.
Candidate in IT / Computer Science / Computer

Application or in Engineering or with IT related experience will be preferred.

- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Master of Business Administration (Data Sciences & Data Analytics) - MBA (DS&DA)

- Candidate should be a graduate from any statutory University with a minimum of 50% marks (45% for SC/ST) at graduation level. Must have studied the subject 'Mathematics' in +2 Level.
Candidate in IT / Computer Science / Computer Application or in Engineering or with IT related experience will be preferred.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination

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

Reservation of Seats : As per University norms.

Grand Alumni Meet

20th National Seminar

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 24,2020, Thursday
Last date to apply for SNAP	November 28,2020, Saturday
Last date to pay for SNAP	November 28,2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06,2021, Wednesday January 09,2021, Saturday
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 8, 2021, Friday
Last Date of payment of Registration fees For Institute	January 8, 2021, Friday
Announcement of Shortlist for Group Exercise and Personal Interaction	Feb. 4, 2021, Thursday
Group Exercise, Personal Interaction & WAT	Online WAT - Feb. 16, 17, 2021, Online GE, PI - Feb. 19 - 28, 2021
Announcement of First Merit list	March 10, 2021, Wednesday
Last date for payment of fees for candidates in the First Merit List	March 30, 2021, Tuesday
Programme Commencement	June 14, 2021, Monday

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.scit.edu

Orientation and Pedagogy

Multi-faceted Learning

At SCIT, we believe in the new realization that exams are only a purpose of learning and true learning is actually a journey to explore knowledge. SCIT look at post graduate education with a view to create “Learnability” in a student that stays with him life long and does not wither with a degree in hand. SCIT lays importance on a students’ all round development with a focus on academics as well in all its residential programmes. The holistic programmes build strength and create a framework to enjoy life as professionals and as individuals.

SCIT strives to make paradigm-shift from exam orientation to knowledge orientation. SCIT believes in the practice of consolidation, where in the core elements of academic rigor and academic discipline are closely knitted by Research, Student Orientation, Brand Building, Corporate Interface and Process Automation. To realize the shift SCIT has taken towards creating evaluation methodologies from concept building through application development and not necessarily just elaboration on theory. SCIT emphasizes that academics should trigger research and research should drive academics.

At SCIT, a semester pattern, i.e., 2 terms per academic year is followed. At the beginning of the term, the syllabus along with the names of reference books, authors and the evaluation policy is communicated to the students. No text books are prescribed as students are expected to explore and learn by referring to books, implementing concepts in the labs and collecting references from the internet & peers, analysing and problem solving through case studies etc.; SCIT also has a digital library with a spectrum of e-books and magazines. SCIT’s evaluation policies has term end as well as continuous evaluation. The continuous evaluation is carries out continually and consists of any combination of several components such as projects, lab tests, presentations, whitepapers etc. the main objective here is to evaluate learning.

Internships

Internship in the industry is an integral part of the 2 year academic programmes at SCIT. It provides excellent opportunities for SCIT students to get a first-hand experience of business realities. Before working as interns, SCIT students work on pilot projects, a replica of what happens in the industry. This enables them to make a quick start in learning from the "LIVE" environment during an internship project, a new perspective that a class room cannot be generated. In the past, most of the SCIT students have worked with reputed companies and have contributed significantly; some have even travel abroad for live projects.

Fee Structure

Programme Fees For Master of Business Administration - (Information Technology Business Management) (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	600,000
Institute Deposit (Refundable)	20,000

Programme Fees For - Master of Business Administration - (Data Science and Data Analytics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum) *	600,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - (Information Technology Business Management) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	900,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Business Administration - (Data Science and Data Analytics) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	900,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

SAMARAMBH

Projects

Collaborative Projects

SCIT makes a conscious effort in tracking technology advancement and transformation that business is going through. The students as well as the faculty of SCIT undertakes various projects as well as R&D projects that cover this area of study.

Research and Development Projects

Research orientation is an important part of learning at SCIT. Students need to register and work on a dissertation. SCIT presently works in these broader areas of research.

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Hinjewadi Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	72,950	72,950
Four Sharing	55,000	55,000

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration - (Information Technology Business Management) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	300,000	300,000	300,000	300,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	406,950	371,950		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - (Data Science and Data Analytics) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	300,000	300,000	300,000	300,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	36,475	36,475	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	406,950	371,950		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - (Information Technology Business Management) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	385,000	470,000	450,000	450,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	471,950	541,950		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Data Science and Data Analytics (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	385,000	470,000	450,000	450,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	36,475	36,475	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	471,950	541,950		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

TEDx Event

Performance By Scit Band

Programme Structure

Master of Business Administration (Information Technology Business Management)

Semester : I

Core Courses

- Business Process Management
- Business Statistics
- Essentials of Marketing Management
- Financial Statement Analysis
- Information Risk Management
- IT for BFSI Domain
- IT Infrastructure Essentials
- Principles and Practices of Management
- Requirements Management
- Research Methodology
- Integrated Disaster Management **

Open Elective Courses (Students to Select any two courses)

- Database and Application Security
- Platform and Network Security
- Advanced Network Protocols
- Cloud Computing
- Data Management
- Multivariate Data Analysis
- Quality Solution Design
- Software Development Methodologies
- Advance Solution Design
- Software Quality Management
- ERP - FICO Configuration

Semester : II

Generic Core Courses

- Basics of Financial Management
- Business Analytics
- Human Resource Management
- IT Infrastructure Library
- Management Information Systems
- Project Management
- Strategic Management
- Managerial Economics
- Pilot Project
- Internet of Things
- Flexi-Credit Course
- Computing Tools
- IT Audit

Open Elective Courses (Students to Select any two courses)

- Access Control and VAPT
- GRC and Industry Standards
- Software Defined Networking
- Storage Systems
- Global Information Infrastructure Policy and Challenges
- Machine learning
- Predictive Analytics
- Application Portfolio Management
- Enterprise Architecture
- Software Estimation and Costing

- System Dynamics Simulation
- Business Process Integration in SAP S/4 HANA

Semester : III

Generic Core Courses

- Summer Internship
- Entrepreneurship
- Managing Pre-Sales
- Services Marketing
- Sustainability Standards - Application, Analysis and Reporting
- Industry 4.0
- Block Chain Technology
- Flexi-Credit Course
- Research Publication *

Open Elective Courses (Students to Select any 2 courses)

- Computer Forensics - Detection and Prevention of IT Frauds
- Network Operations, Design, Optimization and Management
- NextGen Intelligence Enterprise Infrastructure
- Pervasive and Ubiquitous Computing
- Social Media Analytics
- Big Data Analytics
- Business Solutions Development (Design Case Studies)

- DevOps Services
- IT Strategy
- Trends in SCM and CRM Technologies

Semester : IV

Generic Core Courses

- Corporate Governance and Ethics
- Data Visualization and modeling

- IT Consulting
- Legal Aspects of IT Business
- Flexi-Credit Course

Open Elective Courses (Select any two courses)

- Cyber Intelligence
- IoT and Hardware Security
- Data Centre Infrastructure Management

- Smart IT Infrastructure
- Analytics Applications
- Domain specific Analytics Project
- Service Oriented Computing
- Technology Management
- Global IT Delivery Models
- IT Products

Master of Business Administration (Data Sciences & Data Analytics)

Semester : I

Generic Core Courses

- Basics of Financial Management
- Business Statistics
- Data Mining
- Data preparation and Data Management
- Principles and Practices of Management
- Programming for Data Sciences
- Research Methodology
- Domain Study (Manufacturing and Logistics)
- Mathematics Foundation
- Integrated Disaster Management *

- Data Visualization and modeling
- Essentials of Marketing Management
- Predictive Analytics
- Strategic Management
- Managerial Economics
- Domain Study(BFSI)
- Financial Analytics

Open Elective Courses (Select any three courses)

- Deep learning
- Artificial Intelligence
- Cognitive Computing
- Big Data Analytics
- Marketing Analytics
- Software analytics

Open Elective Courses (Select any three courses)

- Reinforcement Learning
- Computer Vision
- Human Computer Interaction
- Flexi-Credit Course
- Flexi-Credit Course
- Fraud Detection Analytics
- Insurance Analytics
- Social Media and Web Analytics
- Supply chain & operations analytics

Semester : IV

Generic Core Courses

- Corporate Governance and Ethics
- Sustainability Standards - Application, Analysis and Reporting
- Capstone Project and Defence
- Flexi-Credit Course

Open Elective Courses (Select any three courses)

- Customer analytics
- Cyber Security Analytics
- Energy analytics
- Healthcare analytics
- HR Analytics
- IoT analytics

Generic Elective Courses Group (Select any three courses)

- Advance Data Mining
- Machine learning
- Text Analytics
- Cloud Computing

Semester : III

Generic Core Courses

- Industry Internship
- Data Protection and Privacy
- Design Thinking
- Entrepreneurship
- Human Resource Management
- Domain Study(Retail)
- Research Publication *

Semester : II

Generic Core Courses

- Advance data organization
- Advanced Business Statistics for Decision Making

Please visit www.scit.edu for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activates
- Hostel Accommodation
- Health Care Services

Symbiosis Institute
of Health
Sciences, Pune
(SIHS-Pune)

Contact Details of Institute**Symbiosis Institute of Health Sciences, Pune (SIHS)**

Senapati Bapat Rd, Shivajinagar, Pune,
Maharashtra 411004.

Telephone Number : 020 66975040

Email : admission@sihspune.org

Website : www.sihspune.org

Director Profile

Dr. Rajiv Yeravdekar, Director, SIHS has been a merited student throughout. Recipient of the National Merit Scholarship, he graduated from the prestigious B. J. Medical College, Pune in 1985, securing top honours in General Surgery, Obstetrics & Gynaecology. He completed his Masters in Obstetrics & Gynaecology in 1989 & was awarded the Gold Medal by Pune University for his outstanding academic performance. He has completed his Ph.D. from University of Pune.

Dr. Rajiv topped the list of successful candidates of the Maharashtra Public Service Commission and joined the B. J. Medical College & Sassoon General Hospitals, Pune as faculty in the Department of Obstetrics, Gynaecology and Family Welfare. He was invited by the Ministry of Health, Sultanate of Oman from 1992–1996, where his work was highly appreciated.

On completion of this assignment, Dr. Rajiv conceptualized & set up the Symbiosis Centre of Health Care (SCHC), the healthcare unit for the staff & students of the Symbiosis family. Besides ensuring delivery of quality health care services, the Symbiosis Institute of Health Sciences (SIHS), offers a number of unique, innovative, need based and career oriented academic programmes pertinent to the healthcare sector.

Dr. Rajiv is a former member of Board of Governors, Medical Council of India (MCI), Central Supervisory Board-PCPNDT, Govt. of India, Governing Council of Consultancy Development Centre (CDC), DSIR, Ministry of Science & Technology, Govt. of India, Maharashtra Medical Council (MMC) & Maharashtra Nursing Council (MNC) Govt. of Maharashtra.

Dr. Rajiv is associated with various other professional organizations like FICCI, CII, IMA, FOGSI, ISCCM, SEMI, IHCQF, MCCA, etc. As member of various national bodies, Dr Rajiv has contributed to policy formulation and regulatory mechanisms influencing healthcare delivery and medical / nursing education nationally.

He has presented a number of original research articles both at the National and International level. Dr. Rajiv has also contributed a number of articles in many of the leading newspapers and magazines.

Dr. Rajiv Yeravdekar
Director

Institute Profile

Symbiosis Institute of Health Sciences (SIHS), located on 400 acres of University Campus at Lavale, Pune has conceptualized and offers need based, non-conventional, innovative & competency driven academic programmes & initiatives designed to raise a cadre of professionals who would facilitate delivery of optimum health care services. It is a conscious response to the growing concern of healthcare education and management across the rapidly growing healthcare sector. SIHS endeavors to create a health momentum towards the ultimate objective of creating a healthy world. Recognitions and accolades from various National & International bodies are a testimony to the contribution of SIHS.

Programme Profile

Master of Business Administrative – Hospital and Healthcare Management) MBA (HHM)

Objective - To develop and groom top class healthcare management professionals with in-depth knowledge and expertise suited to the various organizations in the field of healthcare globally. "A break through event in the history of Symbiosis International University where MBA (Hospital & Healthcare Management) achieved international placement in the very first year of its inception" The two-year full time residential programme offers electives in Pharmaceutical management, Healthcare IT and Healthcare Insurance and focuses on equipping students with the knowledge and skills required for the management of healthcare organizations. Be it Hospitals, Pharmaceuticals, IT, Insurance, Clinical research, Equipment, Manufacturing, Public healthcare establishment, Consultancies, NGOs, Wellness industry and others as may evolve. The programme aims at adopting a synergistic blend of academic knowledge and practical intricacies of the field to create professionals adept at identifying practical problems and using time tested and emerging managerial techniques to arrive at the most appropriate solutions. Institute Graduate of a Statutory University with 50% marks (45% for SC/ST) at graduation level. Candidates passing degree examination by part-time / correspondence / external course / distance learning or in one sitting are not eligible.

Note: Candidates appearing for Final year bachelor's degree examinations may apply but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST).

Master of Public Health (MPH)

The two-year full time master degree in Master of Public Health with electives in- GIS in health, Hospital management, Leadership and Capacity building and NGO management is focused on equipping students with knowledge and skills required for public health department.

The Master of Public Health (MPH) is a multi-disciplinary professional degree programme awarded for studies in areas related to Public Health. The MPH degree focuses on public health practice, research and/or teaching.

Additionally, when studying for an MPH programme, students develop an integrated interdisciplinary, cross-cutting set of overall competency domains (Communication and Informatics, Diversity and Culture, Leadership, Professionalism, Program Planning, Public Health Biology, and Systems Thinking.

Master of Science (Nutrition and Dietetics) MSc (Nutrition and Dietetics)

Symbiosis Institute of Health Sciences (SIHS) offers M.Sc. Nutrition and Dietetics, a two year full time programme. The programme currently offers three specialisations such as Public Health Nutrition, Clinical Nutrition and Dietetics and Nutrigenomics. The specializations would provide focused and career-specific programme in selected areas to equip the students with mandatory skills with greater career prospects. In addition, the programme will provide students with opportunities for experiential, skill development-based training in the selected fields of Nutrition and Dietetics. Further the programme offers an excellent exposure to community-based, hospital-based and laboratory-based hands on training apart from internship and dissertation.

Master of Science (Medical Technology) M.Sc (Medical Technology)

As technology advances and better investigative and treatment options are introduced, the need for professionals equipped to handle newer diagnostic modalities are on the rise. The ever changing & ever expanding horizon of the health care sector demands formal training programmes in all its allied areas. The diagnostics sector, today is witnessing a tremendous growth in terms of volume and sophistication. With increasing advances and super specialization, the scope for tomorrow's technologists does not remain limited to just routine tests. Advanced complex instrumentation & equipment require technocrats not only to operate but also to care & maintain them as well. These experts have to possess a strong scientific foundation & be able to perform at a much higher level than the traditionally trained technicians of the past. The students thus trained in the technological aspects of medical care with a good scientific foundation will be in a position to

competently assist the Physician or Surgeon, especially in high-tech medical procedures to cater to the health care industry globally.

Specializations

The programme offers specializations in the following areas

- 1. Cardiac Care Technology :** The Cardiac Care Technologist is responsible for direct and indirect patient care, haemo-dynamic monitoring, equipment set up and operation. They assist the physician during cardiac procedures and assume responsibility for completion of other cardiac lab functions.
- 2. Respiratory Therapy :** The Respiratory Therapist is a key member of the medical team, specializing in diagnostics, treatments and procedures in the care of patients with respiratory problems. They evaluate, treat, and care for patients with breathing disorders.
- 3. Dialysis & Renal Technology:** Dialysis Technologists operate machines that remove waste and excess fluids from the blood of patients whose kidneys can no longer carry out those functions satisfactorily. The programme is designed to provide competencies & technical skills necessary in the field of dialysis.
- 4. Imaging Sciences Technology :** Imaging Sciences Technologists are health professionals who facilitate diagnosis and management through the creation of medical imaging modalities like X-ray, Ultrasound, Magnetic Resonance and Computed Tomography.
- 5. Clinical Lab. TechnologyY:** Clinical Lab. Technology is concerned with the analysis of biological specimens to support diagnosis and treatment of disease. Laboratory Technologists perform a full range of laboratory tests, the information of which influences the medical treatment a patient will receive.
- 6. Operation Theatre and Anaesthesia Technology :** The Operation Theatre and Anaesthesia Technologist is responsible for direct and indirect patient care, equipment set up, Pre, Intra & Post-operative procedures.

Duration of the Programme (s) : 2 years, Full time residential programme

Intake:

M.B.A (Hospital and Healthcare Management) : 120 students
Master of Public Health : 60 students
Master of Science (Nutrition and Dietetics) : 60 students
M.Sc (Medical Technology) : 30 students

Eligibility :

M.B.A (Hospital and Healthcare Management)

- Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).

- Note : Candidates appearing for Final year bachelor's degree examinations may apply but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST).

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

Master of Public Health

- Graduate from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes)

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

Master of Science (Nutrition and Dietetics)

- Graduate in Life Sciences / Home Sciences / Health Sciences and any other Biological sciences from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

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

M.Sc (Medical Technology)

Cardiac Care : Graduate from any statutory university with B.Sc. degree in Medical Technology with Cardiac Technology as specialization or equivalent from a recognized university/ Institution of National Importance. OR Bachelors in Life Sciences from a recognized University / Institution of National Importance and diploma / certificate Programme in Cardiac Technology /minimum one year of work experience in the department of Cardiology from

a reputed institute / related field OR Bachelors in Medicine / Ayurveda / Homeopathy / Unani / Physiotherapy/ Nursing from a recognized University / Institution of National Importance.

Respiratory Therapy : Graduate from any statutory university with B.Sc. degree in Medical Technology with Respiratory Therapy as specialization or equivalent from a recognized university/ Institution of National Importance. OR Bachelors in Life Sciences from a recognized University / Institution of National Importance and diploma/ certificate Programme in Respiratory Therapy / Technology /minimum one year of work experience in the department of Respiratory Care from a reputed institute / related field OR Bachelors in Medicine / Ayurveda / Homeopathy / Unani / Physiotherapy / Nursing from a recognized University/ Institution of National Importance.

Imaging Sciences : Graduate from any statutory university with B.Sc. degree in Medical Technology with Imaging Sciences as specialization or equivalent from a recognized university/ Institution of National Importance OR Bachelors in Physics or Life Sciences as major or equivalent from recognized university / Institution of National Importance with diploma/ certificate Programme in Imaging Sciences /minimum one year of work experience in the department of Radiology from a reputed institute / related field OR Bachelors in Medicine / Ayurveda /Homeopathy / Unani from a recognized University / Institution of National Importance.

Clinical Laboratory : Graduate from any statutory university with B.Sc. degree in Medical Technology with Clinical Laboratory Technology as specialization /Clinical Laboratory Science or equivalent from a recognized university/ Institution of National Importance OR Bachelors in Life Sciences or equivalent from recognized university / Institution of National Importance with diploma / certificate Programme in Clinical Laboratory /minimum one year of work experience in the department of Clinical laboratory from a reputed institute / related field OR Bachelors in Medicine / Ayurveda / Homeopathy / Unani from a recognized University / Institution of National Importance.

Dialysis and Renal Technology : Graduate from any statutory university with B.Sc. degree in Medical Technology with Dialysis as specialization or equivalent from a recognized university/ Institution of National Importance OR Bachelors in Life Sciences or equivalent

from recognized university / Institution of National Importance with diploma/ certificate Programme in Dialysis/Renal Technology / minimum one year of work experience in the department of Dialysis / Renal Sciences from a reputed institute / related field OR Bachelors in Medicine /Ayurveda/ Homeopathy/ Unani / Physiotherapy / Nursing from a recognized University / Institution of National Importance.

OT and Anesthesia Technology : Graduate from any statutory university with B.Sc.degree in Medical Technology with OT & / Anesthesia as specialization or equivalent from a recognized university/ Institution of National Importance OR

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

Admission Process

MPH

For seeking admission to the MPH, Symbiosis Institute of Health Sciences students should complete the following procedure:

Step I : The applicant must register and pay in siu.ishinfo.com/SIUPGF20/Register/Index.aspx Registration is mandatory, without which the applicant will not be considered for short-listing for the PI-WAT (Personal Interview and Writing Ability Test) process for the respective programme.

Step II : You will be called for PI-WAT (Personal Interview and Written Ability Test).

Step III : Selection will be intimated to candidate through email.

Step IV : Admission process will be completed after the verification of all the submitted documents and payment of 1st installment of academic fees.

Master of Science (Nutrition and Dietetics)

The admission notification will be issues through institute portal and interested applicants need to register themselves together with the payment of registration fees. The admission team will evaluate the applications for suitability to the programmes offered, and short-listed candidates will be invited for a personal interaction. The student credentials including the total marks obtained for the programme, extracurricular and co-curricular activities would be considered.

M.Sc (Medical Technology)

Step I : Online registration to M.Sc. Medical Technology programme*: Complete the online registration by filling the online registration form and making online payment of registration charges. Registration charges are Rs.1250/-

Valedictory Ceremony of SYMHEALTH 2019

Step II : You will be called for an Entrance Exam & PI-WAT (Personal Interaction and Written Ability Test)

Step III : Selection will be intimated to candidate through email.

Step IV : Admission process will be completed after the verification of all the submitted documents and payment of 1st instalment of academic fees.

*for registration visit - www.sihspune.org

Reservation of Seats : As per University norms.

Important Dates :

M.B.A (Hospital and Healthcare Management)

Details	Date
SNAP Registration Commences	24th September 2020 (Thursday)
SNAP Registration Closes	28th November 2020 (Saturday)
SNAP Payment Closes	28th November 2020 (Saturday)
SIHS Registration Closes	15th January 2021 (Friday)
SIHS Payment Closes	15th January 2021 (Friday)
SNAP Admit Card Live	5th December 2020 (Saturday)
SNAP Online Test	20th December 2020 (Sunday), 6th January 2021 (Wednesday) & 9th January 2021 (Saturday)
SNAP Result	22nd January 2021 (Friday)
Announcement of Shortlist for Group Exercise and Personal Interaction	29th January 2021 (Friday)

Details	Date
Group Exercise, Personal Interaction & WAT	25th, 26th & 27th February 2021 (Thursday, Friday & Saturday)
Announcement of First Merit list	9th March 2021 (Tuesday)
Last date for payment of fees for candidates in the first merit list	29th March 2021 (Monday)
Induction and Programme Commencement	8th June 2021 (Tuesday)

MPH

Details	Date
Programme Registration Begins	1st June 2021
Last date of Online registration	30th June 2021
Last Date of payment of Registration fees	30th June 2021
Entrance Test	No test
Test Result	Not Applicable
Announcement of Shortlist for Group Exercise and Personal Interaction	6th July 2021
Group Exercise, Personal Interaction & WAT	13th – 16th July 2021
Announcement of First Merit list	18th July 2021

Details	Date
Last date for payment of fees for candidates in the first merit list	25th July 2021
Programme Commencement	4th August 2021

Master of Science (Nutrition and Dietetics)

Details	Date
Programme Registration Begins	1st June 2021
Last date of Online registration	30th June 2021
Last Date of payment of Registration fees	30th June 2021
Entrance Test	No test
Test Result	Not Applicable
Announcement of Shortlist for Group Exercise and Personal Interaction	6th July 2021
Group Exercise, Personal Interaction & WAT	13th - 16th July
Announcement of First Merit list	18th July 2021
Last date for payment of fees for candidates in the first merit list	25th July 2021
Programme Commencement	4th August 2021

M.Sc (Medical Technology)

Activity	Date
Programme Registration Begins	Monday, 1st February 2021
Last date of Online registration	Monday, 31st May 2021
Last Date of payment of Registration fees	Monday, 31st May 2021
Personal Interaction & Written Ability Test (PI-WAT)	1st PI-WAT Exam - Tuesday, 1st June 2021 2nd PI-WAT Exam-Tuesday, 8th June 2021 3rd PI-WAT Exam- Tuesday, 15th June 2021
Announcement of Merit list	1st PI-WAT Merit List-Friday, 4th June 2021 2nd PI-WAT Merit List -Friday, 11th June 2021 3rd PI-WAT Merit List -Friday, 18th June 2021
Last date for payment of fees for candidates in the first merit list	First installment of fees to be paid within one-week period from the date of issue of provisional admission letter.
Programme Commencement	Tuesday, 3rd August 2021

Disclaimer:

These dates are tentative and are subject to change. Any changes will be reflected on institute website www.sihspune.org

Blood Donation Drive

Pandharpur
Wari

Orientation and Pedagogy

M.B.A (Hospital and Healthcare Management)

SIHS adopts a blend of traditional as well as contemporary methods of teaching. In addition to the regular classroom didactic lectures students are given exposure to the industry through summer internship projects, Public health sector training and industry interactions. Students plan and organize various healthcare events. An integral part of the programme is the experiential learning at Symbiosis University Hospital & Research Centre (SUHRC) which is located within the SIU campus at Lavale, Pune which enables students to learn the practical intricacies of healthcare management.

Synchronous and asynchronous mode of learning, Didactic Lectures, Summer Internships, Self-Study, Guest Lectures from Academia and Industry, Workshops, Seminars, Case studies, Projects, Dissertations, Assignments, Training Need Analysis, Presentations, Role Plays, Demonstrations & Simulations etc., on- field visits are important part of the conduct of the programme.

Master of Public Health

MPH program leverages the advantage of 6 faculties at SIU beyond the core Faculty of Health Sciences viz. Faculty of Humanities and Social Sciences, Faculty of Management, Faculty of Law, Faculty of Engineering, Faculty of Information Technology and Faculty of Media, Communication and Design.

Curriculum of the MPH program @ SIU is a mix of courses specific to each faculty to attain knowledge, competencies and skill sets (including values) involving diverse and innovative pedagogies and instructional designs to develop a competency driven MPH program with emphasis on problem solving, case based learning which will help produce MPH graduates for the 21st century. One of the hallmarks of the program is its research rigor & intensity. The emphasis would be to impart transformative learning. MPH has an important component of experiential learning where SCOPE and SUHRC facilities play a significant role.

Master of Science (Nutrition and Dietetics)

The programme well laid out with innovative, hands-on and skill-based teaching processes with the use of appropriate multimedia support to ensure effective learning for students. PowerPoints, Audio-video teaching materials, and practical sessions enhance the effectiveness of learning.

The current COVID-19 pandemic scenario ensues online teaching and learning process. The Faculty members are competent and trained to use state-of-the-art online platforms to conduct web-based teaching practices to provide the best experience to our students. Different methods of teaching and evaluations ensure seamless learning opportunities. Additionally, the value-added courses and special guest lectures from eminent personalities offer complementary learning opportunities. Together, varieties of specialised courses included in the curriculum groom students for their future career.

M.Sc (Medical Technology)

The program is formatted such that apart from the classroom didactic lectures, students spend a substantial amount of their learning time in various departments of tertiary care hospitals in Pune related to their specialization. They are exposed to actual hands on practical training under the mentorship of experienced healthcare professionals. Each student works on a research topic entitled as ‘Dissertation’, which helps to develop their research skills. Students are given opportunities to attend conferences that focuses on their professional and personal skills development. Students are trained to be efficient professionally in diverse opportunities like academics, research, industry, hospitals, entrepreneurship etc. Students also participate actively in a number of co –curricular & extra-curricular activities that develop their self-confidence and ability to realize his/her full potential.

Eminent guest faculty further enriches the course content. Innovative teaching methods and sessions contribute to all round personality development in addition to academic excellence and practical competencies.

Fee Structure

Programme Fees For Master of Business Administration - Hospital & Healthcare Management (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	470,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science (Medical Technology) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	200,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science (Nutrition & Dietetics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	210,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Public Health (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	250,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration - Hospital & healthcare Management (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	705,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Science (Medical Technology) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	300,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Programme Fees For Nutrition & Dietetics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	315,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Public Health (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	375,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Installments for Master of Business Administration - Hospital & Healthcare Management (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	235,000	235,000	235,000	235,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	360,200	325,200	-	-
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science (Medical Technology) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	100,000	100,000	100,000	100,000
Institute Deposit (Refundable)	20,000	-	-	-
Installments	120,000	100,000	100,000	100,000
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

Installments for Master of Public Health (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	125,000	125,000	125,000	125,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	250,200	215,200	-	-
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

Installments for Master of Public Health (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	125,000	125,000	125,000	125,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	250,200	215,200	-	-
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Nutrition & Dietetics (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	105,000	105,000	105,000	105,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	230,200	195,200	-	-
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration - Hospital & Healthcare Management (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	287,500	372,500	352,500	352,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	54,725	54,725	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	392,700	462,700		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science (Medical Technology) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	85,000	170,000	150,000	150,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Installments	105,000	85,000	170,000		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

Installments for Nutrition & Dietetics (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	92,500	177,500	157,500	157,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	54,725	54,725	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	197,700	267,700		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Public Health (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	145,000	185,000	187,500	187,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	-	-	-	-
Hostel Fees (Per Annum)	-	54,725	54,725	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	235,200	275,200		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Hostel and Mess Fees

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Lavale Hill Base Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	109,450	109,450

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure:

M.B.A (Hospital and Healthcare Management)

Semester : I

Core Courses

- Business Communication
- Entrepreneurship
- Financial Accounting
- Human Resource Management
- IT Applications for Healthcare
- Materials Management
- Organizational Behaviour
- Principles and Practices of Management
- Research Methodology
- Biostatistics & Basic Epidemiology
- Fundamentals of Hospital Planning and Engineering Issues
- Planning & Management of Hospital Clinical Services
- Planning & Management of Hospital Supportive Services
- Advanced Excel
- Creativity & Innovation
- Integrated Disaster Management

Semester : II

Core Courses

- Business Statistics

- Essentials of Marketing Management
- Management Accounting
- MIS for Hospitals
- An Overview of Health Insurance
- An Overview of Pharmaceutical Sector
- Health Regulatory Environment
- Study Report : Public health Sector Undertakings / Healthcare Govt. agencies
- Operations Research
- Conceptualization & Management of Events - I
- Non Profit Sector in Healthcare

Electives :

- Writing a Research Proposal: RM III
- An Overview of Clinical Research

Semester : III

Core Courses

- Summer internship programme
- Business Analytics
- Introduction to Financial Management

- Operations Research
- Project Management
- Strategic Management
- Talent Management
- Community Health
- Conceptualization and Management of Events - II
- Organisation & Administration of Super Specialty Hospitals
- Health Economics
- Service Operations Management
- National Health Programme
- Research Publication

Electives :

- Healthcare IT-1
- Healthcare Insurance -1
- Pharmaceutical Management 1
- Business Modeling and Planning
- Information Technology & Intellectual Property
- Introduction to Business Intelligence

Semester : IV

Core Courses

- Corporate Governance and Ethics

- Industrial Regulatory Environment
- Quality & Accreditation in Healthcare Sector
- Dissertation

- Emerging Trends in Healthcare Sector
- Global Health Systems

Electives :

- Basic German I
- Basic French I
- Healthcare IT-2
- Healthcare Insurance 2
- Pharmaceutical Management 2

Master of Public Health [MPH]

Semester : I

Core Courses

- Research Methodology
- Environment Health
- Occupational Health
- Introduction to Public Health
- Epidemiology-I
- Biostatistics for Public Health - I
- Society, Culture and Health

Semester : II

Core Courses

- Communicable Diseases
- Non-Communicable Diseases
- OB & HRM
- Biostatistics for Public Health-II
- Project Management

- Epidemiology-II
- Medical Anthropology and Bioethics
- Non Profit Sector in Healthcare
- Integrated Disaster Management

Semester : III

Core Courses

- Flexi-Credit Course
- Maternal & Child Health (MCH)
- Public Health Nutrition
- Public Health Information System
- Demography and Vital Statistics
- Health Policies for Public Health and Medical Care

- Mass Communication theories and Practices
- Research Publication

Semester : IV

Core Courses

- Dissertation
- Internship
- Public Healthcare Communication Strategy
- Global Health
- Hospital Management

Electives :

- Leadership and Capacity Building
- Health GIS

Master of Science (Nutrition and Dietetics) [M. Sc. (Nutrition and Dietetics)]

Semester : I

Core Courses

- Principles of Human Nutrition
- Nutritional Biochemistry
- Physiology
- Food Microbiology
- Food Quality and Safety
- Nutrition through Life Cycle and Meal Management
- Research Methodology

Semester : II

Core Courses

- Biostatistics
- Nutritional Epidemiology
- Laboratory Techniques - 1
- Integrated Disaster Management

Electives : Public Health Nutrition

- Social Determinants of Nutrition and Health
- Nutrition Education and Health

- Promotion
- Public Health Nutrition
- Lifestyle Disease Management

Electives : Clinical Nutrition and Dietetics

- Medical Nutrition Therapy - I
- Medical Nutrition Therapy Practical - I
- Flexi-Credit Course
- Nutrition Education and Counselling
- Nutrition Care Process

Electives : Nutrigenomics

- Genomics, Proteomics and Bioinformatics
- Medical Nutrition Therapy - I
- Medical Nutrition Therapy Practical - I
- Genetics

Semester : III

Core Courses

- Research Publication

Electives : Public Health Nutrition

- Maternal and Child Nutrition
- Biostatistics - II
- Global Nutrition
- Nutrition Policy and Advocacy
- Nutrition during Emergencies and Challenging Conditions

- Public Health Nutrition - Field Training
- Programme Planning and Management

Electives : Clinical Nutrition and Dietetics

- Medical Nutrition Therapy - II
- Medical Nutrition Therapy Practical - II
- Nutraceuticals and Functional Foods
- Nutrition Therapy in Critical Care
- Pediatric and Geriatric Nutrition
- Nutrition Therapy in Critical Care-Practical
- Food Service Management and Entrepreneurship
- Research Applications in Clinical Nutrition and Dietetics

Electives : Nutrigenomics

- Medical Nutrition Therapy - II
- Medical Nutrition Therapy Practical - II
- Nutraceuticals and Functional Foods
- Cell and Molecular Biology
- Precision Medicine
- Laboratory Techniques - II
- Nutrition Therapy in Critical Care

Semester : IV

Electives : Public Health Nutrition

- Public Health Nutrition Dissertation
- Public Health Nutrition Internship

Electives : Clinical Nutrition and Dietetics

- Clinical Nutrition and Dietetics Internship
- Clinical Nutrition and Dietetics Dissertation

Electives : Nutrigenomics

- Nutrigenomics Dissertation
- Nutrigenomics Internship

Master of Science (Medical Technology) [M.Sc. (Medical Technology)]

Semester : I

Core Courses

- Research Methodology
- Teaching Methodology - I
- Biostatistics & Basic Epidemiology

Electives :

- IT Applications for Allied Health Care
- Medical Physics

Electives : Cardiac Care

- Cardiology Basics and Chest Roentgenogram
- Etiopathogenesis of Heart Disease
- Electro-Physiology, ECG and Stress Test Technique
- Development of Cardiovascular System and Circulation (Fetal, Neonatal & Adult)

Electives : Respiratory Therapy

- Cardiopulmonary Diseases
- Advanced Respiratory Therapy-I
- Basic Sciences (Anatomy and Physiology)
- Cardiopulmonary Pharmacology

Electives : Clinical Laboratory

- Systemic Bacteriology
- Biochemistry
- Parasitology
- Clinical Pathology

Electives : Operation Theatre & Anaesthesia Technology

- Pre-Anesthetic Patient Assessment
- Anesthetic Fitness Criteria and Pre Surgery Checklist
- Infection Control in Operation Theatre
- Pre-Operative Patient Investigation
- Patient Preparation

Electives : Dialysis & Renal Technology

- Aetio-Pathology of Renal Disease
- Renal Pharmacology
- Water Treatment
- Renal Anatomy and Physiology

Electives : Imaging Sciences

- Radiation Physics and Protection
- Imaging Equipment (I) -X-Ray and Mammography
- Radiographic Photography
- Applied Physics in Medical Imaging

Semester : II

Core Courses

- Review of Literature
- Business Statistics
- Pathology and Case Presentation-I
- Principles and Practices of Management
- Teaching Methodology -II
- Integrated Disaster Management

Electives :

- Computer Language
- Emerging Trends in Allied Health Care

Electives :Cardiac Care

- Clinical Cardiology
- Echocardiography and Peripheral Doppler - I
- Biomedical Instrumentation in Cardiac Care

Electives : Respiratory Therapy

- Advanced Respiratory Therapy-II
- Critical Care Medicine-I
- Biomedical Instrumentation in Respiratory Therapy

Electives : Clinical Laboratory

- Clinical Haematology
- Diagnostic Microbiology
- Instrumentation in Clinical Laboratory

Electives : Operation Theatre & Anaesthesia Technology

- Techniques in Anesthesia
- Safety Measures in Operation Theatre
- Anesthetic Agents
- Biomedical Instrumentation in OT and Anesthesia

Electives : Dialysis & Renal Technology

- Theory and Principles of Haemodialysis
- Clinical Nephrology
- Dialysis Equipment

Electives : Imaging Sciences

- Image Interpretation (X-Ray and Mammography)
- Imaging Equipment (II)- Computed Tomography (CT)
- Imaging Equipment and Techniques in Ultrasonography (USG)
- Techniques in X-Ray and Mammography

Semester : III

Core Courses

- Pathology and Case Presentation-II
- Summer Internship
- Hospital Information System
- Teaching Methodology -III
- Research Publication

Electives :

- Innovation and Entrepreneurship
- Community Project

Electives : Cardiac Care

- Echocardiography and Peripheral Doppler-II

- Cardiac Pacemakers and Cardioverter Defibrillators
- Cardiac Catheterization
- Applied Management in Cardiac Care Unit

Electives : Respiratory Therapy

- Critical Care Medicine-II
- Applied Management in Respiratory Therapy Unit
- Advanced Respiratory Therapy-III
- Emergency Medical Services-I
- Cardiopulmonary Rehabilitation

Electives : Clinical Laboratory

- Clinical Biochemistry
- Virology and Mycology
- Blood Banking
- Applied Management in Clinical Laboratory

Electives : Operation Theatre & Anaesthesia Technology

- Procedures in Thoracic and Cardiac OT
- Applied Management in OT and Anaesthesia Unit
- Procedures in Ear, Nose, Throat (ENT), Ophthalmic and Paediatric OT
- Procedures in Abdomen, Obstetric, Gynaecology and Urology (OBGY & URO)OT
- Procedures on Neuro OT

Electives : Dialysis & Renal Technology

- Theory and Principles of Peritoneal Dialysis
- Investigations in Renal Diseases
- Patient Care in Renal Technology
- Applied Management in Renal Care Unit

Electives : Imaging Sciences

- Techniques in Magnetic Resonance Imaging (MRI)
- Applied Management in Radiology Unit
- Cross-Sectional Anatomy (CT, MRI)
- Techniques in Computed Tomography (CT)
- Imaging Equipment (III)-Magnetic Resonance Imaging (MRI)

Semester : IV Core Courses

- Dissertation
- Pathology and Case Presentation-III
- On Job Training
- Teaching Methodology -IV

Electives : Cardiac Care

- Peripheral Catheterization
- Intensive Cardiac Care Unit (ICCU) and Cardiopulmonary Resuscitation (CPR)
- Recent Advances in Cardiology
- Quality Assurance, Standardization and Accreditation (Cardiac Care)

Electives : Respiratory Therapy

- Emergency Medical Services-II
- Neonatal and Pediatric Respiratory Care
- Critical Care Medicine-III
- Quality Assurance, Standardization and Accreditation (Respiratory Therapy)

Electives : Clinical Laboratory

- Newer Diagnostic Techniques
- Immunology
- Cytology
- Histopathology

- Quality Assurance, Standardization and Accreditation (Clinical Laboratory)

Electives : Operation Theatre & Anaesthesia Technology

1. Procedures in Orthopedic and Trauma Care
2. Transfusion and IV Therapy
3. Critical Care Services
4. Recovery Room and Day Care
5. Quality Assurance, \ Standardization and Accreditation (OT and Anaesthesia)

Electives : Dialysis & Renal Technology

- Theory and Principles of other Renal Procedures
- Recent Advances in Renal Technology
- Quality Assurance, Standardization and Accreditation (Dialysis and Renal Technology)

Electives : Imaging Sciences

- Picture Archiving and Communications System (PACS) and Radiology Information System (RIS) & Teleradiology
- Advances in Medical Imaging
- Special Investigations and Techniques
- Quality Assurance, Standardization and Accreditation (Imaging Sciences)
- Calibration and Quality Control in Computerized Tomography (CT) & Magnetic Resonance Imaging (MRI)

Please visit www.sihspune.org for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Symbiosis School
of Sports Sciences,
Pune
(SSSS-Pune)

Contact Details of Institute**Symbiosis School of Sports Sciences, Pune (SSSS)**

Symbiosis International University

Symbiosis Knowledge village Gram : Lavale, Tal : Mulshi Pune 412 115

Phone Numbers : 020 -28116806

Email Id : admission@ssss.edu.in

Website : www.ssss.edu.in

Director Profile

Dr. Nayana Nimkar holds a Doctorate in Physical Education from Mumbai University, Maharashtra and is a recognized Ph.D. Guide with Savitribai Phule University of Pune, Maharashtra. She holds three master's degrees from Pune University; She also completed 5 credits in MS in Sports from Springfield University Massachusetts, in USA.

Her academic and administrative experience of 38 yrs. started with Chandrasekhar Agashe College in Pune, which she headed for 20 years. She also held prestigious positions as Director, Board of College and University Development for Pune University, and as founder HOD of the Department of physical education in the same University, where she was awarded the Best Principal's award. She has represented the state in several games in her time.

She has worked on several National committees, like the Steering committee for sports in the 11th & 12th Planning Commission, Government of India, and for NAAC and NCTE. She has represented India on professional bodies like ACCESS (Asian Council for exercise and Sports Science) and NAFESS (National Association for Physical Education and Sport Sciences). She has been a keynote speaker in several conferences and has several publications to her credit.

Dr. Nayana Nimkar

Director

Institute Profile

Symbiosis has embarked into a niche area, that of Sports Sciences by establishing the Symbiosis School of Sports Sciences (SSSS). In keeping with the impressive growth of the sports Industry in India and its potential to become a multi-sport Nation; Symbiosis aspires to lead by becoming a knowledge "hub" for sports excellence. The first program that this school has launched is the MBA (Sports Management), The Symbiosis School of Sports Sciences was established in June 2016 under the Faculty of Health and Biomedical Sciences.

SSSS offers a two years full time MBA programme in Sports Management, the options being specialization in Event Management, Technology in Sports and Sports Marketing.

The objective of Symbiosis School of Sports Sciences is to train the future leaders and entrepreneurs for the Sports Industry. It also aims to conduct research on various Branches of Sports Sciences.

In future the Institute would be offering many Graduate and Post Graduate programmes under the discipline of sports sciences

Programme Profile

Name of the Programme :

Master of Business Administration
(Sports Management)
Specializations : Event Management,
Technology in Sports and Sports Marketing

Duration : 2 years Full Time

Intake : 60 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent

grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).

- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 24,2020, Thursday
Last date to apply for SNAP	November 28,2020, Saturday
Last date to pay for SNAP	November 28,2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06,2021, Wednesday January 09,2021, Saturday
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 29, 2021 Friday
Last Date of payment of Registration fees For Institute	January 29, 2021 Friday
Announcement of Shortlist for Group Exercise and Personal Interaction	5th February 2021 Friday
WAT	17th Feb 2021 (Wednesday)
Group Exercise, Personal Interaction	19th, 20th & 21st Feb 2021
Announcement of First Merit list	3rd March 2021 Wednesday
Last date for payment of fees for candidates in the First Merit List	19th March 2021 Friday
Programme Commencement	June 7, 2021 Monday

Disclaimer : The dates mentioned above are tentative and subject to change. Any changes will be updated on www.ssss.edu.in

Annexure 03
- Company
Simulation
Program
2019-20

Orientation and Pedagogy

At SSSS we help our students learn how to learn and to think critically about both content and process. For teaching and learning to be relevant and effective, we focus on learning instead of teaching, on the process of learning rather than its product. Further, we include relevant industry experience, and involve participation in the practices of the community of sport management.

Industry immersed faculty expose students to contemporary issues in sport management and allows

them to debate and critically examine existing practices within the sports industry. The methods include case studies, simulation exercises, class room presentations, Group discussions, Seminars and experiential learning for developing real-world skills such as critical thinking and analysis.

The curriculum is progressive and continuously evolving, and provides the structure for the provision of quality learning. Comprises high quality, relevant and appropriate 'content' and contributes to the development of competence.

Fee Structure

Programme Fees For Master of Business Administration (Sports Management) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	400,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Business Administration (Sports Management) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	600,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Lavale Hill top Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Single (Only for differently abled students.)	116,800	116,800
Twin Sharing	116,800	116,800
Three Sharing	102,000	102,000
Four Sharing	80,300	80,300
Dormitory	59,400	59,400

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration (Sports Management) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	200,000	200,000	200,000	200,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	321,475	286,475		
Installments pay by date	At the time of admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Business Administration (Sports Management) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	235,000	320,000	300,000	300,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	336,475	406,475		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Annexure 06
-c.NSSC 2019

Annexure
05 - a. Social
Responsibility
Project - Khelo
Pune

Programme Structure

Master of Business Administration (Sports Management)[MBA(SM)]

Semester : I

Core Courses

- Sports Economics
- Introduction to Sports Science
- Introduction to Sports Management
- Sports Development
- Business Communication
- Financial Accounting
- Management of Operations
- Organizational Behaviour
- Principles and Practices of Management
- Research Methodology
- Sports Governance
- Business of Sports

Semester : II

Core Courses

- Human Resource Management
- Project Management
- Financial Management in Sports Industry
- Sports Analytics
- Sports Marketing
- Sports Equipment and Facility Management
- Business Statistics
- Event Management
- Introduction to Sports Technology

- Project
- Social Responsibility Project
- Flexi-Credit Course
- Flexi-Credit Course
- Integrated Disaster Management

Electives

- Basic Spanish I
- Basic German I
- Basic French I

Semester : III

Core Courses

- Summer Internship
- Legal Aspects of Sports
- Media Management in Sports
- Management of Fitness, Physical activity, Recreation and Sports
- Business Analytics for Marketing
- Innovation and Entrepreneurship in India
- Talent Management
- Flexi-Credit Course
- Flexi-Credit Course
- Research Publication

Electives : Event Management in Sports

- Event Planning Process
- Sports Event Sponsorship

Electives : Technology in Sports

- Application of Sports Analytics
- Technology in sportswear and performance apparel

Electives : Sports Marketing

- Consumer Behaviour
- Marketing Research

Semester : IV

Core Courses

- Capstone Project
- Strategic Management

Electives : Event Management in Sports

- Event Implementation
- Event Marketing and communication

Electives : Technology in Sports

- Application of Technology in Sports
- Sports Software

Electives : Sports Marketing

- Marketing Strategy
- Digital Marketing

Please visit www.ssss.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Annexure 04 - World Football Summit 2019

Annexure 05 -b. Social Responsibility Project - Khelo Pune

Annexure 06 -a.NSSC 2019

Annexure 07. Khelo India Youth Games 2020

Annexure 06 -b.NSSC 2019

Annexure 08 - Annual Sports Felicitation

Annexure 09
- Convocation
Batch 2017-19

**Symbiosis Institute
of Media and
Communication,
Pune
(SIMC-Pune)**

Contact Details of Institute**Symbiosis Institute of Media and Communication, Pune (SIMC)**

Symbiosis knowledge village Gram Lavale

Taluka : Mulshi Pune 412 115 Maharashtra India.

Telephone number : 020-28116100 / 6120 / 088888 64620

Email : admissions@simc.edu

Website : www.simc.edu

Director Profile

Dr. Ruchi Kher Jaggi, awarded with the 'Women in education Leadership' award 2017 and 2019, has been teaching mass communication and communication management students for over 16 years now. Her areas of specialization are Culture Studies, Communication Theories and Qualitative Research Methodology. Her research interests include media representations, popular culture analysis, gender studies, television studies, and emerging discourses of identity on new media. She has authored two text books, several book chapters and has published her research work extensively in national and international journals. She is the vice - chair of the Media Education and Research section of the International Association of Media and Communication Research. She is a member of several international consortiums on media and communications research as well as on the editorial boards of reputed journals and conferences. She completed her post-graduation in Mass Communication from Panjab University Chandigarh. She qualified UGC-NET in the year 2004 and has completed her PhD at the Department of Communication Studies, Savitribai Phule Pune University.

Dr. Ruchi Kher Jaggi

Director

Institute Profile

SIMC is a premier Media and Communication School nurturing and developing future leaders in the following:

- Journalistic and Creative Pursuits :
MA (Mass Communication) and
- Managing Creative Businesses-
MBA (Communication Management)

We bridge the traditional and the contemporary; with our feet on the ground and fingers on the pulse. That is why our curriculum has both research and digital tracks built into it. We have carefully built an ecosystem that allows for contrasting opinions, methods and processes to co-exist and deliver. Co-locating instruction, exploration, process and instinct, we believe, is a good mix for academic progress. We are also the country's largest Post Graduate institute in the Media and communication space.

Programme Profile

Name of the programme :

1. Master of Business Administration
(Communication Management)

Duration : 2 Years full time residential programme.

Intake : 120 students

Eligibility :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.

- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
SNAP and Programme Registration Begins	24-Sep-20
Last date to Apply for SNAP	28-Nov-20
Last date to pay for SNAP	28-Nov-20
Last Date of Registration & Payment For Institute	27-Jan-21
Declaration of SNAP Result	22-Jan-21
Date of Short Listing	3-Feb-21

Director_s
Speech to
Students and
Parents

Induction 2019

Details	Date
Date of GE-PIWAT	February 12,13,14, 2021 and March 5, 6, 7, 2021
1st Merit List	23-Mar-21
Last date of Payment for 1st Merit List	8-Apr-21
Programme Commencement Date	July, 2021

Disclaimer:

These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.simc.edu

2. Master of Arts (Mass Communication)

Duration : 2 Years full time residential programme.

Intake : 60 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Candidate should be a graduate from any recognised University/ Institution of National Importance and must have obtained a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Castes/ Scheduled Tribes) at graduation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Castes/ Scheduled Tribes).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Admission Process

- Appear for SIMC MA (MC) Online Entrance Test
Taking the SIMC MA (MC) Online Entrance Test is mandatory for applying to SIMC's MA(MC) Programme.
- Post clearing the SIMC MA(MC) online entrance test, the 2nd Phase involves appearing for GE-PIWAT
It is mandatory for all shortlisted candidates to complete this process.

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Programme Registration Begins	Tuesday, October 27, 2020
Last date of Online registration	Monday, January 18, 2021
Last Date of payment of Registration fees	Monday, January 18, 2021
Entrance Test	Sunday, February 7, 2021
Test Result	Wednesday, February 17, 2021
Announcement of Shortlist for Group Exercise and Personal Interaction	Friday, February 26, 2021
Group Exercise, Personal Interaction & WAT	Sat-Sun March 20,21 2021

Details	Date
Announcement of First Merit list	Tuesday, April 6, 2021
Last date for payment of fees for candidates in the first merit list	Tuesday, April 27, 2021
Programme Commencement	1st Week of June 2021

Orientation and Pedagogy

SIMC endeavors to create skilled and trained media professionals to suit the dynamism of the creative businesses' industry with its media communication courses. In order to gain a holistic perspective of the fast-changing trends in the market, classroom sessions are aided by live case studies and opportunities to work on industry projects. The students are encouraged to develop a research mindset under the guidance of experts who elaborate on research and its advancements in specialized domains. The courses under the MA (Mass Communication) programme are designed with a focus towards technological and structural developments in the media industry. Similarly, the institute has integrated digital courses across all four specializations of the MBA (CM) course namely Brand Communication, Public Relations, Media Management and Marketing & Media Analytics. Thus SIMC's pedagogy is fourfold: theory, case studies, research and practical applications.

Fee Structure

Programme Fees For Master of Business Administration - Communication Management (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	535,000
Institute Deposit (Refundable)	35,000

Programme Fees For Master of Arts (Mass Communication) - Journalism (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	400,000
Institute Deposit (Refundable)	35,000

Aarambh 2019

At SIMC, we ensure that the learning is not limited to the classroom and to live up to the promise, we arrange for visiting faculty and industry expert symposiums. One of the unique features of the pedagogy is, connect the curriculum with the industry where a large percentage of the sessions in a course are taught and the courses are validated externally, which also involves activities that require students to move beyond their comfort zones.

Constant innovation and blended learning are our mantra which is fuelled by the feedback, conducted at regular intervals, for faculty and students.

SIMC, thus believes in engaged pedagogy that welcomes the students to contribute with their point of views in front of the class. This process not only brings to focus the various perspectives of several mindsets, but also makes learning an informative as well as a transformative experience.

The assessment too, following Bloom's taxonomy, is done in a way that makes sure that the students get to understand their strong and weak points, so as to assure an improvement in their performance in the days to come.

All in all, with an experienced faculty pool and prominent media personalities as guest lecturers, the delivery of the media communication courses is crisp and well defined that provides foundational and experiential knowledge of the media industry.

Induction
Activity

Programme Fees For Master of Arts (Mass Communication) - Audio Visual (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	460,000
Institute Deposit (Refundable)	35,000

Programme Fees For Master of Business Administration - Communication Management (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	805,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Arts (Mass Communication) - Journalism (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	600,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Arts (Mass Communication) - Audio Visual (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	690,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Lavale Hill top Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)*		
Single (Only for differently abled students.)	116,800	116,800
Twin Sharing	116,800	116,800
Three Sharing	102,000	102,000
Four Sharing	80,300	80,300
Dormitory	59,400	59,400

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration - Communication Management (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	267,500	267,500	267,500	267,500
Institute Deposit (Refundable)	35,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	403,975	353,975		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Arts (Mass Communication) - Journalism (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	200,000	200,000	200,000	200,000
Institute Deposit (Refundable)	35,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	336,475	286,475		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Arts (Mass Communication) - Audio Visual (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	230,000	230,000	230,000	230,000
Institute Deposit (Refundable)	35,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	51,000	51,000	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	366,475	316,475		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Students in the classroom

Installments for Master of Business Administration - Communication Management (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	30,000	352,500	422,500	402,500	402,500
Institute Deposit (Refundable)	35,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	453,975	508,975		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

The Fifth Estate

Question and Answer session

Installments for Master of Arts (Mass Communication) - Journalism (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	30,000	250,000	320,000	300,000	300,000
Institute Deposit (Refundable)	35,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	351,475	406,475		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Arts (Mass Communication) - Audio Visual (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	30,000	295,000	365,000	345,000	345,000
Institute Deposit (Refundable)	35,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	51,000	51,000	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	396,475	451,475		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Master of Business Administration (Communication Management)[MBA (CM)]

235

Semester : I

Core Courses

- Business Statistics
- Marketing Management
- Communication Theories and Culture
- Media and Communication Industry Overview
- Integrated Marketing Communication Planning
- Principles and Practices of Management and Organizational Behaviour
- Research Methodology
- Project I
- Business Communication - I
- Digital Ecosystem
- Integrated Disaster Management

Semester : II

Core Courses

- Consumer Behaviour and Insights
- Sales and Distribution Management
- Digital Marketing
- Strategic Brand Management
- Management Accounting
- Introduction to Syndicated Database and Analysis with Workshop
- Economics and Accounting
- Content Marketing
- Social Responsibility Project

Electives

- Business Analytics
- Qualitative Research and Analysis

Electives : Brand Communication

- Account Planning Models and Practices
- Advertising Management

Electives :Marketing and Media Analytics

- Consumer, Brand and Media Insights
- Data Visualization

Electives : Media Management

- Media Investment Management
- Strategic Media Planning

Electives :Public Relations

- Public Relations and Corporate Communication
- Writing for Public Relations
- Cases in Public Relations Strategy

Semester : III

Core Courses

- Project
- Digital Communication Solutions
- Rural Marketing
- Marketing Research
- Social Media Analytics
- Flexi-Credit Course
- Artificial Intelligence, Augmented Reality and Virtual Reality
- Business Communication - II
- Research Publication

Electives

- Marketing Strategy
- Customer Relationship Management
- Flexi-Credit Course
- Flexi-Credit Course

Electives :Brand Communication

- Advertising Strategy
- Communication Design and Innovation Management
- Specialised Advertising Research

Electives : Marketing and Media Analytics

- Multivariate Data Analysis
- Specialised Qualitative Research and Tools
- R Programming

Electives : Media Management

- Advance Media Planning and Media Innovation
- Specialized Media Research
- Economics & Business of Media

Electives : Public Relations

- Strategic PR and Reputation Management
- Corporate Communication Strategy
- Event Management

Semester : IV

Core Courses

- Dissertation/Digital/Multimedia Project
- Brand Valuation and Return on Marketing Investments (ROMI)
- Flexi-Credit Course

Master of Arts (Mass Communication) [MA (MC)]

Semester : I

Core Courses

- Film and Television Appreciation
- Digital Multimedia and Digital Technologies
- Research Methodology
- Project - I
- Integrated Disaster Management

Electives : Audio Visual

- Visual Narrative

- Creative Writing
- Evolving Media Technologies

Electives : Journalism

- Perspectives on Indian Media
- Basics of Journalistic Writing
- Online and Social Media Tools in Journalism

Semester : II

Core Courses

- Digital Photography

- Communication Theories and Culture
- Project II
- Social Responsibility Project

Electives : Audio Visual

- Camera and Lighting
- Allied Skills for AV Production
- Television Genres and Programming
- Fundamentals of Sound
- Flexi-Credit Course
- Screenwriting

Electives : Journalism

- News Reporting and Editing
- Contemporary India and the World
- Television News Basic
- Media Laws, Ethics and Policies
- Flexi-Credit Course
- Advanced Journalistic Writing

Semester : III**Core Courses**

- Documentary Film-Making
- Internship
- Project III
- Research Publication

Electives : Audio Visual

- Advanced Video Editing
- Production Design
- Auteur Studies

- Direction
- Flexi-Credit Course
- Radio Production
- Multi Camera Techniques
- Sound Design

Electives : Journalism

- Specialized Reporting
- Television News - Advanced
- Advanced Research Methodology
- Flexi-Credit Course
- Basics of Finance, Economics and Business Journalism
- Entertainment and Lifestyle Journalism
- Democracy and Political Parties
- Photojournalism

Please visit www.simc.edu for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Semester : IV**Core Courses**

- Dissertation
- Internship

Electives : Audio Visual

- Film Marketing and Distribution Models
- Graphics and Visual Special Effects
- Specialized Photography
- Flexi-Credit Course

Electives : Journalism

- The Business of Media
- Sports Journalism
- Advanced Business Journalism
- Flexi-Credit Course

**Symbiosis School of
Media
Communication,
Bengaluru
(SSMC-Bengaluru)**

Contact Details of Institute**Symbiosis School of Media and Communication, Bengaluru (SSMC)**

95/1, 95/2, Electronic City Phase 1, Hosur Road, Bengaluru 560100.

Tel : +91-80-67139520 67139521 67139587 67139506

Director's Office : directorsoffice@ssmc.edu.in

Email : Admissions : admissions@ssmc.edu.in / info@ssmc.edu.in

Website : <https://ssmc.edu.in/>

Officiating Director Profile

Dr. N. Thilaka holds a doctorate in Journalism and Mass Communication. She has almost 19 years of academic experience, teaching at the postgraduate and undergraduate levels and actively participating in research in communication and media studies. Her specialization is in the area of new media, advertising, graphic designing, and online journalism. She had a rich experience in the industry before moving on to academics in the provinces of Merchandising, and Advertising. She has also taught in the online platform for Southern New Hampshire University in courses related to Mass Communication. She is a recognized research guide under the Faculty of Media, Communication, and Design of Symbiosis International (Deemed University).

Dr. N. Thilaka

Officiating Director

Institute Profile

Symbiosis School of Media & Communication, Bengaluru, (SSMC-B) established in 2009 has carved a niche in the field of Media and Communication education through its MBA program in Communication Management. Our research-oriented faculty equip our media trainees with tools and techniques of strategic media communication including digital strategies to have a competitive advantage as professionals in today's dynamic media world. This programme is structured to keep students at the forefront of modern media and management practices through innovative pedagogy blending theoretical knowledge with practical application. Hands-on experience through practical workshops, real challenges, and real-time industry projects working alongside industry professionals as mentors, our students develop skills ready to succeed in this increasingly competitive sector, making them highly employable.

The modern infrastructure, including a dedicated Media Lab with industry acceptable software, caters to the needs of students. SSMC-B aims to serve the multi-faceted needs of the media and communication industry in particular, and the society in general, through education, training, research and advocacy. It seeks to train students to be competent, responsible and innovative professionals in the media industry sector, through a program structure that offers students an academic rigour blended with industry inputs.

Programme Profile

1. Integrated Marketing Communication

The need of the hour is to integrate advertising and other promotional tools to facilitate understanding of an effective marketing campaign based on clear objectives market segmentation and target marketing within established time and cost parameters. This specialization helps the student to understand overall marketing process, communication theory and nuances, Marketing communication tools and consumer behaviour

As a specialization, it focuses on a varied arena of subjects such as Retail Communication, Campaign Planning, Digital Communication Solutions, Communication Design and Social Media Analytics. All these subjects bring about a collective perspective, in the students, about the field and its future prospects.

We believe that with the right theory and practical base, students can achieve all their targets. The approach of the institution is a proper amalgamation of practical learning and theoretical knowledge. Theory, when combined with the practical aspect, brings about the 360 degree learning that we aim for.

Highlights of the course:

- Client Servicing
- Account Planning
- Media Planning
- Creative - Copy and Visual
- Brand Management
- Ad Making

2. Media Analytics

Media Analytics as a specialization focuses on equipping students on optimizing various mass communication channels and technologies, marketing strategies, media economic understanding, and the knowledge of different software tools utilized in media productions and Analytics. The specialization focuses on wide arena of subjects like different types of media, communication and competitive strategies, marketing models, corporate responsibility, programmatic media management, digital marketing and Social Media Analytics. Students get to learn industry relevant software like BARC, IRS to name a few. We aim to broaden horizons of our students with proper blend of conceptual knowledge and practical insights from industry speakers. During

two years of MBA program students are exposed to live projects and industry internships to give them a platform of applying theoretical concepts in practical scenarios and equipped with experiential learning.

Highlights of the course:

- Media Planning
- Media Strategy

- Branding
- Advertising
- Marketing models

Duration : 2 -Year Full-time – Residential

Intake : 80 Students

Eligibility :

- Candidate should be Graduate from any recognised University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).

- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

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

Reservation of seats : As per university norms.

Important Dates :

Details	Date
SNAP and Programme Registration Begins	September 24,2020, Thursday
Last date to apply for SNAP	November 28,2020, Saturday
Last date to pay for SNAP	November 28,2020, Saturday
SNAP Test	December 20, 2020, Sunday January 06,2021, Wednesday January 09,2021, Saturday
SNAP Result	January 22, 2021, Friday
Last date of Online registration For Institute	January 30, 2021 Friday
Last Date of payment of Registration fees For Institute	February 03, 2021, Wednesday
Announcement of Shortlist for Group Exercise and Personal Interaction	February 06, 2021, Saturday
Group Exercise, Personal Interaction & WAT	February 20,21,22,23,24,25
Announcement of First Merit list	March 15, 2021 Monday
Last date for payment of fees for candidates in the First Merit List	March 30, 2021 Tuesday
Programme Commencement	June 10, 2021 Thursday

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website: www.ssmc.edu.in

Orientation and Pedagogy

The academic session begins with an orientation where students are exposed to a series of lectures by professionals giving them an overview of the media industry, besides team building interactive games and exercises. A workshop on emotional well-being is part of the orientation process. The academic program is highly engaging delivered through an interactive pedagogy that includes group discussions, case studies, seminars, workshops, industry projects and internships that enhance the industry-academia interface. Social responsibility project that sensitizes future communication professionals to societal issues and needs, is an integral component. Continuous teaching-learning evaluation is conducted through assignments that help students raise the bar for themselves and at the same time be updated with the latest in the media sector. Mandatory industry internships and industry projects groom our media trainees for final placements. Equal emphasis is laid upon co-curricular activities channelized through specialization aligned clubs and sports making them well rounded professionals with the right skills and attitude towards their chosen profession.

The Installation Ceremony 2019 of the Students Council is a ceremony at SSMC-B, where the former Student Council formally delegates the responsibility to the newly appointed Student Council. The new Student Council thereafter takes an oath with utmost sincerity and pledges to work for the betterment of the institute

Fee Structure

Programme Fees For Master of Business Administration - Communication Management (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	485,000
Institute Deposit (Refundable)	35,000

Programme Fees For Master of Business Administration - Communication Management (International Students)	Amount in ₹
Academic Fees (Per Annum)	730,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000

Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accomodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Bengaluru Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Twin Sharing	116,820	116,820
Three Sharing	116,820	116,820

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Business Administration - Communication Management (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	242,500	242,500	242,500	242,500
Institute Deposit (Refundable)	35,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	58,410	58,410	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	386,385	336,385		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

The Induction Program 2019 for SSMC Bangalore is an institute orientation program for the incoming students giving them an overview of the media industry and an orientation about the institute where they would be spending two important years of their academic life.

The Sports and Adventure Club of Symbiosis School of Media and Communication, Bengaluru presented the flagship event of the year “THE ORIGINS CUP 2019” from 22nd to 24th Jan, 2019.

Installments for Master of Business Administration - Communication Management (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	30,000	315,000	385,000	365,000	365,000
Institute Deposit (Refundable)	35,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	58,410	58,410	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	423,885	478,885		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Business Administration (Communication Management)[MBA (CM)]

Semester : I

Core Courses

- Business Statistics
- Communication Theories and Culture
- Introduction to Public Relation Industry
- Introduction to Advertising Industry and Advertising Management
- Media and Communication Industry Overview
- OB & HRM
- Principles and Practices of Management
- Introduction to Social Change Communication
- The Craft of Writing for Media
- Social Responsibility Project
- Research Methodology
- Introduction to Entrepreneurship
- Integrated Disaster Management

Semester : II

Core Courses

- Consumer Behaviour and Insights
- Brand Management
- Marketing Research
- Digital Marketing
- Essentials of Marketing Management
- Customer Relationship Management
- Financial Accounting
- Corporate Citizenship
- Business Planning for Communication Industries
- Design Technology and Photography Workshop

- Business Communication
- Managerial Economics

Semester : III

Core Courses

- Digital Communication Solutions
- Specialised Qualitative Research and Tools
- Retail Marketing Communications
- Social Media Analytics
- Summer Internship
- Research Publication

Electives :

- Introduction to Syndicated Database and Analysis with Workshop
- Rural Marketing
- Marketing Metrics
- Economics & Business of Media

Electives : Integrated Marketing Communication

- Campaign Planning
- Specialised Advertising Research
- Content Creation Marketing
- Customized Branding
- Corporate Communication

Electives : Media Analytics

- Strategic Media Planning
- Media Investment Management
- Programmatic Media Management
- Advanced Communication Research Methods
- Mathematical Prerequisites

Semester : IV

Core Courses

- Dissertation
- Visual Methodologies
- Media Laws, Ethics and Policies

Electives : Integrated Marketing Communication

- Account Planning Models and Practices
- Innovative Communication Solutions
- Media Sales and Marketing
- Governance and Corporate Sustainability

Electives : Media Analytics

- Brand Valuation and Return on Marketing Investments (ROMI)
- Advance Media Planning and Media Innovation
- Marketing Analytics
- Marketing Models

Please visit www.ssmc.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Symphoria'19, the flagship event of SSMC-B was conducted on August 24th which is a cultural inter-collegiate event. The cultural extravaganza included event featured fashion show, Music, Dance, Mr and Ms Symphoria contests as well as online competitions for Photography and Short film in the form of Thumb stoppers

Symbiosis Law
School, Pune
(SLS-Pune)

Contact Details of Institute**Symbiosis Law School, Pune (SLS)**

Survey No - 227, Plot No - 11, Rohan Mithila, Opp Pune Airport,
Symbiosis Road, Viman Nagar, Pune - 411014

Telephone number : 020 - 26551188/1125/1121/1116

Email : llmadmission@symlaw.ac.in

Website : www.symlaw.ac.in

Director Profile

Dr. (Mrs.) Shashikala Gurpur is a distinguished academician and researcher in the legal arena. She has been frequently invited for international and national conferences, workshop, symposium and socio-legal events because of her legal acumen & eloquence. She has presented many papers and addressed more than 200 invited lectures as a resource person in various workshops and seminars organised by institute of great repute across India, Thailand, US, UK, Ireland, Germany, Australia, Canada and UAE. She has extensive academic, industry, administrative & research experience spread over more than three decades. She has been associated with Symbiosis Law School, Pune since 2007. The vision and mission of Symbiosis International (Deemed University) coupled with committed efforts & dedication of Dr. Gurpur, Symbiosis Law School Pune has reached to a greater height in the academic arena and emerged as a centre of excellence and a potential institute for quality legal education in the Country. Symbiosis Law School, Pune has been recognised as one of the top legal institute in the country and recipient of many prestigious awards, honours and laurels under her leadership.

Dr. (Mrs.) Shashikala Gurpur

Director

Academic and Research Distinction

Dr. Gurpur had her formal schooling in Kannada medium in Gurpur, Karnataka. She pursued higher education in science and law from Mangalore University and she was exceptionally bright student at her education and bagged many prizes and awards for her academic excellence. Dr. Gurpur did her Ph.D. in International Law from prestigious Mysore University where she was the topper and Gold medallist in LL.M. During her long running career of more than three decades, she has vast experience in legal literacy and gender training, where she served as the Co- Director in gender and human rights-based wing of an NGO for 2 years. She has also worked as HR Manager & Administration in an MNC in Abu Dhabi, UAE from 2004 to 2007. In her academic career of three decades, she was closely associated with various institutes of great repute comprising of NLSIU, Bangalore, SDM Law College, Mangalore, Manipal Institute of Communication, MAHE, Manipal and University College Cork, Ireland. Her teaching and research interests encompass Jurisprudence, Media Law, International Law and Human Rights, Teaching and Research Methodology, Feminist Legal Studies, Biotechnology Law, Law and Social Transformation besides having guided more than sixty-five Masters and twelve Ph.D. students.

Dr. Gurpur has more than 67 articles/research papers published in reputed journals of international and national level. She has two co-authored books and twelve book chapters to her credit. In view of her excellence and expertise, she had privilege to handle, guide and supervise many international and national projects and few of her projects have been honoured with the prestigious awards. The project on Community-based law reforms for National Law School of India had received national award in 1991. She has also been an Advisor to research project and publication for Asian Network of Women in Communication sponsored by WACC, UK in 1999-2004. She also received the NPS Sector research grant under Ford Foundation on Gender Advocacy in 2001.

Under her committed leadership and able guidance, Symbiosis Law School Pune has been a part of various prestigious projects like the Erasmus Mundus Programme, the DAAD "New Passage to India Programme", the Eurasia Project which is a 3-year action, funded under Key Action 2 Capacity Building in the Field of Higher Education of the Erasmus + Program.

Recognition

Dr. Gurpur is one of the outstanding names known to legal academia and profession in the country. She is an eminent academician & able administrator and was a member of the 19th Law Commission of India. Presently, she is a part of Curriculum Development Committee, Bar Council of India and Academic Council of National Judicial Academy, Bhopal. She is on the advisory board and is a Ph.D. referee to several National Law Schools and Universities across India including Jawaharlal Nehru University, Mangalore University, Delhi University, Mumbai University, Nagpur University, NLS Jodhpur University, Karnataka State Women's University, BPS Women's University, Goa University and Saurashtra University, Gujarat. She is associated with academic and governing councils, research teams of several national law schools and universities including IGNOU, NALSAR, NLSIU Bangalore, NLU Mumbai, NLU Nagpur and is also a member of International Consortium of Law Schools (ICLS).

Dr. Gurpur has been listed in the book '100 Legal Luminaries of India', by LexisNexis along with Dr. N.R. Madhava Menon, Senior Counsel Indira Jaising, Adv. Arun Jaitley, Adv. Ram Jethmalani and others. The community legal service rendered by SLS Pune under her guidance among prison inmates and rural women in Pune won the Herbert Smith Freehills grant in 2016. She has been conferred the Annual Kittur Rani Chennamma Award, 2018-19 by the Government of Karnataka for her excellent achievement in the field of education and contribution to women empowerment. Under her able guidance and leadership, SLS Pune has received grant from IUCN on Legal Compliance in the post-COVID Bio-medical Waste Management in 2020-21.

Under Dr. Gurpur's leadership, SLS, Pune had the unique distinction of being the only Indian partner with the Erasmus Mundus Global Consortium of Law Schools in 2008. SLS, Pune has received several prestigious Erasmus+ projects and is also the recipient of the DAAD Grant. The Erasmus+ Capacity Building in Higher Education are about Teacher training with specialization on life and information technology skills (21st Century Teaching Skills), Development of a Master level programme in International Law and Forced Migration Studies as well as project on "Curricula Development on Climate Change and Policy and Law".

Recently SLS Pune has hosted the prestigious "IALS Distinguished Speaker Programme" wherein former and sitting judges across the globe addressed the law students. The notable judges included Justice Emmanuel Ugrishbuja, President, East African Court of Justice, Tanzania, Justice Francesca Fieconi, Judge, Supreme Court of Italy, Justice John Hedigan (Retd) Judge, Court of Appeal, Ireland and European Court of Human Rights and Judge Richard Goldstone, Former Justice, South African Constitutional Court.

(L-R: Dr. Bindu Ronald, Dy. Director (Academics), Prof. Mirko Varano, Senior Advisor International Projects, KTH Royal Institute of Technology, University Administration International Relations Office, Stockholm, Sweden, Prof. Christofer Fredriksson, Independent Consultant, International Relations Coordinator & Program Advisor, Stockholm University of Arts, Stockholm, Sweden, Dr. Urvashi Rathod, Director SCRI, Dr. Shashikala Gurpur, Director, SLS, Pune, Prof. Anita Patankar, Director, SSLA, Pune)

Dr. Gurpur has been instrumental in mentoring the partnership under DAAD - A New Passage to India with Leibniz University, Hannover and Brunswick European Law School, Ostfalia University of Applied Sciences, Germany and SLS, Pune has recently become a part of the DAAD programme with Berlin School of Economics and Law. It has been the recipient of the DAAD Study Trip Program with partner universities in 2008, 2014, 2015 and 2020. It has also been a part of Ontario Maharashtra Goa (OMG) Exchange Program.

Institute Profile

Symbiosis Law School, Pune (SLS, Pune) stands for excellence in legal education and is nestled in the city of Pune (popularly known as the Oxford of the East, with the glorious heritage of being the capital of the Peshwas). Symbiosis Law School, Pune piloted and enriched by the vision of Dr. S. B. Mujumdar, was established in 1977 under the illustrious banner of Symbiosis Society.

Since 2007, SLS, Pune has been ranked top 10 amongst more than 1000 Law Schools in India by the India Today-Nielsen survey, ranked 8 in 2020 amongst participated institutions in by National Institution Ranking Framework (NIRF) by Ministry of Human Resource Development, Government of India, ranked 3 top leading law school of Super Excellence survey 2019 by GHRDC. It was conferred with the prestigious Gold Star Award by the Bar Council of India in February, 2013.

This stature is attained through its various programs such as 5-year integrated Undergraduate Programs like Bachelor of Arts and Bachelor of Laws [BA. LL.B. (Hons.)] and Bachelor of Business Administration and Bachelor of Laws [BBA. LL.B. (Hons.)], 3-year LL.B. and One-year LL.M program with 8 specializations.

SLS, Pune also successfully administers one Diploma Program & Certificate Courses.

The curriculum and pedagogy are designed around the latest quality initiatives in legal education (including recommendations of the Carnegie Report, USA) combining skill, knowledge and values. These are imparted through multi-talented, qualified, competent and enthusiastic faculty members. These efforts are reciprocated by the participation of all the stakeholders including the members of the Bar and Bench, Corporate Sector and International Experts.

SLS, Pune has impressive international collaborations across prestigious international universities such as, Berlin School of Economics and Law, Leibniz University, Hannover Brunswick European Law School, Ostfalia University of Applied Sciences, Germany, University College Cork, Ireland, NUI Galway, Ireland, University College Dublin, Ireland, Sofia University, Bulgaria, Jagiellonian University, Poland, Masaryk University, Czech Republic, Penn State University, USA, UNH School of Law, USA, Deakin University, Australia, University of Johannesburg, South Africa, National University of Singapore and many others. It has the institutional membership of some of the best international bodies recognized globally such as, the membership of IALS (International Association of Law Schools), ASLI (Asian Law Institute), IUCN and GAJE.

SLS, Pune had the unique distinction of being the only Indian partner with the Erasmus Mundus Global Consortium of Law Schools in 2008. SLS, Pune has been the recipient of two Erasmus+ CBHE projects in 2019 namely 'Teacher Training with Specialization on Life and Information Technology Skills' and 'Development of a Master Level Programme: International Law and Forced Migration Studies'.

At present, SLS, Pune is a partner in the EURASIA Project funded under Key Action 2 Capacity Building in the Field of Higher Education of the Erasmus + Program (2017-2021). The project aims to develop the capacity of faculty members in India and China in relation to European Studies by enhancing faculty mobility, developing courses focused on European Studies and incorporating the best practices of European and Asian Universities.

It holds partnerships under DAAD - A New Passage to India with Leibniz University, Hannover and Brunswick European Law School, Ostfalia University of Applied Sciences, Germany and has recently become a part of the DAAD programme with Berlin School of Economics and Law. It has been the recipient of the DAAD Study Trip Program with partner universities in 2008, 2014, 2015 and 2020. It has also been a part of Ontario Maharashtra Goa (OMG) Exchange Program.

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

Students can avail scholarships such as the Government of India's SC/ST Top Class Education Scholarships, Ministry of Social Welfare, Govt. of India and State Merit Scholarships and also some private scholarships (for other scholarships, please visit www.symlaw.ac.in).

Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR) :

The purpose of SCALSAR under the Faculty of Law SIU, Symbiosis Law School Pune is to centre-stage research, encourage quality publications, act as think-tank to government, host scholars in residence, undertake interdisciplinary legal studies and research projects, training teachers and designing training modules. SCALSAR has three research Clusters namely:

- » Science Technology ,Innovation Law
- » Rule of law in Context
- » Comparative Law

Every year SCALSAR organizes an International Research Conference which has become popular as SYMROLIC representing Rule of Law with Indian and Global perspectives, aligning with the SIU's vision of an interdisciplinary conference and connecting to different fields such as that of Innovation, Science, Technology, Human Behaviour, Global Policy and Governance In last one year, the Centre has published more than 35 research papers in SCOPUS listed journals by the faculty members and some PG / PhD students. Currently SCALSAR has undertaken 2 ICSSR Impress Major Projects and 2 Minor Research Projects in pure legal as well as interdisciplinary research areas. The Community Legal Care Centre, which is a part of SCALSAR, carries out legal aid as well as community-based projects for various disadvantaged sections of society in and around Pune.

Chief Guest, Sh. NPS Aulakh, IPS (Retd.), Former Director General, NSG and DGP at the Opening Ceremony, Symbiosis Law School Pune MUN 2020

SYMBHAV-
CONCLAVE
2020

Career & Placement Development Cell :

The principle body entrusted with the responsibility of managing and conducting the Campus Recruitment in Symbiosis Law School, Pune is the Career & Professional Development Cell. We provide various opportunities so as to ensure a growth-oriented student development process. As a part of this, the students are trained, groomed and chiselled to be the best with the combination of managerial and leadership skills and a broad range of professional skills such as advocacy, legal services, legislation, law reforms and advisory.

Alumni Cell :

The Alumni Cell, Symbiosis Law School, Pune is a voluntary student body working under the guidance of Director, Symbiosis Law School Pune and Dean Faculty of Law Symbiosis International (Deemed University). The Cell continuously undertakes to strengthen the relations of the alumni of SLS Pune. It has been instrumental in organising the Annual Alumni Meet, regular guest lectures by distinguished alumni in the campus, publishing the annual yearbook 'Alumni Nexus'.

Programme Profile

SLS, Pune offered 2-year LL.M program from 2003-2013. It is one of the pioneer institutions in the country to initiate the One-Year LL.M Programme in 2013 offering 8 specializations. The post-graduate programme is offered through the Center for Postgraduate Legal Studies (CPLS), with an objective to create research-centric intellectuals and academicians. There is an emphasis on an interdisciplinary approach in the study of law and research orientation underlining the relevance of research methodology with utmost technical precision and scientific sophistication.

The student has the option of a cafeteria approach in terms of specialization, cross specialization courses combining innovation, cutting edge legal acumen and theoretical insights.

With emphasis on research and publication under the umbrella of SCALSAR (Symbiosis Center for Advanced Legal Studies and Research), faculty and students are engaged in publishing the results of their research. The SCALSAR publishes Symbiosis Contemporary Law Journal (SCLJ) and Symbiosis Student Law Review (SSLR) with LexisNexis. It has compiled around 530 abstracts of LL.M dissertations in interdisciplinary areas highlighting confluence of law and other disciplines. The success reflects in a large number of students entering corporate sector, Law firms, academics, higher research, army and judicial services.

A) Specializations offered:

- 1) Business and Corporate Law
- 2) Constitutional Law and Administrative Law
- 3) Innovation, Technology and Intellectual Property Law
- 4) Criminal Law and Security Law
- 5) Human Rights Law
- 6) Law, Policy and Good Governance
- 7) Family Law
- 8) European Union Legal Studies

Note:

A specialization will be offered subject to minimum 5 admissions in the Specialization Group.

- Unique Features of the One Year LL.M. Programme:
- Specialised Centre for Postgraduate Legal Studies (CPGLS) works in a unique association with Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR).

- Experienced & internationally trained faculty-members, including experts from the Bar & Bench and industry.
- Top class and up-to date academic content and mentor-faculty (1:10).
- Peer learning with international students from different countries.
- Special emphasis on Research and publication as the result in academic year 2019 -20 more than 35 papers are published affiliated to SI(DU) Pune in international and national journals of repute including Scopus journals. In addition to this recently under able guidance and research mentoring of faculty members: 3 papers are published in SCOPUS Journals by the students in co-authorship with faculty members in 2019-20.
- Institutionalised skill development through specialized Symbiosis Skill Centre.
- Mapping of courses with skill centric sessions with a unique blend of theory and skills through mock teaching, dissertation, viva-voce, research methods---- etc.
- Comprehensive internationalization and collaborations including faculty & students exchange.
- Creates unique competencies for career in judiciary, industry, academia and profession.
- State of the art infrastructure.
- ICT-enabled learning resources.
- Comparative curriculum, innovative pedagogy and eminent visitors.
- Structured career and placement guidance.

Duration : One Year (Full Time)

Intake : 80 Students

Eligibility :

Three- or Five-years LL.B. Degree from any Indian or Foreign University recognised by the UGC with at least 50% marks or equivalent grade (45% for SC/ST

Candidates). Candidates who have appeared for the final year LL.B. examination may also apply.

Admission Process

Step 1 : Apply Online

For SLS Pune, please visit - www.symlaw.ac.in

Step 2 : All India Admission Test (AIAT)

Admission to LL.M (One Year) is offered through Symbiosis All India Admission Test (AIAT), which consists of:

Written Test : This comprises of objective and subjective written tests to assess the teaching aptitude, research aptitude, legal aptitude and basic legal knowledge. It includes questions from the following areas: Research Methodology, Legal Reasoning, Legal Aptitude, Jurisprudence, Constitutional Law, IPC, Public International Law, Human Rights, Corporate Law (Contract Act, Companies Act etc.), Family Law and Environmental Law- Weightage 70 %.

Personal Interaction (PI): Personal Interaction is intended to test the Personal Attributes, Fitment, Work Experience, Publications and Statement of Purpose - Weightage 30 %.

Note :

You are requested to bring a Statement of Purpose (SOP) not more than 250 words and two references (one page each) from the Head and Supervisor/ Professor of your Institute/College at the time of appearing for the AIAT.

Candidate needs to submit the SOP and reference letters to each institute separately. Candidate is also requested to bring sets of documents for each institution separately.

Reservation of seats : As per University Norms.

(Dr. ShashikalaGurpur, Director, Symbiosis Law School, Pune, Dean, Faculty of Law, SIU addressing the gathering at the workshop

(Hon'ble Shri Kailash Satyarthi, Nobel Peace Laureate, Child Rights Activist along with other dignitaries comprising of Justice Phanasalkar (Retd.), Judge Bombay High Court, Prof. (Dr.) S.B. Mujumdar, Chancellor, SIU, Dr. Vidya Yeravadekar, Pro-Chancellor, SIU, Dr. Rajani Gupte, Vice-Chancellor, SIU, Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Dr. Bindu Ronald, Deputy Director, SLS Pune)

Important Dates :

Details	Date
Programme Registration Begins	Monday, 15th March, 2021
Last date for Online Registration	Monday, 31st May 2021 (11:59 pm)
Last Date of payment of registration fees	Monday, 31st May 2021 (11:59 pm)
Announcement of Shortlist for All India Admission Test (AIAT)	Thursday, 3rd June 2021 (12:00 noon)
All India Admission Test (AIATp)	Sunday, 6th June 2021* and Wednesday, 09th June 2021* (Please refer to point no. 5.3.1 to 5.3.4.4)
Announcement of First Merit list	Tuesday, 15th June 2021
Last date for payment of fees for candidates in the First Merit list	Tuesday, 22nd June 2021
Announcement of Second Merit list	Tuesday, 29th June 2021
Last date for payment of fees for candidates in the Second Merit list	Tuesday, 6th July 2021
Programme Commencement	Monday, 5th July 2021

DISCLAIMER:

These dates are tentative and are subject to change. Any changes will be reflected on institute website www.sylaw.ac.in

Orientation and Pedagogy

The methodology is essentially learner-centered and research-oriented, strengthening students in reflective and critical thinking skills along with value-orientation. Predominantly, the seminar method is used in a convergent manner, along with the lecture method. These include the Class Room Presentations, Group Discussions, Seminars, Case Studies, Socratic Method, Project-Based Method, Computer Assisted Learning and Experiential Learning through internship.

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

Guest Lecture by Prof. Ratna Kapoor (Prof. Ratna Kapoor, Distinguished Visiting Professor, SLS Pune and Visiting Professor of Law, Queen Mary University of London, conducted a session on "Research Methodology: Asking the Right Research Question" on 02nd February, 2019 for LL.M. Students and Ph.D scholars)

Fee Structure

Programme Fees For Master of Laws (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	155,000
Institute Deposit (Refundable)	10,000

Programme Fees For Master of Laws (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	235,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Installments for Master of Laws (Indian Students)	1st Year (Amount in ₹)	
	1st Installment	2nd Installment
Academic Fees (Per Annum)	77,500	77,500
Institute Deposit (Refundable)	10,000	-
Installments	87,500	77,500
Installments pay by date	At the time of Admission	25-Nov-2021

9th Late Shri B.G. Deshmukh Memorial Lecture held on 15th September 2020 on Virtual Platform.

(Shri Shekhar Dutt, Former Defence Secretary and Former Governor of Chhattisgarh along with other dignitaries comprising of Prof. Dr. Rajani Gupte, Vice Chancellor, SIU, Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Mr. S.C. Nagpal, IRS (Retd.) Chairman of the Pune Chapter of the PCGT, Mr. A V Krishnan, IPS (Retd.) Member, PCGT, Mr. Ajit Nimbalkar, IAS (Retd.), member of the PCGT, Mr. S.S. Dodd, Former IAS and Member of PCGT, Dr. Bindu Ronald, Deputy Director, SLSPune)

Virtual Book Launch and Discussion of The Book 'The Global Indians and The Law' held On October 3, 2020.

(L-R: Hon'ble Justice Dr. S. Muralidhar, Judge- Punjab and Haryana High Court; Mr Narinder Singh, Consultant in International Law, Former Chairman of International Law Commission (UN), Additional Secretary (Legal and Treaties Division) of Ministry of External Affairs (Retired.); Dr. Shashikala Gurpur, Fulbright Scholar, Director Symbiosis Law School, Pune, Dean, Faculty of Law, SIU; Advocate Anil

Installments for Master of Laws (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)	55,000	42,500	137,500
Institute Deposit (Refundable)	10,000	-	-
Installments	105,000	42,500	137,500
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Semester : I

Core Courses

- Research Methods and Legal Writing
- Comparative Public Law
- Law and Justice in a Globalizing World
- Integrated Disaster Management

Electives :

- International Trade Law
- Comparative Banking and Insurance Law
- Comparative Corporate Law
- Comparative Crime Justice and Human Rights
- Comparative Criminology and Criminal Justice Administration
- International Criminal Law
- Human Rights & International Order
- Comparative Concept and Development of Human Rights
- Science, Technology & Human Rights

Semester : II

Core Courses

- Dissertation
- Research Publication

Electives :

- Taxation Laws
- Competition Law
- Corporate Governance & Human Rights
- Comparative Investment Law

- Carriage of Goods by Air, Land, Sea and Multimodal Transport
- Sentences & Sentencing
- Police Law and Administration
- Comparative Criminal Law
- Victimology
- White Collar Crimes
- International Humanitarian Law & Refugee Law
- Comparative Human Rights of Women and Children

Please visit www.symlaw.ac.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Students Performing at SYMBHAV, 2020

(Law Theatre based on Marital Rape: 'GendaPhool')

SYMBHAV
2020: LAW
THEATRE 'GENDA
PHOOL'

**Symbiosis
College of Nursing,
Pune
(SCON-Pune)**

Contact Details of Institute**Symbiosis College of Nursing, Pune (SCON)**

Senapati Bapat Road, Pune-411004.

Maharashtra (India).

Telephone number : 020-66975053

Email : symbiosisnursing@scon.edu.in / admission@scon.edu.in

Website : www.scon.edu.in

Director Profile

Sharadha Ramesh is a Doctorate in Faculty of Nursing from Sri Ramachandra University, Chennai and an alumnus of College of Nursing, CMCH, Vellore. The Lady Officer puts in a total of 35 years of experience that include various cadres of Public Health Nursing, School Health Nursing, Nursing Service, Education, Administration and Research both in India and abroad. She has to her credit 40 Independent Research work. She was invited to various International/National/Regional/State conferences and workshops and has presented 196 research/concept papers. She was invited for faculty exchange to University of Wisconsin, Oshkosh, USA and had presented various sessions for graduate nurses in 2006.

She has travelled extensively to many countries on invitation as keynote speaker. Ministry of Health, Kuwait had invited on their golden jubilee celebration of the MOH College of Nursing as a keynote speaker to their International conference (2012) and as mentor for their School Health Programme (2009).

She has to her credit many research publications, books and chapters written for nursing with top-notch publishers. She is invited editor cum book reviewer for TNAI, National and International Journals. She was invited as resource person for the GNM revised syllabus orientation programme and one of the expert member for Tamilnadu Nurses and Midwives council to review the Tamilnadu State Mental health policy draft 2018 and National Health Policy draft 2015 by TNAI, Tamilnadu Branch. She was also one of the resource person for the E- Learning module for Trained Nurses available on the website of Tamilnadu Nurses and Midwives Council in Hematology course. Has written chapters in Tamilnadu Nurses and Midwives council for textbooks on Community Health Nursing and Nursing Education.

Possess extempore dialoguing competence in Tamil/English, was invited by various television channels at Chennai for special speech on different occasions. Has headed forums of Nursing, Nutrition and Dietetics, Police Training Academy, PhD workshops, Hospital Nurse Administrators forums, NGO's, schools, Teachers Training Academy, Day care schools and yoga for college & school students. Holds crucial positions in various Research and Advisory Committees, Board of Studies, former Senate Member for TN Dr. MGR University, External Expert Member, Academic Council, Human Ethics Committee, University Library Committee Member, University Research Advisory member in various reputed Universities. Was one of the International invited panel expert member during 2013-2016 of Beta Nu Delta Inc – An International Philippines nurses society, an appointment given by the President. Had been conferred various prestigious awards like Sigma Theta Tau – Eta Pi Research award, USA, 2008 Best research paper award, 2010, International Nurses Conference by ICCR & Saskatchewan University, Canada, Academic Excellence and Outstanding contribution to Research award from ICCR 2013, Best research paper award in Worldwide Nursing Conference, Singapore 2017, Best Principal award for 2016, Indira College of Nursing, Chennai, Best woman award, March 2017, International Women's Day, Chennai and Best Administrator award, 2019, Trained Nurses Association of India, Pune chapter, Best Nurse Educationist award, 2020, Trained Nurses Association of India, Pune chapter. She has organized many International, National conferences, seminars and webinar. Organized more than 280 community camps on various occasions. She is a recognized guide and thesis external evaluator for many Universities. Under her leadership Symbiosis College of Nursing, Pune got the Top 10 Nursing Colleges of India by Higher Education Review 2018. Trained Adhoc inspector for Indian Nursing Council, New Delhi and Assessor for NAAC.

Sharadha Ramesh
Director

Institute Profile

Symbiosis College of Nursing (SCON) was established in the year 2007 with an aim to create leaders in the nursing profession by providing unique, innovative Programme that are responsive to the market needs. SCON is recognized by Indian Nursing Council, New Delhi and Maharashtra Nursing Council, Mumbai & affiliated to Symbiosis International (Deemed University). The programme offered by SCON ensures numerous career avenues for a graduate and postgraduate nurse in the healthcare industry across the world. SCON is associated with its state of the art parent hospital to provide necessary 'hands-on' clinical and para-clinical experience necessary for the students

pursuing hospital based academic Programmes. Symbiosis College of Nursing thus aims to create a benchmark in nursing education in India. The overall aim of nursing programme is to prepare a graduate nurse to work as a frontline worker in the clinical, community areas, research facilities & educational arena.

Symbiosis College of Nursing (SCON) is attached to the parent hospital - Symbiosis University Hospital & Research Centre (SUHRC) as per the Resolution No. A2: BoM: 09.09.2020. As per the Notification - SIU/U - 28/924 dated 29.1.2020, the College is relocated on the following address.

Conference Hall

Latitude: 18.538749
Longitude: 73.727766
Elevation: 615.77m
Accuracy: 64.1m

Classroom

Latitude: 18.538645
Longitude: 73.727386
Elevation: 614.97m
Accuracy: 17.1m
Time: 09-10-2020 11:55
SCON-Class 405

Programme Profile

Name of the Programme :

Master of Science in Nursing (M.Sc. Nursing)

Intake : 35 Students

Specialties offered :

- 1) Medical Surgical Nursing – 05 Seats
- 2) Obstetrics and Gynaecological Nursing – 05 Seats
- 3) Mental Health (Psychiatric) Nursing – 10 Seats
- 4) Community Health Nursing – 05 Seats

Duration of the programme : 2 years full time.

Important : It is the responsibility of the candidates to ascertain whether they possess the requisite qualifications for admission. Having been admitted provisionally does not mean acceptance of eligibility. Symbiosis International (Deemed University) will decide final eligibility before admission.

Reservation of Seats : As per University norms.

Important Dates :

Activity	Date
Programme Registration Begins	Aug 01, 2021
Last date of Online registration	Aug 25, 2021
Last Date of payment of Registration fees	Aug 25, 2021
Entrance Test	Sept 02, 2021
Test Result	Sept 02, 2021
Announcement of Shortlist for Group Exercise and Personal Interaction	Sept 02, 2021
Group Exercise, Personal Interaction & WAT	Sept 02, 2021
Announcement of First Merit list	Sept 02, 2021
Last date for payment of fees for candidates in the first merit list	Sept 15, 2021
Programme Commencement	Oct 01, 2021

*Disclaimer :

These dates are tentative and subject to change. If there are any changes in the important dates, it will be reflected on Institute website: www.scon.edu.in in time to time.

Eligibility :

As per Indian Nursing Council requirements

- The candidate should be a Registered Nurse and Registered Midwife or equivalent with any State Nursing Registration Council.
- The minimum educational qualification shall be the passing of B.Sc. Nursing / B.Sc. (Hons.) Nursing / Post Basic B.Sc. Nursing with minimum of 55% aggregate marks.
- The minimum educational qualification shall be the passing of B.Sc. Nursing / B.Sc. (Hons.) Nursing / Post Basic B.Sc. Nursing in an institution which is recognized by Indian Nursing Council.
- Minimum one year of work experience after Basic B.Sc. Nursing.
- Minimum one year of work experience prior or after Post Basic B.Sc. Nursing.
- Candidate should be medically fit.
- 5% relaxation of marks for SC/ST candidates is given.

Selection Process :

- 1) College level Entrance Test
- 2) Personal Interview (PI)
- 3) Written Aptitude Test (WAT)

Documents required at the time of Admission :

- Certificate of passing the qualifying examination.
- Mark list of 10th, 12th standard and qualifying examination.
- Transfer Certificate or School Leaving Certificate.
- Requisite Caste certificate issued by the competent authority, if applying for admission against reserved category.
- 'Gap' Certificate, if applicable.
- Certificate of change of name, if applicable, supported by documentary evidence like Government Gazette Notification.
- Character/Conduct Certificate.
- Experience Certificate and Relieving Order of the previous organisation.
- Aadhar Card
- PAN card.
- Ration Card
- Birth Certificate
- Marriage Certificate in original.
- In case of candidates employed with government organization an NOC from the competent authorities.

Foreign Nationals :

- a. Foreign Nationals (including Nepali, Bangladeshi, Bhutani and Tibetan Refugee) having valid certificate of Registered Nurse and Registered Midwife in their own Country at the time of admission can be admitted M.Sc. (Nursing) in India. However, they will not be registered to practice in India. Even no temporary registration will be provided to them during their study period or upon completion under any circumstances, as per INC Circular vide F.No.1-6/2012-INC dated 25/03/2013.
- b. Foreign nationals (including Nepali, Bangladeshi, Bhutan and Tibetan Refugee) having certificate of Registered Nurse only in their own Country, can be admitted to P.B.B.Sc.(N) programme & M.Sc. (N) EXCEPT for OBG specialty.
- c. Entrance /Selection test Selection of the candidate is based on the merit of the entrance examination held by the university or competent authority

Orientation and Pedagogy

Orientation to the programme is offered during Induction programme for a period of two days. The programme is divided into Theory and Clinical blocks.

Theory :

It is mandatory for the students to attend the classes in the college as well as at clinical field as per the course structure.

- Lectures,
- Lecture cum demonstration,
- Seminars,
- Discussions,
- Panel discussion,
- Field visits,
- Research Projects
- Online lectures using Microsoft teams, google meet, zoom, schoology etc.,
- Programme instructions is used in providing teaching learning experience.

Clinical Field :

Students are expected to write patient oriented assignments as outlined in the Programme Structure. Teaching pedagogies used in the clinical area for training are:

- Simulation
- Bed side clinics
- Case presentations

- Case studies
- Procedure demonstrations
- Projects
- OSCE

Teaching and learning Resources :

- Computers
- Smart board
- Laptop
- LCD Projector
- Podium microphone
- Hand mike
- Printer
- Movable and fixed notice boards
- White boards
- Nursing Laboratories
- SCHS: Skill based and competency driven centre to align with the National agenda of skill development for quality education and skill development.

Library details :

SCON is a splendid learning resource center. It includes books, journals, projects reports and dissertation, periodicals, CDs and DVDs

Books	4925
Journals	7
Magazines	3
E Database Subscriptions	21
Newspapers	03
e-Books	181430
E-Journal	47143

Online databases :

1. Question Pro
2. Sage Research Methods core
3. Pearson E-book
4. E Research
5. EndNote (Service) 2016-17
6. Turnitin
7. Scopus
8. Jstor
9. Frost & Sullivan
10. Web of Science
11. Emerald Management E-Journal
12. Elsevier: Science direct – Management
13. EBSCO

SCON has a book bank to help the poor and the needy students to cultivate the reading habit on nursing without spending from their pockets. Books are issued on loan basis for a whole year of study.

Multi-Purpose Hall

Library

Facilities all as per INC norms :

- 1) Class rooms for all 8 Batches
- 2) Common Rooms (for males and females)
- 3) Laboratories
 - a) Computer Lab
 - b) Nursing Foundation Lab with Simulation facility
 - c) Nutrition Lab

- d) OBG and Pediatric lab with Simulation facility
- e) Pre-clinical lab
- f) Community Health Nursing Lab
- g) AV aids
- 4) Conference Room
- 5) Multipurpose Hall
- 6) Library
- 7) Pantry

Library services :

Circulation	Home Lending Services (Computerized Book lending)
1. Students – 2 books for 7 days	7
2. Faculty / Staff/ Ph.D. Students: 05 books for 15 days	3
Inter Library Loan (ILL):	Inter library loan service is provided to Faculty members of Symbiosis Institutes located at various places.
Current Awareness Service:	Information about any current news on particular field of library will be informed by the librarian time to time
New Arrival Alert:	Latest books acquired in the library will be displayed on the New arrival board of the library.
Net based services:	Scan copy of required book chapter & question paper will be sent to all students on the group Email ID.
Online Public Access Catalogue (OPAC) link:	http://symbiosis-koha.informindia.co.in
Bibliography compilation:	Book List available on OPAC according to books rack number wise & Subject wise is available for easy search of a particular book and is user friendly
Reference Service	The Library maintains a separate reference collection consisting of encyclopaedias, dictionaries, handbooks, CD -ROMs, etc. All books are arranged according to specialization subjects.
Other Services	Reading Hall with IT Zone facility /Wi-Fi Facility Reprography Previews year scan Question Papers bank
E- Journal (Subscribed by Institute)	Name of Journal: Journal of Health Management. Link: http://jhm.sagepub.com

Fee Structure

Programme Fees For Master of Science (Nursing) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	120,000
Institute Deposit (Refundable)	10,000

Programme Fees For Master of Science (Nursing) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	180,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Installments for Master of Science (Nursing) (Indian Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment	6th Installment
Academic Fees (Per Annum)	40,000	40,000	40,000	40,000	40,000	40,000
Institute Deposit (Refundable)	10,000	-	-	-	-	-
Installments	50,000	40,000	40,000			
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jan-2022	25-Aug-2022	25-Nov-2022	25-Jan-2023

Installments for Master of Science (Nursing) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment	6th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-	-
Academic Fees (Per Annum)	55,000	15,000	110,000	60,000	60,000	60,000
Institute Deposit (Refundable)	10,000	-	-	-	-	-
Installments	105,000	15,000	110,000			
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Jan-2022	25-Aug-2022	25-Nov-2022	25-Jan-2023

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Hostel and Mess Fees :

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Lavale Hill Base Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	109,450	109,450

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Science (Nursing)

Year I

Course Title

- Nursing Education (Theory)
- Nursing Education (Practical)
- Advance Nursing Practice
- Nursing Research and Statistics

Choose any one specialization

Specialization : Medical Surgical Nursing

- Medical Surgical Nursing-I (Theory)
- Medical Surgical Nursing-I (Practical)

Specialization : Mental Health (Psychiatric) Nursing

- Mental Health (Psychiatric) Nursing- I (Theory)
- Mental Health (Psychiatric) Nursing-I (Practical)

Specialization : Community Health Nursing

- Community Health Nursing-I (Theory)
- Community Health Nursing –I (Practical)

Specialization :Obstetrics and Gynaecological Nursing

- Obstetrics and Gynaecological Nursing –I (Theory)
- Obstetrics and Gynaecological Nursing-I (Practical)
- Integrated Disaster Management

Year II

- Nursing Management
- Nursing Research (Dissertation)

Specialization : Medical Surgical Nursing

- Medical Surgical Nursing-II (Theory)
- Medical Surgical Nursing-II (Practical)

Specialization : Mental Health (Psychiatric) Nursing

- Mental Health (Psychiatric) Nursing – II (Theory)
- Mental Health (Psychiatric) Nursing-II (Practical)

Specialization : Community Health Nursing

- Community Health Nursing – II (Theory)
- Community Health Nursing –II (Practical)

Specialization : Obstetrics and Gynaecological Nursing

- Obstetrics and Gynaecological Nursing – II (Theory)
- Obstetrics and Gynaecological Nursing - II (Practical)

Note:

- Educational visit 2 weeks
- Students have to maintain log book for each activity during the course of study

* Integrated Disaster Management is mandatory for the award of degree.

Please visit www.scon.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activates
- Hostel Accommodation
- Health Care Services

**Symbiosis School of
Biological
Sciences, Pune
(SSBS-Pune)**

Symbiosis School of Biomedical Sciences

Contact Details of Institute**Symbiosis School of Biological Sciences, Pune (SSBS)**

Symbiosis Knowledge Village,
Gram : Lavle, Taluka : Mulshi, Pune - 412115.
Telephone : 020 28116496
Email : info@ssbs.edu.in
Website : www.ssbs.edu.in

Director Profile

Starting with initial work on Single Cell Proteins (SCPs), Yeast Diversity and Systematics (Doctoral), Dr. Rale shifted to “anaerobic world” during his first PDF at Gottingen, Germany, working on intricacies of acetone-butanol fermentation using whey as a feedstock. This research published in Applied and Environmental Microbiology (1986) is a landmark paper and is referred in almost all publications related to acetone-butanol fermentation even as of today. Upon his return to Pune in 1984, he was invited by University of Pune (now SPPU) to an initial assignment as Reader with subsequent selection as Professor and Head of Microbiology. In just 10 years at SPPU his humongous contributions elevated the Department from an incipient stage to a world-renowned status. Dr. Rale during this time enjoyed several major and minor postdoctoral and consultancy stints in Germany and United Kingdom in diverse fields including indigenization of biotechnologies. Subsequently, Dr. Rale initiated his own start-ups in the core Microbiology (Consultancy, Production of Microbial Biomass, Technology Development and Knowledge Transfers, etc.) and Food Sciences (Fruit yoghurts, Spreads, Fruit Preserves, etc., first-time import substitutes in India) arenas which achieved prominence and recognition in the industrial fields. Continuing his interests in the ‘practicing’ world, Dr. Rale reentered into research and academics in 2008 with a stint at Deccan Education Society (Fergusson College, Pune as work place) as Research Director with multiple responsibilities before joining SSBS in 2014. With versatile and rich experience spanning over more than 45 years - in teaching, research, consultancy, administration, and techno-entrepreneurship and an excellent interface with premier teaching and research institutes and diverse industries, Dr. Rale accepted the challenge of playing a second innings. Under his leadership SSBS has achieved, in a short span, a distinct place in the subject domain in teaching, research (extramural funding from Government), consultancy and industrial interface (industry funded projects to develop knowhow and biotechnologies).

Dr. Vinay Rale

Director

Institute Profile

Symbiosis School of Biomedical Sciences was established by Symbiosis International University (SIU) in 2011 under the Faculty of Health Science (formerly Faculty of Health and Biological Sciences) to address the need for a school devoted towards training, research and development in the field of biomedical sciences and biotechnology, and forming an interface with the healthcare sector.

The school was renamed as Symbiosis School of Biological Sciences (SSBS) in 2017 to accommodate other contemporary research areas in biological sciences. SSBS has a very strong research foundation with an excellent publication profile and numerous research grants awarded by the public and private funding agencies. Along with the masters programs, the department also offers doctoral program in Biotechnology. Needless to say, the research activities at SSBS are empowered by excellent laboratory infrastructure built through intramural and extramural support.

Research at SSBS

Areas of research at SSBS include but are not limited to Microbiology and Bioprocess Engineering, Stem Cell Biology, Metabolic Diseases, Food Biotechnology, Biotransformation of Xenobiotics, Quorum Sensing, Glycation modifications in diabetes and complications, Avian Virology, Immune regulation, antibody mediated responses, and Multi-omics analysis of complex diseases. Other than the intramural support, SSBS is funded by various government agencies such as Department of Biotechnology (DBT) and Department of Science and Technology (DST), New Delhi and Board of Research in Nuclear Sciences (BRNS), Mumbai. Equipment grant has also come from German Academic Exchange Service (DAAD, Germany) and from Serum Institute of India, Pune.

Research facilities

SSBS has an excellent infrastructural setup with a CPCSEA approved in vivo facility, BSL-2 facilities and laboratories housing several high-end equipment dedicated for research activities. In addition, the School hosts laboratories dedicated for imparting experimental/hands-on-training to M.Sc. students. The research facilities are supported by central computing facility and a library that houses over 1000 books and research journals.

Programme Profile

M.Sc. Biotechnology

MSc Biotechnology is an interdisciplinary programme offering courses in Stem Cell Biology, Bioprocess Engineering, Recombinant DNA Technology, Bioanalytical Techniques, Genomics, Bioinformatics, and Biostatistics. The programme also emphasizes understanding of fundamental principles through courses in Biochemistry, Cell Biology, Molecular Biology, Genetics, Microbiology, Virology, and Immunology. The skill-based programme incorporates Research Project as an integral component that provides an opportunity for the students to get trained in independently drafting a hypothesis, designing a research project, and performing laboratory experiments followed by data analysis coupled with an opportunity to publish. The programme also has a provision for a one-year research project as a separate “stream” within MSc Biotechnology program with the sole objective of skilling in contemporary areas to work towards a good research publication to confer an edge over similar programs in the country.

Duration : MSc Biotechnology program runs over two years.

Intake : 40 Students

From left to right: Dr. Harish Padh, Ex-VC, Sardar Patel University; Dr. Rajiv Yeravdekar, Dean, FOHS, SIU; Dr. Chittarnjan Yajnik, Director, Diabetes Unit, KEM-HRC, Pune; Dr. Vinay Rale, Director, during 4th SSBS symposium: January 2019.

Prof. D.V. Gokhale, AcSIR, NCIM Resource Center, National Chemical Laboratory, Pune, during an informal discussion with MSc Biotechnology students (October 2019).

Eligibility :

Graduate in Life Sciences/ Health Sciences/ Biotechnology/ any other Biological Sciences OR Graduate of Engineering in Biotechnology/ Graduate of Technology in Biotechnology from any recognized University/ Institution of National Importance with a minimum of 50% marks or equivalent grade (45% or equivalent grade for Scheduled Caste/ Scheduled Tribes).

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

Admission process

The admissions are based on a cumulative score calculated from the CGPA/Percentage of B.Sc. examination and Personal Interactions conducted at SSBS.

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Programme Registration Begins	
Last date of Online registration	
Last Date of payment of Registration fees	
Entrance Test	
Test Result	

Details	Date
Announcement of Shortlist for Group Exercise and Personal Interaction	
Group Exercise, Personal Interaction & WAT	
Announcement of First Merit list	
Last date for payment of fees for candidates in the first merit list	
Programme Commencement	

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.ssbs.edu.in.

Orientation and Pedagogy

A week long induction programme is organized for each fresh batch of students wherein guest speakers are invited to share their expertise, knowledge and experience in their respective fields. Students are oriented to emerging trends and career opportunities available in biotechnology. A series of informative lectures are also organised by in-house University faculty members, which include orientation to student welfare policies, wellness and recreation facilities as well as health care services. This induction program also includes various lectures on personality enhancement and soft skills training. Additionally, the students are given a bird's eye view of their course curriculum.

At SSBS, pedagogy involves a combination of lectures, assignments, case studies, presentations with special emphasis on laboratory sessions and hands-on-training. Emphasis is also given to industrial visits/other field visits wherein students get an opportunity to interact with the industry personnel. Additionally, classroom sessions are planned on current scientific topics or path-breaking research to encourage open-ended discussions. Students are also encouraged to undertake research projects mandatorily as a part of the curriculum. A continuous stream of distinguished scientists from India and overseas interacting with students is a special feature. Visiting Professors spending quality time with students is encouraged.

Fee Structure:

Programme Fees For Master of Science- Biotechnology (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	210,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science- Biotechnology - By Research (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	210,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science- Biotechnology (International Students)	Amount in ₹
Academic Fees (Per Annum)	315,000
Institute Deposit (Refundable)	40,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science- Biotechnology - By Research (International Students)	Amount in ₹
Academic Fees (Per Annum)	315,000
Institute Deposit (Refundable)	40,000
Institute Deposit (Refundable)	20,000

Dr. Davi Arand, Honorary Director, DAAD Western Region with Prof. Dr. S. B. Mujumdar, Honourable Chancellor during handing-over ceremony of the equipment received from DAAD under "Material Resource Program". Dr. Vidya Yeravdekar, Pro-Chancellor; Dr. Rajiv Yeravdekar, Dean, Faculty of Health Sciences; Dr. Rajani Gupte, Vice Chancellor, SIU; Prof. Rale, Director, SSBS; Dr. Jurgen Morhard, Consul General, German Consulate, Mumbai look on (June 2018).

Guest lecture by Dr. Henry F. Schaefer III, Graham Perdue Professor of Chemistry, Director, Center for Computational Quantum Chemistry, University of Georgia (12 December 2018).

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accomodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Lavale Hill Base Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Twin Sharing	109,450	109,450
Three Sharing	80,300	80,300

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Science- Biotechnology (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	105,000	105,000	105,000	105,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	230,200	195,200		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science- Biotechnology - By Research (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	105,000	105,000	105,000	105,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	230,200	195,200		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science- Biotechnology (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	92,500	177,500	157,500	157,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	54,725	54,725	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	197,700	267,700		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Aarambh:
August 2019

Panache:
October 2018

Aarambh:
2016

Installments for Master of Science- Biotechnology - By Research (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	92,500	177,500	157,500	157,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	54,725	54,725	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	197,700	267,700		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Semester : I

Core Courses

- Biochemistry
- Genetic analysis
- Advanced Molecular Biology
- Microbiology
- Practicals in Biochemistry
- Practicals in molecular biology
- Practicals in microbiology

Semester : II

Core Courses

- Cell Biology
- Advanced Immunology

- Genetic Engineering
- Genomics, Proteomics and Bioinformatics
- Research Methodology and Biostatistics
- Practicals in Animal Tissue Culture
- Practicals in Recombinant DNA Technology
- Practicals in Bioinformatics
- Integrated Disaster Management

Semester : III

Electives

- Practicals in Bioanalytical Techniques
- Virology

- Practicals in Immunology and Virology
- Bioprocess engineering
- Introduction to Laboratory Animal Science
- Stem Cell Biology
- Intellectual Property Rights
- Advanced Genomics and Proteomics
- Environmental Biotechnology
- Project (Part I)

Semester : IV

Electives

- Project (Part II)
- Project

Please visit www.ssbs.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis School
of Economics, Pune
(SSE-Pune)**

SYMBIOSIS SCHOOL OF ECONOMICS (SSE)
SYMBIOSIS CENTRE OF HEALTH CARE (SCHC)
CREATION AND WELLNESS CENTRE (RWG)

PAR
AN

Contact Details of Institute**Symbiosis School of Economics (SSE)**

Address of institute : 3rd Floor SCHC Building,
Senapati Bapat Road, Pune - 411004

Telephone number : 020-25672520, 020-25652444 (Extension : 249)

Email : info@sse.ac.in

Website : www.sse.ac.in

Director Profile

Prof Jyoti Chandiramani has over 35 years of experience in teaching, institution building, administration, and research. Presently, she teaches Urban Economic Development and Urban Mobility at the Masters level.

Prof Jyoti has conducted more than 50 Management Development Programs for corporates over the years. She has been a founder core member of the Symbiosis Centre for Liberal Arts. In 2007, she was awarded a short-term scholarship at the University of DePauw, Indianapolis – to study Liberal Arts Education. In 2013, she was a part of the Indian delegation to Pakistan for the Tenth South Asian Economic Students Meet (SAESM) at Lahore University of Management Sciences, and she has been conferred with the iCongo instituted Gold Karmaveer Chakra and Rex Karmaveer Global Fellowship in Delhi, for her contributions to the field of education in 2015. Later, in 2016, she was invited to the 5th ASEM Rectors' Conference as a Mentor for the Students' Forum (ARC5, organized by Charles University in Prague and the Asia-Europe Foundation (ASEF). Prof Jyoti has been a member of the Working Group on "City Governance and Smart Cities" - Niti Aayog in 2017 and in 2018 she was invited to Macquarie University to deliver seminar lectures.

Prof. Jyoti Chandiramani research interest lies in the area of urban economic development and international economic cooperation. To this effect, her research is focussed in areas such as Urban Infrastructure, Urban Transport, Urban Poverty and is presently working on Pune centric cases. She has a number of research papers to her credit and has worked on research projects funded by National Bank for Agriculture and Rural Development (NABARD) and others. She is also a research guide to a number of PhD scholars. Besides writing a couple of textbooks, and publishing research papers in reputed journals, she has jointly edited a book with Ramanath Jha on 'Perspectives in Urban Development: Issues in Infrastructure, Planning, and Governance.'

Prof. Jyoti Chandiramani

Director

Institute Profile

Established in 2008, Symbiosis School of Economics has over the span of 13 years, designed its progression following the ARPIE model (Academics – Research – Placements – Internationalization and Enhanced Engagements)

Academics :

The growing institution has demonstrated a discernible record of success, offering two programmes:

1. B.Sc. (Economics) Honours and
2. M.Sc. Economics with specializations in International Trade, Development Studies, Urban Development and Finance.

SSE has two very active centres to cater to specific needs of the students and faculty. The Centre for Quantitative Learning and Applications (CQLA) facilitates advanced level data analysis and statistical software training (SAS, SPSS, STATA, R, and other statistical and econometric software) for the students. The Centre for Academic Writing (CAW) supports students in the academic writing of essays, papers and reports of various types. CAW also publishes an annual journal – *Oeconomica Scriptis* – a compilation of outstanding academic writings of the students.

Research: The school prepares its student community with strong research methods (both quantitative and qualitative), software applications, along with a final semester dissertation, which is mandatory both at the Undergraduate and Masters programme. With more than 60 publications the school has actively engaged on varied research projects with NABARD, Chest Research Foundation, INHAF, Sulochana Thapar Foundation- working closely on rural, urban, trade and development issues.

Placements :

Our 1500+ alumni, have been accepted to pursue academics at the leading institutions in India - like Indira Gandhi Institute for Development and Research, Gokhale Institute of Politics and Economics, Delhi School of Economics, Jawaharlal National University, Madras School of Economics, Indian Institute of

Technology - (M), Centre for Development Studies – Trivandrum, Indian Institute of Management – Ahmedabad, Bangalore, Indore, Tata Institute of Social Sciences – Mumbai and across reputed International Universities - be it Johns Hopkins University, Columbia University, Boston University, University of Rochester, National University Singapore, London School of Economics, Warwick University, St Andrew's to name a few.

The course rigour equips our students with employable skills in economic data analysis, analytics, market research, economic research and business intelligence, which has helped our students to be recruited by well-established and renowned organizations like: Deloitte, Ernest and Young, ZS Associates, CMIE, RIS, IIHS, CRISIL, ICICI Bank, IndusInd Bank, Vodafone, Markets and Markets, Public Affairs Centre (PACS) and Research and Development Initiatives (RDI), and many more.

It is evident that through its interdisciplinary flavours, the curricula prepares our students for careers in banks, financial institutions, Data Analytics, media and communication, government, academia, etc. Despite the demanding environment, there is ample scope for creativity, originality and student Initiatives. It is a journey of academic pursuits, which will be ever evolving including different perspectives from varied stakeholders, making the learning increasingly relevant and meaningful.

Internationalization :

Symbiosis International (Deemed University) is having more than 60 MOUs with leading international universities. This has helped SSE facilitate strong linkages with respect to students and faculty exchange, working towards collaborative research and benchmarking our courses and programmes to international requirements.

Enhanced Engagements: we are closely associated with Niti Aayog, and leading think tanks like Research and Information Systems (RIS), ICRIER, UNDP, INHAF, Shyam Chi Aai Foundation, Sofosh, CII, Cogencis, IDOBRO, TIES, Yunus Centre, Piramal Foundation and many more.

FECO 2019

SSE Collage

Given the above framework, this very niche institute seeks to develop intellectual discipline, critical and analytical bents of mind and a skill-set that makes our students prepared for academia and industry, alike. We at SSE, achieve these goals in an educational environment committed to excellence and academic freedom. SSE seeks to nurture and develop the intellectual and professional competencies for successful life, work and leadership for its students. While the programmes are rigorous and the pedagogies are designed to make the student learn experientially, as well as through traditional techniques, the curricular and co-curricular inputs connect the students with every aspect of life through micro, macro and the global backdrops and constructs. It is our endeavour to create a class of students who will be capable of including innovations and pragmatism into problem-solving.

Programme Profile

About the programme :

- The M.Sc. Economics programme is interdisciplinary in nature. The programme seeks to develop intellectual discipline, critical and analytical thinking with a view to groom passionate individuals capable of taking up responsibility. We have a highly rigorous and relevant curriculum, catering to the dynamic nature of global markets. We, at SSE, strive hard to

create an enabling framework to facilitate the smooth translation of skills to jobs.

- The diverse pools of students are selected through a highly comprehensive screening process across India. The student come from varied backgrounds like - economics, commerce, mathematics, statistics, management, and marketing, bringing to the table diversity of thoughts, dynamic iterations and innovations creating an elaborate framework. This induction criterion serves as a filter to enroll the best candidates across different disciplines with proven excellence not just in academia but also in extracurricular activities.. The student community, together with the knowledge ethic embedded at SSE, ensures that they are prepared to take on roles as managers, economists, statisticians, analysts and entrepreneurs.

- SSE adopts innovative and proactive teaching pedagogy with emphasis on holistic developments of individuals. The coursework has been designed to acclimatize students to the rigors of a highly competitive workplace. Inherent with the coursework is a system of Continuous Evaluation (CE) that provides critical evaluation of a candidate's performance from time to time. The curricula places a lot of importance on intensive application based research and analysis. Further, to strengthen the skill set, the students undergo workshops where they are trained to handle and implement data packages and software like SPSS, STATA and R.

- As part of the course, all students are required to complete a two-month Industry Internship. The objective of the internship is to give students the opportunity to experience real world applications

of theories they have studied. At the end of the two years, students are well prepared to face the challenges of academia, research, business and industry requirements.

Duration : 2 years

Intake : 60 Students

Eligibility :

- Any graduate with exposure to Economics/Mathematics/Statistics/Physics are welcome.

B.Tech and B.E. graduates may also apply. Graduates from any statutory university with a minimum of 50% marks or equivalent grade (45% or equivalent grade for SC/ST) at graduation level.

- Students appearing for final year examinations can apply but their admission will be subject to obtaining a minimum of 50% marks or equivalent grade (45% or equivalent grade for SC/ST) at qualifying examination.

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

Reservation of Seats : As per University norms.

Admission Process : Through Personal Interaction and Written Aptitude Test (PI-WAT)

Important Dates

Details	Date
Programme Registration Begins	8th February 2021
Last date of Online registration	21st June 2021
Last Date of payment of Registration fees	21st June 2021
Announcement of Shortlist for Group Exercise and Personal Interaction	26th June 2021
Group Exercise, Personal Interaction & WAT	1st, 2nd, 3rd July 2021
Announcement of First Merit list	9th July 2021

Details	Date
Last date for payment of fees for candidates in the first merit list	16th July 2021
Programme Commencement	2nd August 2021

Disclaimer :*

The dates mentioned above are tentative and subject to change. Any changes will be updated on www.sse.ac.in

Orientation and Pedagogy

Other than the standard discourse method, case study and colloquium oriented methods will also be employed as pedagogical methodology. Apart from this, various workshops, conferences and guest lectures will be organized on a regular basis to enhance the student's understanding and sharpening of the required academic and industrial skill-sets. The students at this level are expected to read related matter and come to class so that each session becomes more interactive. The aim is to create a dynamic learning environment and enhancing the analytical and application capability of the students.

Fee Structure

Programme Fees For Master of Science (Economics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	235,000
Institute Deposit (Refundable)	10,000

Programme Fees For Master of Science (Economics) (International Students)	Amount in ₹
Academic Fees (Per Annum)	355,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for S.B.road Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Twin Sharing	122,400	122,400
Three Sharing	87,800	87,800

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Science (Economics) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	117,500	117,500	117,500	117,500
Institute Deposit (Refundable)	10,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	221,875	196,875		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science (Economics) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	55,000	102,500	197,500	177,500	177,500
Institute Deposit (Refundable)	10,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	196,875	276,875		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Semester I

Core Courses

- Mathematical Economics
- Public Economics
- Advanced Macroeconomics – I
- Advanced Microeconomics – I
- Advance Econometrics-I
- Research Methodology and Software Package I

Semester II

Core Courses

- Research Methodology and Software Package II
- Advanced Macroeconomics – II
- Advanced Microeconomics – II
- Advanced Econometrics-II
- Growth and Development
- *Integrated Disaster Management

Semester III

Core Courses

- Internship (Compulsory for all 4 specializations)
- Research Publication

Specialization : Development Studies

- Markets and Institutional Framework of Development
- Trade, Aid and Development
- Urban Economic Development
- Development Experience

Specialization : International Trade

- Pure Theory of Trade
- International Trade Policy
- Open Macroeconomics

Optional Choice (Any 1)

- International Political Economy and Trade
- Trade and Environment

Specialization: Finance

- Security Analysis and Portfolio Management
- Financial Economics
- Derivative Markets
- Financial Modelling

Specialization : Urban Development

- Urban Finance
- Urban Governance
- Urban Demography
- Urban Land Economics
- Urban Planning and Development
- GIS and Problem Solving in the Urban India Context

Semester IV

Core Courses

- Dissertation (Compulsory for all 4 specializations)

Specialization : Development Studies

- Theories and Models of Development and Distribution
- Rural Development
- Human Development

Specialization : International Trade

- International Organizations and Regional Cooperation in Trade
- International Capital Market and Finance
- Multinational Trade : Procedures and Laws
- Trade Finance

Specialization : Finance

- International Capital Market and Finance
- Financial Risk Management
- Actuarial Economics
- Behavioral Finance
- Corporate Finance

Specialization : Urban Development

- Urban Development Experience
- Urban Poverty, Migration and Sustainable Livelihoods

Optional Choice (Any 3)

- Urban Mobility
- Urban Energy and Environment
- Urban Solid Waste Management
- Urban Water and Sanitation

Please visit www.sse.ac.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Annual Day
2019

**Symbiosis School of
International
Studies, Pune
(SSIS-Pune)**

Contact Details of Institute**Symbiosis School of International Studies, Pune (SSIS)**

Survey No. 227, 3rd floor, Symbiosis New Vimannagar Campus,
(Opposite Pune International Airport),
Symbiosis Road, Viman Nagar, Pune - 411 014. Maharashtra, India.
Telephone number : +91 20 6686 1230/1231
Email : admissions@ssispune.edu.in
Website : <http://www.ssispune.edu.in>

Director Profile

Prior to joining the Symbiosis School of International Studies, Ms. Lawale, worked for over more than a decade at the United Nations Educational, Scientific Cultural Organisation (UNESCO) Headquarters in Paris, France. She has worked in the capacity of Programme Specialist on two of the UN's priority programmes in education and international development – Education for All and Education for Sustainable Development. These programmes covered a variety of contemporary issues like peace and conflict, human rights, climate change and gender issues, among others. She has also taught the post-graduate programme in French studies at the University of Pune. Ms. Lawale has an M.Phil in International Cooperation in Education and Training from the Sorbonne University and an M.A. in International Relations from the prestigious Sciences Po, Paris. She also has an M.A. and M.Phil in French studies from Pondicherry University. She has authored articles on education and sustainable development that have been published in international journals and publications and has presented papers at prestigious international conferences like the biennial International Conference on Education and Development, UK, and the Human Development and Capability Association (HDCA) annual conferences. She is also member of the HDCA, an association that was established in 2004 by Prof. Amartya Sen and Prof. Martha Nussbaum. Areas of Interest: Indo-French relations, Indo-EU relations; development cooperation; educational cooperation and issues related to Sustainable Development.

Ms. Shivali Lawale

Director

Institute Profile

The M.A. (International Studies) programme offered by SSIS seeks to equip students with knowledge and skills pertinent to address the 21st century global challenges. While engaging with topics on peace, conflict, justice, rights, development, global commons, environment, cooperation, governance, diplomacy and so on, the emphasis is on developing critical thinking to come up with tangible alternatives to address the unresolved issues. The holistic nature of courses offered under the M.A. (International Studies) programme provides students with the lens to critically examine and understand contemporary issues based on a multi-disciplinary approach. The specialization offered under the course on Area Studies fosters scholarship of the region informed by a deeper understanding of an interconnected and interdependent world. The choice of regions offered includes –Europe and North America and Asia. The students are also offered a choice of foreign language as part of Area Studies course (e.g. French/ Spanish/ Chinese/ Arabic). For the choice of both the region and the foreign language to take off, there has to be a minimum enrolment ratio of students. The curriculum includes mandatory internship that prepares students for careers with CSOs, NGOs, international organizations, think tanks, civil services, media, academia, consultancies and financial institutions. Our faculty members are a good blend of prominent academicians, active researchers and practitioners, attesting to the belief that the best pedagogy comes from a mix of theory and praxis. The students benefit from the contributions of different types of practitioners of international relations, whether they are from diplomacy, the corporates, the think-tanks or international organizations. The diverse background of both the faculty and the postgraduate students makes for a cosmopolitan and enriching environment.

Asia Plateau

Programme Profile

SSIS offers a Post Graduate Degree Program in Master of Arts (International Studies)

Duration : Two years, full time

Intake : 30 Students

Admission Process

Non SNAP, PIWAT SSIS uses application deadlines and applicants need to ensure that their application and all supporting documents (as maybe required), are submitted as per the deadline date and instructions shared. Shortlisted candidates will be required to appear for an entrance test – Personal Interaction and Writing Ability Test (PI-WAT). After successful online registration and payment of fee, subject to fulfilment of admission criteria, shortlisted candidates would be notified of the call for PI - WAT via e-mail. They would need to follow the instructions provided in the call letter. All admissions are subject to fulfilment of eligibility criteria.

Eligibility

- Candidate should be a Graduate from any statutory university with a minimum of 50% marks (45% for SC and ST) at the graduation level.
- Candidates appearing for final year examination can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC and ST) in the qualifying examination
- A candidate who has completed qualifying qualification from any Foreign Board/ University must obtain an equivalence certificate from Association of Indian Universities (AIU).

LATAM
Workshop

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Programme Registration Begins	March 02 , 2021 - Monday
Last date of Online registration	June 01, 2021 - Monday
Last Date of payment of Registration fees	June 03, 2021 - Wednesday
Entrance Test	N.A
Test Result	N.A
Announcement of Shortlist for Personal Interaction & WAT	June 08, 2021- Monday
Personal Interaction & WAT	June 16-18, 2021, Tuesday- Thursday
Announcement of First Merit List	June 26, 2021 - Friday
Last date for payment of fees for candidates in the First Merit List	July 07 , 2021 - Tuesday
Announcement of Second Merit List	July 10 , 2021 - Friday

Details	Date
Last date for payment of fees for candidates in the Second Merit List	July 20 , 2021 - Monday
Programme Commencement	August 04 , 2021 - Tuesday

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.ssis.edu.in.

Orientation and Pedagogy

The holistic nature of courses offered under the M.A. (International Studies) programme provides students with the lens to critically examine analyse and understand contemporary issues based on a multi-disciplinary approach. The curriculum includes mandatory internship in the third semester that prepares students for careers with CSOs, NGOs, international organizations, think tanks, civil services, media, academia, consultancies and financial institutions.

Our faculty members are a good blend of prominent academicians, active researchers and practitioners, attesting to the belief that the best pedagogy comes from a mix of theory and praxis. The students benefit from the contributions of different types of practitioners of international relations, whether they are from diplomacy, the corporates, the think-tanks or international organisations. The diverse background of both the faculty and the postgraduate students makes for a cosmopolitan and enriching environment.

Faculty is encouraged to employ a number of methods of instruction. Consistent with the University's quality assurance and enhancement practices, each method is designed to ensure that the students derive maximum benefit from the lectures and seminars, and that they use the self - study time to its full advantage. Given the diversity of the subject, the programme is taught through a mixed pedagogical approach, combining exposure to both IR theory and praxis. Emphasis is laid on hands-on training in the workings of contemporary diplomacy and international negotiations through simulations, case studies and audio visuals. The courses are designed to nurture critical analysis skills (written and oral), soft skills, intercultural skills and e- competencies in the students to enable them to play professional, constructive or leadership roles at the national, regional and international level. The pedagogy is by lecture/seminar format, small group work, and simulations as appropriate.

Fee Structure

Programme Fees For Master of Arts (International Studies) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	303,000
Institute Deposit (Refundable)	10,000

Programme Fees For Master of Arts (International Studies) (International Students)	Amount in ₹
Academic Fees (Per Annum)	455,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Viman Nagar Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Twin Sharing	125,400	125,400
Three Sharing	106,250	106,250

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Swahhata
Pakhwada

Cleanliness Drive

Tree Plantation

Installments for Programme Fees For Master of Arts (International Studies) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	151,500	151,500	151,500	151,500
Institute Deposit (Refundable)	10,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	53,125	53,125	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	265,100	240,100		
Installments pay by date	At the time of admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Programme Fees For Master of Arts (International Studies) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	55,000	152,500	247,500	227,500	227,500
Institute Deposit (Refundable)	10,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	53,125	53,125	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	256,100	336,100		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Master of Arts (International Studies)[MA(IS)]

Semester : I

Core Courses

- International Communication
- International Organizations
- International Relations: An Overview
- Research Methodology
- Introduction to Global Political Economy

Semester : II

Core Courses

- Diplomacy and International Governance
- International Security
- Advanced Research Methods
- Global Political Economy: international trade and development
- Integrated Disaster Management

Electives :

- Area Studies - Asia I
- Area Studies - Europe and U.S.A I
- Arabic I
- Chinese I
- French I
- Spanish I

Semester : III

Core Courses

- Internship
- International Negotiations and Conflict Resolution
- Role of International Law in International Relations
- Research Publication

Electives :

- Area Studies - Asia II
- Area Studies - Europe and U.S.A II

- Arabic II
- Chinese II
- French II
- Spanish II
- Evolution of the Indian Strategic Thought
- International Relations and Digital Longform Journalism

Semester : IV

Core Courses

- Global Common Goods
- Human Rights and Peace Studies
- Geopolitics and Risk Analysis

Electives :

- Dissertation
- Project

Please visit www.ssispune.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis
Statistical Institute,
Pune
(SSI-Pune)**

Contact Details of Institute**Symbiosis Statistical Institute (SSI)**

A 106, ICC Trade Tower 403 A, First Floor, MCCIA Tower,
International Convention Centre, Near Star Bazar Senapati Bapat Road, Pune 411016
Telephone number : 020-25630178/020-25630180/08669987753
Email : info@ssi.edu.in
Website : www.ssi.edu.in

Director Profile

Dr. Sharvari Shukla is well-regarded influencer and has been named among most influencing Statisticians in her domain. Her efforts in popularizing Bio-Statistics have drawn recognition for Indian industry and academia. She has been conferred with the prestigious fellowships and awards. She has also been a recipient of WHO scholarship for International Epidemiological Association and WHO scholarship for Health and Demographic Surveillance System and Longitudinal data analysis. She has more than 20 years of experience in Statistics & Data analytics in Healthcare, Epidemiology and Public Health domain. Currently, within the modelling and simulation along with public health group she handles various national and international funded projects. Besides research she is involved in teaching at postgraduate level. Her fields of expertise include longitudinal data analysis, epidemiology, clinical trials, research methodology, and population studies with special focus on modelling and simulation. She is a member of various Statistical committees and also serves as a board member. The passionately driven researcher, has more than 50 publications to her name which published in various national and international journals including journals.

Dr. Sharvari Shukla

Director

Institute Profile

The major focus of the Symbiosis Statistical Institute (SSI) is to train students to translate and apply statistical knowledge to solve real-world problems in various inter-disciplinary domains. In today's innovative world new forces are shaping the analytics so education becomes very important for developing next generation creative thinkers and innovators. Masters of Science in Applied Statistics shall offer modules, which are application oriented that facilitates learning statistical methodologies and best practices in statistical analysis. The programme prepares students for career opportunities in different areas such as Pharma, Insurance, Finance, Automobile, Information Technology and many other sectors that will entail market research, forecasting and predictive analysis. It will also provide opportunities for students to be gainfully employed with National and International Research Institutes, Research laboratory, Academia, Non-Governmental Organizations, Consulting, and Doctoral Studies among other opportunities.

Programme Profile

Name of the Programme Master of Science (Applied Statistics)

The programme prepares students for career opportunities in varied domains such as Pharma Insurance, Finance, Automobile, Information Technology and many other sectors that will entail market research, forecasting and predictive analysis. It will also provide opportunities for students to be gainfully employed with National and International Research Institutes, Research Laboratory, Academia, Non-Governmental Organizations, Consulting and Doctoral Studies among other opportunities.

Duration : 2 Years full time

Intake : 45 Students

Admission Process

Selection of students is based on:

1. Academic record with minimum 50 percent (45% for SC/ST) at graduation level
2. Performance at the 'Writing Aptitude Test (Technical and Academic)' (WAT) and 'Personal Interaction' (PI) which will be conducted in Kolkata, Noida and Pune. WAT is a written test that will be scheduled along with a comprehensive Personal Interaction (PI).

Writing Aptitude Test (Technical and Academic)

Essay typewritten test on a general topic to comprehend the writing skills of the candidate.

Personal Interaction

Interaction with a panel of experts.

Eligibility :

Graduate from any statutory/recognized University with minimum of 50% marks (45% for SC/ST) in

1. B.Sc. (Second class) with Statistics as principal and Mathematics at subsidiary level
2. B.Sc. (Second class) with Mathematics as principal and Statistics at subsidiary level
3. B.Sc. (Second class) in Actuarial Science with Mathematics and Statistics at subsidiary level
4. B.Sc. (Second class), with Statistics as one of the subjects
5. B C S (Second class), with Statistics as one of the subjects
6. B C A (Second class), with Statistics as one of the subjects
7. B.E. with Mathematics/Statistics at subsidiary level

Deans
Retreat for
Faculty of
Humanities
and Social
Sciences

INACT 1.0:
A National
Humanitarian
Hackathon –
16 February
2020

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Programme Registration Starts	December 15, 2020
Last date of Online registration and payment	May 15, 2021
List of students for PI-WAT	May 31, 2021
Personal Interaction & WAT at Kolkata	June 19, 2021
Personal Interaction & WAT at Noida	June 20, 2021
Personal Interaction & WAT at Pune	June 26/ 27, 2021

Details	Date
Announcement of First Merit List	July 03,2021
Last date for payment of fees for candidates in the First Merit List	July 13,2021
Announcement of Second Merit List	July 19,2021
Last date for payment of fees for candidates in the Second Merit List	July 29,2021
Programme Commencement	August 05,2021

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.ssi.edu.in.

Orientation and Pedagogy

Orientation : Fundamentals of statistical methods.

Pedagogy : Classroom lectures – consists of Theoretical Concepts, Presentations, Assignments, Practicals conducted through R, SAS, IBM-SPSS, MINITAB, MATLAB softwares.

Fee Structure:

Programme Fees For Master of Science (Applied Statistics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	210,000
Institute Deposit (Refundable)	10,000

Programme Fees For Master of Science (Applied Statistics) (International Students)	Amount in ₹
Academic Fees (Per Annum)	315,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for S.B.road Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Twin Sharing	122,400	122,400
Three Sharing	87,800	87,800

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Programme Fees For Master of Science (Applied Statistics) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	105,000	105,000	105,000	105,000
Institute Deposit (Refundable)	10,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	209,375	184,375		
Installments pay by date	At the time of admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Hands on
Training
Program on
Systematic
Review
and Meta
Analysis

Installments for Programme Fees For Master of Science (Applied Statistics) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	55,000	82,500	177,500	157,500	157,500
Institute Deposit (Refundable)	10,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	176,875	256,875		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Guest Lecture on Study Design by Prof Dr Truls from Duke University.

Programme Structure

Master of Science (Applied Statistics) [M.Sc. (Applied Statistics)]

Semester : I

Core Courses

- Integrated Disaster Management
- Probability Distributions
- Statistical Inference
- Stochastic Processes
- Sampling Theory
- Statistical Computing
- Research Methodology

Semester : II

Core Courses

- Probability Theory and Applications
- Linear Models
- Time Series Analysis
- Computer Intensive Statistical Methods

- Design of Experiments
- Multivariate Statistics-1

Semester : III

Core Courses

- Research Publication
- Multivariate Statistical Analysis-2
- Statistical Learning and Data Mining
- Flexi-Credit Course
- Flexi-Credit Course
- Scientific and Report Writing

Electives : Data Science

- Statistical Simulation
- Big Data Analytics

Electives : Industrial Statistics and Operations Research

- Stochastic Models in Finance
- Statistical Quality Control

Electives : Bio-Statistics and Data Analysis

- Survival Analysis
- Demography and Vital Statistics

Semester : IV

Core Courses

- Industry Project in Specialization
- Statistical Machine Learning
- Seminar

Please visit www.ssi.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Students participation in National Conference at Ahmednagar – On Recent Trends in Statistics.

Statistics Day 29th June, 2019

Theme: Sustainable Development Goals (SDGs)

Late Professor Prasanta Chandra Mahalanobis
- Pioneer of the Indian Statistical System

- A renowned scientist & applied statistician
- Known for his contribution in designing large scale surveys
- Played an important role in setting up of the Indian Statistical Institute as well as the Indian Statistical System

World Statistics Day Celebration
20 October 2019

Induction Program for Batch 2019-21

Walkathon
Event

Hands on
Training
Program on
Systematic
Review
and Meta
Analysis

Senior Citizens
Day Celebration ! 01st
October 2019

**Symbiosis Institute
of Technology, Pune
(SIT-Pune)**

**SYMBIOSIS
INSTITUTE OF TECHNOLOGY**

Contact Details of Institute**Symbiosis Institute of Technology, Pune (SIT)**

Symbiosis International University near Lupin Research Park,

Gram : Lavale, Taluka : Mulshi, Pune- 412115

Telephone : +91 20 28116300 | Fax : +91 20 28116460

Email : info@sitpune.edu.in

Website : <http://www.sitpune.edu.in>

Director Profile

An advocate and practitioner of emotional intelligence in workplaces, Dr Ketan Kotecha is at the helm of the administrative, academic and entrepreneurship affairs of the Symbiosis International (Deemed University). His 25 years of extraordinary career saw him serving in the finest of the engineering colleges in various higher technical education leadership positions.

An avid researcher, he has various prestigious transnational projects under him. He is recipient of the projects worth INR 1.6 crores on AI for Credibility Analysis of Information and Explainable AI for Health care in collaboration with the Arizona State University, USA and the University of Queensland, Australia under Scheme for Promotion of Academic and Research Collaboration (SPARC) by MHRD, GoI respectively. He is also a team member for the nationwide initiative on "AI and deep learning Skill and Research named Leadingindia.ai initiative sponsored by Royal Academy of Engineering, UK under Newton Bhabha Fund.

A researcher - teacher of Deep learning, his interest areas are Artificial Intelligence, Computer Algorithms, Machine Learning, Deep Learning Higher Order Thinking Skills, Critical Thinking and Ethics & Values.

His research work can also be seen at <https://scholar.google.co.in/citations?user=oNiE0gMAAAAJ&hl=en>

He has more than 100 papers published /presented at international conferences around the world, to his credit and 3 patents filed. He is Guide to doctoral students working on the various field of Computer Engineering and especially in Machine Learning for PhD/MTech Degrees. His insightful articles on varying topics are also published in news dailies; CSI magazine; AIU University newsletter etc.

He was keynote speaker for events (recent ones) such as ACMA Technology Summit 2019, Pune; international conference on "Flexible Learning Pathways: Asia-Europe Conference on Lifelong Learning and the 2030 Agenda for Sustainable Development", Hanoi, Vietnam; Artificial Intelligence & Data Analytics in Decision Making" at the 14th FICCI Higher Education Summit 2018. He was also a member of FICCI higher education delegation to S Korea in May 2019. He has also delivered a talk on Research directions for Artificial intelligence at various forums including at IIT Bombay.

Dr Kotecha was founding Provost of Gujarat's largest private university- Parul University. He was Director - Academic Development and Research Cell, Nirma University, Ahmedabad, where he also served as the Dean and Director of the Institute of Technology, Nirma University. He was Governing Council Member of the USA based Global Engineering Dean's Council - India Chapter and is also a member of National Advisory Council for Confederation of Indian Industry's (CII) Engineering and Management Curriculum Restructuring Task Force. He is the member of Governing Council of various universities and member of Academic Council at few Universities. He was a Member of the Technical Advisory Committee of BRTS, Ahmedabad and is also a member of Metro-Link Express for Gandhinagar.

Dr Kotecha is also an independent director of Gujarat Informatics nominated by Government of Gujarat. A recipient of Erasmus + faculty mobility grant from European Union, Dr Kotecha was invited by Wroclaw University of Science and Technology and Poznan University of technology, Poland for delivering sessions on Machine learning. He was a visiting expert to University of Pretoria, S. Africa. He was also invited and visited various countries like USA, Canada, Singapore, Hong Kong, S. Africa, Spain, Poland, Germany, Cz Republic, Switzerland, Argentina, China, Vietnam, and South Korea.

Dr Kotecha is pioneer in Education Technology, believes in drastic curriculum reforms and innovative teaching-learning practices. He is also a voracious reader and is passionate about travelling and indulging in good food.

Dr Ketan Kotecha
Director

Institute Profile

Symbiosis Institute of Technology, a constituent of Symbiosis International University was established in the year, 2008 and currently offers B. Tech programmes in Civil Engineering, Computer Science and Engineering, Electronics & Telecommunication Engineering, Information Technology and Mechanical Engineering.

M.Tech programmes in Computer Aided Design and Manufacture, Artificial Intelligence & Machine Learning and Embedded Systems are offered. Research programmes leading to Ph. D. Degree were introduced in Faculty of Engineering of Symbiosis International University in 2010.

The Institute endeavors to provide quality technical education in line with the requirements of today's competitive industry and fast paced technological developments. The curriculum developed by the Institute lays a stress both on basics and latest developments. Realizing the fact that faculty is the most important resource, special efforts have been made to find, recruit and retain highly qualified and competent faculty. Infrastructure created and acquired by the Institute, like all other Symbiosis Institutes, is of a very high quality and includes multimedia classrooms, well equipped labs including software for CAD/CAM, simulations and other applications, well stocked modern library with digital media, auditorium, seminar halls, separate hostels for boys & girls and playgrounds. The Institute provides an environment conducive for harnessing the potential of both faculty and students through systematic and effective planning and control of the teaching learning process, both within and outside the classroom. The basic teaching learning process is supplemented by organizing techfests, cultural programmes, sports competitions, industry-institute meets, guest lectures by renowned personalities and student exchange programmes with foreign universities.

The Institute has international collaborations for student and faculty exchange with Nanyang Technological University Singapore, Ingolstadt University Germany, Purdue School of Engineering, IUPUI Indianapolis USA and Leibniz University Hannover.

In an effort to realize the dream of Dr. S. B. Mujumdar Sir, Chancellor of SIU and creator of Symbiosis, of producing Gentlemen Engineers, the students are trained in liberal arts, performing arts, industrial history,

human values and ethics and are offered to qualify a special diploma from SIBM and courses from other Symbiosis Institutes. Our Engineering students can take up subjects on product design, patents and copyrights and many other areas closely related to engineering. Students at SIT come from all parts of the country. This diversity coupled with their excellent schooling and family background creates an environment best suited for peer learning. They are ever eager to supplement their normal learning with carrying out technical projects, participation in contests, organizing events and so on.

Programme Profile

Master of Technology (M. Tech) with specializations in the following disciplines:

- M. Tech (Computer Aided Design and Manufacture)
- M. Tech (Artificial Intelligence and Machine Learning)
- M. Tech (Embedded Systems)
- M. Tech (Geoinformatics and Surveying Technology)

Objective of the Programme(s)

- To generate competent manpower in the emerging areas of CAD&M, AI & ML, ES and GST.
- To impart skills related to analysis, design, synthesis, research and reflection
- To inculcate in the students an aptitude for lifelong learning

i. M. Tech (Computer Aided Design and Manufacture)

Duration : Two years

Intake : 18 Students

Eligibility :

- Candidate should be an Engineering graduate (B.E. /B.Tech) from any statutory university with minimum of 50% marks (45% for SC/ST) in the discipline of Mechanical/ Production/ Industrial/ Automobile/ Aeronautical or Metallurgical Engineering.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination.

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

ii. M. Tech (Artificial Intelligence and Machine Learning)

Duration : Two years

Intake : 24 Students

Eligibility :

- Engineering Graduate (B.E./B.Tech.) in ANY relevant disciplines of Engineering with minimum four years duration from any recognized University/Institution of National Importance with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste/Scheduled Tribes)
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50%marks (45% for SC/ST) at qualifying examination.

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

iii. M. Tech (Embedded Systems)

Duration : Two years

Intake : 18 Students

Eligibility :

- Candidate should be an Engineering graduate (B.E./B.Tech) from any statutory university with minimum of 50% marks (45% for SC/ST) in the discipline of Electrical, Electronics (Communication Engineering), Electronics and Tele-communication or Instrumentation.
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50%marks (45% for SC/ST) at qualifying examination.

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

iv. M. Tech (Geoinformatics and Surveying Technology)

Duration : Two years

Intake : 18 Students

Eligibility :

- Candidate should be an Engineering Graduate (BE/ B.Tech)/ M.Sc.Geoinformatics/ M.Sc. Physics/ M.Sc. Geology/ M.Sc. Environmental Science/ M.Sc. Mathematics/ M.Sc. Agriculture or equivalent from any statutory university with a minimum of 50% marks (45% for SC/ST).

- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50%marks (45% for SC/ST) at qualifying examination.

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

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Programme Registration Begins	Jan 11, 2021
Last date of Online registration	June 15, 2021
Last Date of payment of Registration fees	June 15, 2021
Entrance Test, Test Result and Seat Allocation	June 21, 2021
Programme Commencement	July 5, 2021

Disclaimer

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.sitpune.edu.in.

Orientation and Pedagogy**a. Method of Instruction**

M.Tech programmes have been designed to transform the students into competent professionals. The Institute employs a very effective and interactive teaching-learning process using most recent teaching aids including multimedia. The curriculum has been developed considering the present and future needs of industry and higher education. Teachers prepare detailed presentations, lab manuals and course files to ensure the effectiveness of teaching-learning process. A salient feature of the curriculum is an Internship semester, totally devoted to carrying out projects in the industry. Students of all post graduate programmes spend an entire semester in industry, other organizations, renowned institutions and universities,

both in India and abroad, as part of their curriculum. They are encouraged to undertake projects in various areas of the industry to augment their theoretical learning. The emphasis during the Internship is on exposing the students to real life problems in their chosen field of work and their solutions, using a systematic and logical approach employing latest tools, techniques and technologies.

The Institute is making a conscious effort to shift from the traditional classroom teaching learning process to a problem based, project-based and scenario based teaching learning process. Students are given projects or problem statements right in the beginning of the semester and they undertake these projects either in groups or individually, depending on the nature of the project, and are guided by the subject teacher. Large inter-disciplinary projects are also given and encouraged. For M. Tech courses, emphasis is given on the practical know-how and application of the subject matter and special emphasis is given on problem solving and self-learning.

b. Learning Beyond Classrooms

Students participate in technical fests, present papers in conferences and also undertake projects in Industry during internship to augment their classroom learning with learning outside the classrooms.

c. Industry Interface

It is necessary to give students an insight into the practical aspects of theory taught in the institute. The institute, right from its inception, has ensured industrial participation in curriculum development, guest lectures by experts from Industry, student trainings and internships. In addition to these, several industrial visits are also arranged for students in order to give them an exposure on the practical solutions and industrial environment.

The Industry Institute Interaction Cell (IIIC) at Symbiosis Institute of Technology aims to get associated with Industry and support to develop strategies for creating a future talent pool for the industry. The objective of the IIIC Cell is to reduce the gap between the Institute and Industry and to offer real time exposure on projects and other developments that would benefit both Institute and Industry.

Functions of IIIC :

- To give industrial exposure to Faculty members and students, thus enabling them to tune their knowledge to cope up with the industrial culture

- Encourage industry experts to address the student community about industry trends and opportunities through guest lectures, projects and workshops etc.
- To facilitate the Departments in organizing workshops, conferences and symposia with joint participation of the industries
- Support for internship and placements
- Advisory Board/BOS
Many members of the industry are a part of our advisory board where they share their views and ideas in order to help the institute understand the current trends and needs of the industry.
- Consultancy Projects and Industry sponsored research work

SIT has established MOU with Industries like Tech Mahindra Makers lab set at SIT, KPIT, Glass Academy, Netcracker Corporation, MINDA Corporations and Philips.

d. Research and Development

SIU started Ph.D. programme in Engineering from the academic year 2010-2011. Presently 65 research scholars are pursuing their research from Faculty of Engineering. Research equipment and facilities have been established at SIT to carry out high quality basic and applied research. Faculty members send proposals to funding agencies for sponsored R&D projects in emerging areas of research. They also have a large number of publications in refereed journals and are actively engaged in publications. M.Tech students also get an opportunity to work on some sub-areas of larger research problems as their M.Tech projects and thesis. The Institute regularly augments necessary equipment and facilities in the identified research areas. There are three research laboratories in the institute. SIU has an incubator center for promoting Entrepreneurship and has an Indian Patent center.

e. International Initiatives

The International Cell of Symbiosis Institute of Technology headed by Dr. Meena Laad, oversees and coordinates all the International initiatives of the Institute under the umbrella of Symbiosis Centre for International Education (SCIE). The Cell strives to enrich the academic and cultural experience of its students.

There are students studying or have completed their B. Tech or M. Tech programmes in SIT from countries like USA, UK, Singapore, Mauritius, UAE, Qatar, Eritrea, Yemen, Saudi Arabia, Afghanistan, Ethiopia etc. The institute provides them all the necessary support with regard to academics, administrative, medical facilities, issues related with Foreigners' Registration Office etc. There are various specifically designed programmes for gaining international experience for the students and faculty of SIT. The Global Immersion programme (GIP) accords students an opportunity to study abroad, attend Summer school/Winter School programmes, internships with international partners. Under

Semester Abroad Programme students study one Semester at Universities abroad. SIT students have been participating in Semester Abroad programme at Nanyang Technological University, Singapore, Ingolstadt University, Germany and Indiana University Purdue University (IUPUI), Indianapolis, U.S.A, Western University, Ontario, Canada for last several years. There are opportunities available for research internships for M. Tech (CS) students at Ritsumeikan University, Japan. Students do participate enthusiastically in the short duration Summer School/Winter School programmes at Telecom Ecole de management, Paris, France, Berlin School of Law & Economics, Germany and Leibnitz University, Hannover, Germany. The international cell also organizes study tour abroad for the students of SIT. There are 61 students, from SIT visiting Germany in June 2019. Another tour is being planned, specifically for the students of Civil Engineering to Dubai in December 2019. Some of the bright students of SIT have also been the recipient of TF Learn Scholarships from NTU, Singapore for their Semester Abroad programme. Students from abroad also have come and participated in short term or semester long programmes from countries like Oman, Ethiopia, and Ingolstadt University, Germany under Study India Programme or Semester Exchange Programme. Many of SIT students have also participated in AIESEC internships on various international projects in Egypt, Poland, Srilanka, Italy etc.

Various International Conferences are also organized to provide cross cultural exposure and global perspective to the students and faculty. Students and faculty are encouraged to participate and present their research work in the International conferences. The faculty of SIT have presented their research work in reputed International Conferences at US, UK, Singapore, Thailand, Ukraine etc and have established research collaborations with foreign Universities.

Distinguished academicians and researchers from abroad are invited to interact with faculty and students of SIT such as Dr. Mathew Palakal (USA), Dr Robert Schnabel (USA), Dr. Welscher (Dubai), Ms Melin Koruk (Turkey) etc. Dr. P. Somasundaram, Director IUCRC, Columbia University (USA), Dr Razi Nalim, Associate Dean for Research, IUPUI (USA) and Dr Srikanthan Thambi Pillai, Professor, Dept. of Computer Engineering, NTU, Singapore were invited at SIT under

Scholar in Residence Programme to conduct workshops and deliver lectures for the faculty and students.

These specifically designed programmes enable students to learn about new cultures and countries, help them develop an international outlook and prepare them to work in multicultural environment in future.

MoUs for International collaborations

- Ingolstadt University, Germany
- Indiana University Purdue University, Indianapolis, Arizona State University, U.S.A
- Nanyang Technological University, Singapore
- Leibniz University, Hochschule Mainz-University of Applied Sciences, Germany
- Berlin School of Law and Economics, Germany
- University of Leeds, University of Wolve, UK
- Telecom Ecole De Management, Paris
- University of Adelaide, University of Queensland, Australia
- University of Malta, Malta
- King Mongkut's University, Thailand
- University of Malaya, Malaysia
- Ritsumeikan University, Japan
- Hanyang University, South Korea
- Western University, Canada
- RUDN University, Russia
- North China University of Technology, China

M Tech CS Batch 2019-22

Fee Structure

Programme Fees for 1) Master of Technology (Computer Aided Design and Manufacture 2) Master of Technology (Electronics and Tele-Communication Engineering) 3) Master of Technology (Computer Science and Engineering) 4) Master of Technology (Artificial Intelligence and Machine Learning) 5) Master of Technology (Embedded Systems)(Indian Students) 6) Master of Technology in Robotics and Automation (Industry 4.0) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	185,000
Institute Deposit (Refundable)	20,000

Programme Fees for 1) Master of Technology (Computer Aided Design and Manufacture 2) Master of Technology (Electronics and Tele-Communication Engineering) 3) Master of Technology (Computer Science and Engineering) 4) Master of Technology (Artificial Intelligence and Machine Learning) 5) Master of Technology (Embedded Systems)(Indian Students) 6) Master of Technology in Robotics and Automation (Industry 4.0) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	280,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	109,450	109,450
Four Sharing	80,300	80,300

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Programme Fees for 1) Master of Technology (Computer Aided Design and Manufacture 2) Master of Technology (Electronics and Tele-Communication Engineering) 3) Master of Technology (Computer Science and Engineering) 4) Master of Technology (Artificial Intelligence and Machine Learning) 5) Master of Technology (Embedded Systems)(Indian Students) 6) Master of Technology in Robotics and Automation (Industry 4.0) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	92,500	92,500	92,500	92,500
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	54,725	54,725	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	217,700	182,700		
Last date of payment	At the time of Admission	25-Nov- 2021	25-Jun-2022	25-Nov- 2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

M Tech E Tc 2018-20 Industrial visit MRSAC

M Tech CAD
CAM 2020-22
online

Programme Fees for 1) Master of Technology (Computer Aided Design and Manufacture 2) Master of Technology (Electronics and Tele-Communication Engineering) 3) Master of Technology (Computer Science and Engineering) 4) Master of Technology (Artificial Intelligence and Machine Learning) 5) Master of Technology (Embedded Systems)(Indian Students) 6) Master of Technology in Robotics and Automation (Industry 4.0) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	75,000	160,000	140,000	140,000
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	54,725	54,725	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	180,200	250,200		
Last date of payment	At the time of acceptance of 'Offer Letter (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov- 2021	25-Jun- 2022	25-Nov- 2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

*Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

Master of Technology (Geoinformatics and Surveying Technology)[M.Tech. (G & ST)]

Semester : I

Core Courses

- Applied Statistics
- Fundamentals of Remote Sensing
- Python for Geospatial Technology
- Digital Photogrammetry
- Fundamentals of Geographic Information Systems
- Global Navigation Satellite System
- Research Methodology in GIS
- Surveying & Cartography
- Digital Photogrammetry Lab
- Fundamentals of Geographic Information Systems Lab
- Fundamentals of Remote Sensing Lab
- Global Navigation Satellite System Lab

Semester : II

Core Courses

- Advanced Databases
- Digital Image Processing In RS
- Spatial Modeling & Analysis
- Advance Python Programming for Spatial Analytics
- Spatial Data Base Management
- Web GIS and Application Design
- Cyber Security
- Flexi-Credit Course
- Digital Image Processing In RS Lab
- Spatial Data Base Management Lab
- Spatial Modeling & Analysis Lab
- Web GIS and Application Design Lab
- Integrated Disaster Management

Electives :

- Geoinformatics Applications in Natural Resource Management
- Geoinformatics Applications in Human Settlement
- Land Surveying
- GIS for Health Care Management
- Geospatial Application in Agriculture
- Geoinformatics applications in Facility and Utility management

Semester : III

Core Courses

- Dissertation Phase 1
- Flexi-Credit Course
- Research Publication

Semester : IV

Core Courses

- Dissertation Phase 2

Master of Technology (Computer Aided Design and Manufacture) [M.Tech. (CAD & M)]

Semester : I

Core Courses

- Computer Aided Production, Planning & Control
- Research Methodology
- Computational Methods and Optimization
- Computer Aided Design
- Computer Aided Design Lab
- Cyber Security
- Computational Methods and Optimization Lab
- Communication Skills Lab

Electives :

- Advanced Stress Analysis
- Systems Modelling and Control

Semester : II

Core Courses

- Advanced Computational Fluid Dynamics
- Advanced Finite Element Method
- Seminar
- Flexi-Credit Course

- Computer Aided Manufacturing
- Advanced Finite Element Method Lab
- Advanced Computational Fluid Dynamics Lab
- Computer Aided Manufacturing Lab
- Flexi-Credit Course
- Technical Writing Lab
- Integrated Disaster Management

Electives :

- Advanced Industrial Automation & Robotics

- Emerging Concepts & Techniques in Manufacturing Management

Semester : III

Core Courses

- Dissertation Phase 1
- Flexi-Credit Course
- Flexi-Credit Course
- Research Publication

Semester : IV

Core Courses

- Dissertation Phase 2

Please visit www.sitpune.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Reverb 2019-20

Symbiosis Institute
of Geoinformatics,
Pune
(SIG-Pune)

SYMBIOSIS INSTITUTE OF COMPUTER
SYMBIOSIS INSTITUTE OF GE

Contact Details of Institute**Symbiosis Institute of Geoinformatics, Pune (SIG)**

5th Floor, Atur Centre, Gokhale Cross Road,
Model Colony, Pune - 411016, Maharashtra.
Telephone Number - 020 - 25672841 / 43
Email : admissions@sig.ac.in
Website : www.sig.ac.in

Director Profile

Dr. T.P. Singh has vast experience in the field of Geospatial Technology in India and abroad. He has started his career in Geospatial technology from the Indian Institute of Remote Sensing (ISRO), where he has worked on the projects of national importance.

He has earned his Ph.D. degree in the area of satellite Image Classification techniques from HNB Garhwal Central University, Srinagar and M.Phil in Geo Engineering from College of Engineering, Vishakhapatnam.

Dr. Singh has received Master Degree in remote sensing from Pierre and Marie Curie University (UPMC), Paris University VI, France and M.Sc. from University of Lucknow in Environmental Science. He has received the European Professional Higher Post Graduate Diploma in Geoinformatics from GDTA (Institute under French Space Agency) in association with Paris University VI France, University of Lisbon, Portugal and Warsaw University of Technology Poland.

Dr. T.P. Singh has worked on LiDAR technology at the University of Freiburg, Germany on Automatic feature extraction. Before, taking academic position at Symbiosis, he has served at different government centres.

Dr. Singh received Mahaveer Prasad Dewedi Special Achievement award on the work of Geospatial Technology. Dr. T.P. Singh is the member of many professional bodies. Dr. Singh is a Chairman of Indian Society of Geomatics, Pune Chapter. Executive member of Indian Society of Remote Sensing Pune Chapter. Member of Sentinel Asia Tsunami Group. He has been appointed as a member of National Accreditation Assessment Committee (NAAC) "Assessor" committee for 5 years. Dr. Singh was invited by UNOOSA (United Nation Office for Outer Space Affairs) in 2018 at Austria to talk on Space Technology and Sustainable goals. He also edited many books in the field of Geospatial Technology, Climate Change and Natural Resource Management and published several papers in the peer reviewed journals

Dr. T. P. Singh

Director

Institute Profile

SIG was launched in 2004, as an autonomous institute, with a vision to create a potential trained human resource to meet future industry and society demands of this newly developing technology and welfare of the society at large. Personalities from research, academia, and industry representatives, assisted with a vision to formulate the program. In year 2006 SIG become a constituent of Symbiosis International (Deemed University).

In the past fifteen years, mile stones achieved included, recognition by the AICTE, UGC, warm hearted response of the industry for placements, 100% placements of all eligible students since inception and numerous accolades at the national and international meets.

It is noteworthy that Dr. S. B. Mujumdar launched an institute in this niche field in 2004 with a futuristic vision, while Government of India has launched Digital India Smart Cities, Jal Shakti which will not completed without explore full potential of this new technological tool to full fill the mission. This indicates a long term vision of the Founder Director and President of Symbiosis to explore future technology in the interest of society. Post Graduate Degree Programmes of SIG are well defined. It involved step-by-step introduction to curriculum, sufficient practice to give confidence to students, assignments and project for continuous evaluation of progress of the students and industry interaction to expose students to the corporate world. Apart from achieving competency in technical field, value added and human relations based programmes alter mindset and change attitude of the individuals to achieve goals desired by the industry. These have been much appreciated by the industry.

Programme Profile

Name of the Programme :

M.Sc. (Geoinformatics)

M. Sc. (Data Science and Spatial Analytics)

Duration : 2 years full time programme (S)

Intake: M.Sc. (Geoinformatics) : 60 Students

M. Sc. (Data Science and Spatial Analytics) :

40 Students

Eligibility :

M.Sc. (Geoinformatics) :

- Graduate in Engineering, IT, Science, Computer Science, Agriculture, Geography, Commerce & Management of any recognized university/institution of national importance with minimum of 50% marks or equivalent grade (45% or equivalent grade for SC / ST).
- Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

Note: Graduates from Open Universities or students having a degree through a correspondence course are NOT eligible.

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

M. Sc. (Data Science and Spatial Analytics) :

- Graduate in Engineering, IT, Science, Computer Science, BCA or equivalent of any statutory / recognized university with 50% marks (45% for SC / ST).
- A candidate who has completed qualifying qualification from any Foreign University must obtain an equivalence certificate from Association of Indian Universities (AIU).

Note: Graduates from Open Universities or students having a degree through a correspondence course are NOT eligible.

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

Admission Process

Indian Students -
Personal Interaction and Writing Ability Test.
For International Students:
As per procedure prescribed by SCIE.

Reservation of Seats : As per University norms.

Important Dates :

Details	Date
Programme Registration Begins	23 Oct 2020
Last date of Online registration	02 Mar 2021
Last Date of payment of Registration fees	02 Mar 2021
Announcement of Shortlist for WAT and Personal Interaction	03 Mar 2021
Personal Interaction & WAT at Pune	06 Mar 2021
Personal Interaction & WAT at Kolkata	06 & 07 Mar 2021
Personal Interaction & WAT at Noida	07 Mar 2021
Personal Interaction & WAT at Bangalore	07 Mar 2021
Announcement of First Merit list	12 Mar 2021
Last date for payment of fees for candidates in the first merit list	27 Mar 2021
Programme Commencement	18 Jun 2021

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on Institute Website. www.sig.ac.in

Fee Structure

Programme Fees For Master of Science (Geoinformatics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	242,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science (Data Science & Spatial Analytics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	250,000
Institute Deposit (Refundable)	20,000

Programme Fees For Master of Science (Geoinformatics) (International Students)	Amount in ₹
Academic Fees (Per Annum)	365,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For Master of Science (Data Science & Spatial Analytics) (International Students)	Amount in ₹
Academic Fees (Per Annum)	375,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Orientation and Pedagogy

A week long Orientation programme is conducted in the first week of their joining. This programme helps them as ice breaking session. It comprises of Stress Management, Time Management and Self-Management.

The Pedagogy used in conducting of M.Sc. programme is Classroom Sessions, Lab Sessions, Field Visits, Group Project, Guest Lectures and Internship. Students are also given a chance to work on live projects. All the Classrooms are ICT enabled. The Medium of teaching is English.

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Model colony Campus Only)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing	87,800	87,800

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Science (Geoinformatics) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	121,000	121,000	121,000	121,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	235,375	200,375		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Science (Data Science & Spatial Analytics) (Indian Students)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	125,000	125,000	125,000	125,000
Institute Deposit (Refundable)	20,000	-	-	-
Hostel Deposit (Refundable)	15,000	-	-	-
Hostel Fees (Per Annum)	43,900	43,900	**	**
Mess Fees (Per Annum)	35,475	35,475	**	**
Installments	239,375	204,375		
Installments pay by date	At the time of Admission	25-Nov-2021	25-Jun-2022	25-Nov-2022

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Khula Manch
Photo

Installments for Master of Science (Geoinformatics) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	117,500	202,500	182,500	182,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	211,875	281,875		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Programme Fees For Master of Science (Data Science & Spatial Analytics) (International Students)	1st Year (USD equivalent to INR)			2nd Year (USD equivalent to INR)	
	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment
Administrative Fees (Non Refundable) #	40,000	-	-	-	-
Academic Fees (Per Annum)	45,000	122,500	207,500	187,500	187,500
Institute Deposit (Refundable)	20,000	-	-	-	-
Hostel Deposit (Refundable)	-	15,000	-	-	-
Hostel Fees (Per Annum)	-	43,900	43,900	**	**
Mess Fees (Per Annum)	-	35,475	35,475	**	**
Installments	105,000	216,875	286,875		
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021	25-Jun-2022	25-Nov-2022

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

Programme Structure

M. Sc – Geoinformatics

Semester : I

- Principles of GIS
- Principles of Remote Sensing
- Applied Statistics
- Python for Geospatial Technology
- Computer Fundamental and Cyber security
- Research Methodology in GIS
- Surveying & Cartography
- Integrated Disaster Management

Semester : II

- Geo Image Processing
- Photogrammetry
- Advance Python Programming for Spatial Analytics
- Essentials of Internet and Web Technologies

- Global Navigation Satellite System
- Principles of Database Management System
- Spatial Analysis
- R for Spatial Science
- Programming for Enterprise GIS

Semester : III

- Summer Project
- GIS Application Design
- GIS Project Management
- Organizational Behaviour
- Business Communication
- Spatial Modeling
- Spatial Data Base Management
- Flexi-Credit Course
- Web GIS
- Flexi-Credit Course
- Research Publication

Generic Elective Courses Group

- Mobile GIS
- Geoinformatics Applications in Natural Resource Management
- Geoinformatics applications in Facility and Utility Management

Generic Elective Courses Group

- Geospatial Application in Agriculture
- Application of Geospatial Technology in Urban Development
- Disaster Scenario mapping

Semester : IV

Generic Core Courses

- Industry Project

M. Sc. (Data Science and Spatial Analytics)

Semester : I

- Mathematics for Spatial Sciences
- Applied Statistics
- Introduction to Geospatial Technology
- Programming for Spatial Sciences
- Principles and Practices of Data Protection
- Python for Geospatial Technology
- Business Communication
- Research Methodology in GIS
- Integrated Disaster Management

Semester : II

- Spatial Big Data and Storage Analytics
- Data Mining and Algorithms
- Machine learning
- Advance Python Programming for Spatial Analytics

- Image Analytics
- Cyber Security
- Spatial Data Base Management
- Data Driven Governance

Semester : III

Generic Core Courses

- Spatial Modelling
- Summer Project
- Web Analytics
- Artificial Intelligence
- Flexi-Credit Course
- Predictive Analytics and Development

Generic Elective Courses

- Deep learning
- System Dynamics Simulation
- IOT Spatial Analytics
- Spatial User Interface design and Implementation
- Data Driven Banking, Insurance and Finance
- Data Driven Forensics and Crime Investigation
- Data Driven Journalism

Semester : IV

Generic Core Courses

- Industry Project

Please visit www.sig.ac.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Khula Manch

**Symbiosis Law
School, Nagpur
(SLS-Nagpur)**

Contact Details of Institute**Symbiosis Law School, Nagpur (SLS)**

Mouza - Wathoda,
Nagpur - 440008, Maharashtra.
Telephone number : 0712 - 6192200/01
Email : admission@slnagpur.edu.in
Website : www.slnagpur.edu.in

Director Profile

Dr. Sukhvinder Singh Dari holds a Ph.D. in Corporate Laws from Symbiosis International (Deemed University), Pune. He is an alumnus of Symbiosis and has done his LL. M (Business Law) from Symbiosis Law School, Pune. He had pursued his BA. LL.B from the Nagpur University and holds a Diploma in Human Resource Management & Labour Laws, and Diploma in Corporate Mergers and Acquisition. Dr. Singh has been with Symbiosis Law School, since 2007. Prior to joining the Symbiosis Law School, Nagpur he was with Symbiosis Law School, Hyderabad as a Deputy Director (Since Inception 2014-19), with SLS NOIDA (Since Inception 2010-14) and Pune (2007-10). Presently, he is the Director of Symbiosis Law School, Nagpur.

He is a recipient of the Award for “Academic Excellence” contribution to the legal fraternity at Legal Desire Summit & Awards, 2018. He has also been awarded a Certificate of Excellence for International Paris Summit Climate Change Program (Centre for United Nation 2016). He has been a resource person at the Andhra Pradesh Human Resource Development Institute, Telangana Police Academy, UGC HRD (University of Hyderabad) and other distinguished forums.

He teaches Corporate and Commercial Laws, Forensic Science, Constitutional Law, Contract Law, Jurisprudence and Labour Laws besides guiding Ph.D. scholars, research for undergraduate and postgraduate students. He has chaired and attended a plethora of National and International Conferences, with his major research interest in company law and corporate governance. He has National and International publications widely in the area of Company law in leading journals and books. He has many articles/research papers, co-authored books and four edited books to his credit. He is also an editor for the International Multidisciplinary Law Journal.

Dr. Sukhvinder Singh Dari

Director

Institute Profile

Symbiosis Law School (SLS) Nagpur is established in 2019 inheriting splendid novelty, dynamism and excellence in education. Being a constituent of Symbiosis International University, Pune, Symbiosis Law School, NAGPUR is strategically located in the potential education hub of Maharashtra thereby offering multitude of opportunities for the budding lawyers. Harping on the rich legacy of both Bar and Bench, SLS Nagpur promises to be one of the finest destinations for imparting legal education in central India.

Nagpur, popularly known as the Orange City of India is located at the exact center of the Indian peninsula and is been identified as the best city in India topping in livability, greenery, public transport, and health care indices. SLS Nagpur at Wathoda is located approximately 10 Kms from the Railway Station, 15 Kms from the Dr. Babasaheb Ambedkar International Airport and 12 Kms from the Bombay High Court, Nagpur Bench, Nagpur. It is also well connected with the other prominent parts of the city.

SLS Nagpur has the "State of Art Infrastructure" with remarkable facilities for its students. The pollution free premises of SLS Nagpur have abundant of open space and an impressive array of academic, sports and cultural facilities.

Programme Profile

MASTER OF LAWS (LL.M.)
Symbiosis Law School, Nagpur offers One Year LL.M Program with the following specializations
(a) Business and Corporate Law
(b) Criminal and Security law

Duration : One Year (Full Time)

Intake : 20 Students

Eligibility : Three Years/Five Years LL.B degree from any Indian or Foreign University recognized by University Grants Commission with at least 50% marks or equivalent grade (45% for SC/ST)

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

Admission Process

Admission to LL.M (One Year) is offered through Symbiosis All India Admission Test (AIAT), which consists of:

- a. Written Test
- b. Personal Interaction

Written Test comprises of objective and subjective questions to assess the teaching aptitude, research aptitude, legal aptitude, and basic legal knowledge. It includes questions from the following areas: Research Methodology, Legal Reasoning, Legal Aptitude, Jurisprudence, Constitutional Law, IPC, Public International Law, Human Rights, Corporate Law, Contract Act and Companies Act etc. - Weightage 70%.

Personal Interaction (PI)- (Personal Interaction is intended to test the Personal Attributes, Fitment, Work Experience, Publications and Statement of Purpose) - Weightage 30%.

Reservation of Seats : As per University Norms.

Important Dates :

Details	Date
Programme Registration Begins	Monday, 15th March, 2021
Last date for Online Registration	Monday, 31st May 2021 (11:59 pm)
Last Date of payment of registration fees	Monday, 31st May 2021 (11:59 pm)
Announcement of Shortlist for All India Admission Test (AIAT)	Thursday, 3rd June 2021 (12:00 noon)
All India Admission Test (AIATp)	Sunday, 6th June 2021* and Wednesday, 09th June 2021
Announcement of First Merit list	Tuesday, 15th June 2021
Last date for payment of fees for candidates in the First Merit list	Tuesday, 22nd June 2021
Announcement of Second Merit list	Tuesday, 29th June 2021
Last date for payment of fees for candidates in the Second Merit list	Tuesday, 6th July 2021
Programme Commencement	Monday, 5th July 2021

Disclaimer :

These dates are tentative and are subject to change. Any changes will be reflected on institute website: <http://www.slsnagpur.edu.in>.

Well Equipped
ICT enabled
MOOT COURT
HALL

Orientation and Pedagogy

SLS, Nagpur offers one Year LL.M program with specializations in Corporate Law and Criminal laws, to cater to diverse needs of the legal profession.

These are imparted through well qualified, experienced and enthusiastic faculty, techno-driven research culture, Internationalization, centers of excellence, training and skill enhancement programmes, moot courts etc. The curricular enrichment is ensured with the involvement

of judges, eminent lawyers, International jurists, academicians, industry experts etc. and best practices are reflected in teaching-learning pedagogy.

SLS, Nagpur believes in holistic development of nascent legal minds and ensures learning beyond classroom by planning field visits and workshops in collaboration with various stake holder and NGOs. It provides conducive and competitive learning environment by encouraging students to take part in national and International competitions.

Fee Structure

Programme Fees For Master of Laws (Indian Students)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum)	150,000	150,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	22,500
Academic Fees (Per Annum) to be paid	150,000	127,500
Institute Deposit (Refundable)	10,000	10,000

Programme Fees For Master of Laws (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	225,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Hostel and Mess Fees for Indian & International Students. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Nagpur Campus)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)*		
Three Sharing - Air Conditioned	132,300	132,300
Three Sharing - Non Ac	110,000	110,000
Twin Sharing - Non Ac	115,500	115,500

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

Installments for Master of Laws (Indian Students)	Other Than Nagpur Domicile		Nagpur Domicile	
	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	75,000	75,000	63,750	63,750
Institute Deposit (Refundable)	10,000	-	10,000	-
Installments	85,000	75,000	73,750	63,750
Installments pay by date	At the time of Admission	25-Nov-2021	At the time of Admission	25-Nov-2021

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

Installments for Master of Laws (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)	55,000	37,500	132,500
Institute Deposit (Refundable)	10,000	-	-
Installments	105,000	37,500	132,500
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021

50% Concession to be given only to the Foreign National students on Administrative Fees.

*Hostel and Mess Fees can be increased up to 10% each year. Government taxes would be additional as and when applicable.

**Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.

15 % Concession in the academic fees will be given to the students admitted under 25 % quota for Nagpur domicile students to all programmes to be offered at the proposed Off-Campus Centre at Nagpur, from the Academic Year 2019-20.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

ASSEMBLY
HALL -
Workshop
on Resarch
Methodology

Library

Conference Hall

ICT Lab

Programme Structure

Semester : I

Core Courses

- Research Methods and Legal Writing
- Comparative Public Law
- Law and Justice in a Globalizing World
- Integrated Disaster Management

Electives :

- International Trade Law
- Comparative Banking and Insurance Law
- Comparative Corporate Law
- Comparative Crime Justice and Human Rights
- Comparative Criminology and Criminal Justice Administration
- International Criminal Law
- Human Rights & International Order
- Comparative Concept and Development of Human Rights
- Science, Technology & Human Rights

Semester : II

Core Courses

- Dissertation
- Research Publication

Electives :

- Taxation Laws
- Competition Law
- Corporate Governance & Human Rights
- Comparative Investment Law

- Carriage of Goods by Air, Land, Sea and Multimodal Transport
- Sentences & Sentencing
- Police Law and Administration
- Comparative Criminal Law
- Victimology
- White Collar Crimes
- International Humanitarian Law & Refugee Law
- Comparative Human Rights of Women and Children

Please visit <https://slsnagpur.edu.in> for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

Justice Anirudha Bose
Judge, Supreme Court of India
Addressing the students

Prof. Lindsay Trotman
Massey University
New Zealand

Professor Mimi Samuel
University of Seattle School
of Law,
Washington,
USA conducting
the two day
workshop
on Skills of
Advocacy

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

Contact Details of Institute**Symbiosis Law School, Hyderabad (SLS)**

Survey No. 292, Village: Mamidipalle, Mandal : Nandigama, District : Rangareddy,
Telangana State, Pin Code: 509217 India.

+91- 7093921240 / 7093921241 / 7093921242,
040-27232210 / 27232102 / 27232215, 27232101

llmadmission@slsh.edu.in

www.slsh.edu.in

Director Profile

Professor (Dr.) Sarfaraz Ahmed Khan, Director, SLS Hyderabad is having almost two decades of experience as law teacher and researcher. Formerly, he was teaching at the West Bengal National University of Juridical Sciences where he has also served as the Registrar (Acting) for nearly two years. Subsequent thereto he joined Maharashtra National Law University Mumbai as an Associate Professor.

He has been awarded several scholarships including the British Chevening Scholarship to pursue his second LL.M at University of Essex during 2004-2005, Hong Kong UGC Scholarship to pursue his Ph.D. at the City University of Hong Kong and Michigan Grotius Research Fellowship to pursue research at Michigan Law School during March - May, 2013. He has also been awarded International Visitors Leadership Programme Fellowship by Department of State, USA on Anti-Human Trafficking in the year 2007.

His areas of interest include Criminal Justice Administration, Human Rights and issues relating to Human Trafficking. His publication includes four books and several articles in journals of national and international repute. He has also developed numerous Training Manuals and Study Materials and has imparted trainings to several functionaries of the criminal justice administration in India including the police, prosecutors and judges.

Professor (Dr.) Sarfaraz Ahmed Khan

Director

Institute Profile

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

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

SLS Hyderabad is located in the Mamidipalle village of Rangareddy district of Telangana State; just 40 minutes away from the Rajiv Gandhi International Airport, Shamshabad, Hyderabad.

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

SLS, Hyderabad offers One year LL.M. programme in Business & Corporate Law and also five years integrated undergraduate programmes like Bachelor of Arts and Bachelor of Law (BA LL.B) and Bachelor of Business Administration and Bachelor of Law (BBA LL. B) to cater to varied needs of the profession. The curricular richness is ensured through scholastic discussions with Judges, eminent lawyers, International jurists, industry experts, eminent academicians and researchers, thus imbibing best practices in teaching-learning pedagogy. SLS, Hyderabad believes in holistic development of nascent legal minds and ensures

learning beyond classroom by planning field visits and workshops in collaboration with various stake holder and NGOs. It provides conducive and competitive learning environment by encouraging students to take part in national and International competitions.

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

Programme Profile

LL.M. [One Year Programme in Business & Corporate Law]

The offered program being a Master's degree, our curriculum has been designed to provide the students not only with exhaustive domain knowledge but also equip them with life skills that would enable them to take up challenges in their professional and personal life. As a Constituent / Institute of the prestigious Symbiosis International (Deemed University), we provide you a conducive learning environment that will help you to always be abreast of the changing practices and give you a head start in your chosen field of work.

Duration : One year LL.M. programme in Business & Corporate Law.

Intake : 10 Students

Eligibility :

Qualification : Three or Five Year LL.B. Degree from any Indian or Foreign University recognized by the UGC with at least 50% marks or equivalent grade [45% for SC/ST Candidates]. Candidates who have appeared for the final year LL.B. examination may also apply.

Admission Process:

Step 1: Apply Online For SLS Hyderabad, please visit – www.slsh.edu.in

Step 2: All India Admission Test (AIAT) Admission to LL.M (One Year) is offered through Symbiosis All India Admission Test (AIAT), which consists of Online Written Test (AIAT) and Personal Interaction (PI).

Online Written Test (AIAT) : This comprises of objective and subjective written tests to assess the teaching aptitude, research aptitude, legal aptitude and basic legal knowledge. It includes questions from the following areas: Research Methodology, Legal Reasoning, Legal Aptitude, Jurisprudence, Constitutional Law, IPC, Public International Law, Human Rights, Corporate Law (Contract Act, Companies Act, etc.), Family Law and Environmental Law- Weightage 70%. There will be a time limit to answer the questions. Once the time limit

One Day National Seminar on Cyber Crime and Cyber warfare - 1. Mr. G V Anand 2. Mr. G V Anand 3. Dr. K A Pande 4. Prof. (Dr.) Tabrez Anand 5. Prof. (Dr.) Sarfaraz Ahmad Khan 6. Shri B. Prakash Rao 7. Prof. (Dr.) V S Chowhe 8. Mr. Pankaj Umbarkar 9. Mr. Ahmad Ali Khan - I.C.S.

is crossed, the candidate will lose an opportunity to answer the questions. An answer given by a candidate will be locked so that the candidate will not be able to change the answer. The candidate needs to ensure that the answer is recorded within the stipulated time limit.

Online Personal Interaction (PI): Personal Interaction is intended to test the Personal Attributes, Fitment, Work Experience, Publications, and Statement of Purpose of a candidate - Weightage 30%.

Reservation of Seats : As per University norms.

Important Dates

Details	Date
Programme Registration Begins	
Last date of Online registration	
Last Date of payment of Registration fees	
Entrance Test	
Test Result	
Announcement of Shortlist for Group Exercise and Personal Interaction	
Group Exercise, Personal Interaction & WAT	
Announcement of First Merit list	

Details	Date
Last date for payment of fees for candidates in the first merit list	
Programme Commencement	

Disclaimer :*

The dates mentioned above are tentative and subject to change. Any changes will be updated on www.slsh.edu.in.

Orientation And Pedagogy

At SLS Hyderabad, teaching methodology is essentially learner centric and research - oriented, strengthening students in reflective and critical thinking skills along with value - orientation. Modern teaching methods are used in a convergent manner along with the lecture method. These include the class Room Presentations, Group Discussions, Seminars, Case Studies, Socratic Method, Project- based method, and computer assisted learning and experiential learning.

To provide the research-based education to get the practical understanding on the sub-fields of law, to enhance the knowledge towards particular sub-fields based on the interest of the students and to utilize the leisure time of the students productively, there are twenty active centres functioning under the headship of the faculties of the Symbiosis Law School, Hyderabad. In the last academic year, more than 150 varieties of academic events such as seminars, conferences, competitions, debates, and workshops were conducted by these Centres for Specialization.

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

Fee Structure

Programme Fees For Master of Laws (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	140,000
Institute Deposit (Refundable)	10,000

Programme Fees For Master of Laws (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	210,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Installments for Master of Laws (Indian Students)	1st Year (Amount in ₹)	
	1st Installment	2nd Installment
Academic Fees (Per Annum)	70,000	70,000
Institute Deposit (Refundable)	10,000	-
Installments	80,000	70,000
Installments pay by date	At the time of Admission	25-Nov-2021

Installments for Master of Laws (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)	55,000	30,000	125,000
Institute Deposit (Refundable)	10,000	-	-
Installments	105,000	30,000	125,000
Last date of payment	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	25-Nov-2021

50% Concession to be given only to the Foreign National students on Administrative Fees.

* Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU. Once admission is taken in Discretionary Quota, the fees applicable to Discretionary Quota will have to be paid by the student for the entire duration of the programme.

During the Inaugural Ceremony of 4th National Moot Court Competition Ms. Shipra Chauhan, Prof. (Dr.) Sarfaraz Ahmed Khan, Justice Lavu Nageswara Rao (Judge, Supreme Court of India) and Dr. Anuradha Binnuri

Lighting of the lamp on the Inagural Cermony of FDP 2019 1. Prof. (Dr.) Ravi Jain, Director, Symbiosis Institute of Business Management, hyderabad 2. Prof. (Dr.) J S Patil, Vice Chancellor, 4. Dr. Richard Anthony Glofcheski, Hong Kong university
5. Prof. (Dr.) Sarfaraz Ahmed Khan, Director, Symbisis Law School

Programme Structure

Master of Laws[LL.M.]

Semester : I

Core Courses

- Research Methods and Legal Writing
- Comparative Public Law
- Law and Justice in a Globalizing World
- Integrated Disaster Management

Electives

- International Trade Law
- Comparative Banking and Insurance Law
- Law Relating to Non-Profit voluntary organisation in India
- Comparative Criminology and Criminal Justice Administration
- Comparative Crime Justice and Human Rights
- International Criminal Law
- Comparative Concept and Development of Human Rights

- Human Rights & International Order
- Science, Technology & Human Rights

Semester : II

Core Courses

- Dissertation
- Research Publication

Electives

- Police Law and Administration
- Sentences & Sentencing
- White Collar Crimes

- Victimology
- Comparative Criminal Law
- European Union Human Rights Law
- Competition Law
- Comparative Investment Law
- Corporate Governance & Human Rights
- Taxation Laws
- Carriage of Goods by Air, Land, Sea and Multimodal Transport
- EU data Protection and Privacy Law

Please visit www.slsh.edu.in for information related to:

- Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activates
- Hostel Accommodation
- Health Care Services

Prof.(Dr.) Sarfaraz Ahmed Khan, Director Symbiosis Law School Hyderabad felicitating Justice Iqbal Ansari during the Two Day National Seminar on Uniform Civil Code on 18th January 2020

Team of SLS Hyderabad comprising of Saumya Tripathi, ShruthiKulshreshtha and TejaswiniLala, third year students were adjudged winners of the 6th Justice MurtazaHussain National Memorial Moot Court Competition, 2019.

Group photograph of Student Council of Symbiosis Law School, Hyderabad 2019-20

Group photograph of Faculty and Staff, Symbiosis Law School, Hyderabad

DISCUSSION ON – COMBATING VIOLENCE AGAINST WOMEN- ROLE OF YOUTH ORGANIZED BY CENTRE FOR GENDER STUDIES
 (DR.) SAIR FARAZ AIDMED KHAN (DIRECTOR, SLSH) 2. DR. IPSITA SAPRA (ASSOCIATE PROFESSOR OF TISS HYDERABAD)
 ANUSUYA (DEPUTY COMMISSIONER OF POLICE CYBERABAD) 4. M. SHRAVYA REDDY (FOUNDER OF WE & SHE ORGANIZATION)
 PRIYANKA MOHOD (ASSISTANT PROFESSOR, SLSH)

Published by: The Registrar

॥ वसुधैव कुटुम्बकम् ॥

SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

Gram: Lavale, Taluka: Mulshi, District: Pune - 412115

Phone Number: +91-20-28116200/28116208

Fax: +91-20-28116206

Email: registrar@siu.edu.in Website: www.siu.edu.in