

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

Undergraduate Studies
2020-21

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)**

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 Institute of 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 of Symbiosis International (Deemed University) conducting Under Graduate Programmes

- Symbiosis Law School, Pune (SLS, Pune)
- Symbiosis Law School, NOIDA (SLS, NOIDA).....
- Symbiosis Law School, Hyderabad (SLS, Hyderabad).....
- Symbiosis Law School, Nagpur (SLS, Nagpur).....
- Symbiosis Centre for Management Studies, Pune (SCMS, Pune).....
- Symbiosis Centre for Management Studies, NOIDA (SCMS, NOIDA)
- Symbiosis Institute of Computer Studies and Research (SICSR).....
- Symbiosis Institute of Health Sciences (SIHS)
- Symbiosis College of Nursing (SCON).....
- Symbiosis Institute of Design (SID), Pune (SID, Pune)
- Symbiosis Centre for Media and Communication (SCMC)
- Symbiosis School of Photography (SSP).....
- Symbiosis School of Economics (SSE)
- Symbiosis School for Liberal Arts (SSLA).....
- Symbiosis School of Culinary Arts (SSCA)
- Symbiosis Institute of Technology (SIT).....
- Symbiosis School of Planning, Architecture and Design (SSPAD, Nagpur).....
- Symbiosis Centre for Management Studies, Nagpur (SCMS, Nagpur)

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.

Chancellor's Message

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

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

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

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

May God bless you!

Prof. Dr. S. B. Mujumdar

Chancellor

Pro Chancellor's Message

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

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

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

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

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

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

Dr. Vidya Yeravdekar

Principal Director, Symbiosis Society

Pro Chancellor, Symbiosis International (Deemed University)

Executive Director, Symbiosis Centre for International Education

Vice Chancellor's Message

Dear Students,

Symbiosis International (Deemed University) is one of the most sought - after destinations for Indian and International students, which has gained reputation for commitment to high quality learning and teaching. The beautiful sprawling 350 acres campus at Lavale, several campuses in Pune and other cities attract students from different regions, ethnicity and cultures and provide a vibrant and symbiotic ecosystem.

UGC has awarded Category I status to the University, and the National Institutional Ranking Framework (NIRF) 2019 has ranked the University 56th in Universities Category. On the International front, the University has been ranked 109 by QS World Ranking Agencies. It is the only Indian university to have received the Asia Pacific Quality Label.

At Symbiosis, enquiry, investigation and innovation are encouraged and nurtured. SIU offers high quality academic programmes in contemporary disciplines of Law, Management, Computer Studies, Health Sciences, Media and Communication, Humanities and Social Sciences, Engineering, and Architecture and Design. The academic programmes aim at imparting interdisciplinary knowledge with a broader vision, compassion, value systems and critical awareness of national and global issues. With collaborative networks of several Universities from different parts of the world, SIU provides very conducive, interactive, inspiring environment to create true global citizens who are ready to contribute to their respective countries and humankind.

Continuously building innovative technologies in the teaching learning and evaluation process, enhancing research, encouraging innovation, empowering students to become entrepreneurs, and offering a holistic environment as a Health Promoting University, SIU now has established the Symbiosis University and Hospital Research Centre (300 bedded charity hospital) which offers free medical treatment to the needy and is looking forward to the Symbiosis Medical College for Women which will commence in 2020.

I invite you to experience, explore, learn, play, work and get motivated to meet the challenges to shape your career and to meet the challenges of the new exciting world!

Welcome to the Symbiosis family!

Dr. Rajani Gupte

Vice Chancellor

Constituents / Departments of Symbiosis International (Deemed University)

Faculty of Law

- Symbiosis Law School (SLS), Pune
- Symbiosis Law School (SLS), Noida
- Symbiosis Law School (SLS), Hyderabad
- Symbiosis Law School (SLS), Nagpur

Faculty of Management

- Symbiosis Institute of Business Management (SIBM), Pune
- Symbiosis Centre for Management And Human Resource Development (SCMHRD)
- Symbiosis Institute of International Business (SIIB)
- Symbiosis Institute of Management Studies (SIMS)
- Symbiosis Institute of Digital & Telecom Management (SIDTM)
- Symbiosis Institute of Operations Management (SIOM), Nashik
- Symbiosis Institute of Business Management (SIBM), Bengaluru
- Symbiosis Centre for Management Studies (SCMS), Pune
- Symbiosis School of Banking And Finance (SSBF)
- Symbiosis Centre for Management Studies (SCMS), Noida
- Symbiosis Institute of Business Management (SIBM), Hyderabad
- Symbiosis Centre for Corporate Education (SCCE)
- Symbiosis Institute of Business Management (SIBM), Nagpur
- Symbiosis Centre for Management Studies (SCMS), Nagpur

Faculty of Computer Studies

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

Faculty of Health Sciences

- Symbiosis Institute of Health Sciences (SIHS)
- Symbiosis College of Nursing (SCON)
- Symbiosis School of Biological Sciences (SSBS)
- Symbiosis School of Sports Sciences (SSSS)
- Symbiosis School of Culinary Arts (SSCA)
- Symbiosis Center for Yoga (SCY)
- Symbiosis Center for Health Skills (SCHS)
- Symbiosis School for Open and Distance Learning (SSODL)

Faculty of Media and Communication

- Symbiosis Institute of Media & Communication (SIMC)
- Symbiosis Centre of Media & Communication (SCMC)
- Symbiosis School of Media & Communication (SSMC), Bengaluru
- Symbiosis School of Photography (SSP)

Faculty of Humanities & Social Sciences

- English Language Teaching Institute of Symbiosis (ELTIS)
- Symbiosis School of Economics (SSE)
- Symbiosis School for Liberal Arts (SSLA)
- Symbiosis School of International studies (SSIS)
- Symbiosis Statistical Institute (SSI)
- Symbiosis Institute of Foreign and Indian Languages

Faculty of Engineering

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

Faculty of Architecture and Design

- Symbiosis Institute of Design (SID), Pune
- Symbiosis School of Planning, Architecture and Design (SSPAD), Nagpur

Authorities

Symbiosis Managing Committee

- Dr. S.B.Mujumdar - President & Founder Member
- Dr. A. V. Sangamnerkar - Vice President
- Dr. Vidya Yeravdekar - Principal Director
- Mrs. S. S. Mujumdar - Member
- Dr. Swati Mujumdar - Member
- Dr. Rajiv Yeravdekar - Member
- Dr. C. R. Patil - Member
- Dr. Satish Ghali - Member
- Mr. Abhijit Walimbe - Member
- Mr. Sunil Shirole - Member
- Mrs. Sneha Khandekar - Member

Board of Management

- Dr. Rajani Gupte, Vice Chancellor - Chairperson
- Dr. Vidya Yeravdekar, Pro Chancellor - Member
- Prof. Krishna N. Ganesh, Professor & Director,
Indian Institute of Science Education & Research, Pune. - Member
- Dr. Rajiv Yeravdekar, Director, SIHS - Member
- Mr. Dara Damania, Vice Chairman,
Thyssenkrupp Industries Pvt. Ltd., Pune - Member
- Dr. Swati Mujumdar, Director, SCDL, Pune - Member
- Dr. Shashikala Gurpur, Dean, Faculty of Law - Member
- Dr. R. Raman, Dean Faculty of Management - Member
- Dr. S B Nimse, Former Vice Chancellor,
University of Lucknow, Lucknow - Member
- Ms. Sanjivani Sanjay Maral, Assistant Professor, SIHS, Pune - Member
- Dr. Bhama Venkataramani,
Dean-Academics and Administration, Symbiosis - Member
- Dr. M. S. Shejul, Registrar - Non Member Secretary

Academic Council

1. Dr. Rajani Gupte, Vice Chancellor	Chairperson
2. Dr. Shashikala Gurpur, Dean Faculty of Law	Member
3. Dr. R. Raman, Dean Faculty of Management	Member
4. Dr. Dhanya Pramod, Dean Faculty of Computer Studies	Member
5. Dr. Rajiv Yeravdekar, Dean Faculty of Health & Biomedical Sciences	Member
6. Dr. Ruchi Jaggi, Officiating Dean, Faculty of Media and Communication	Member
7. Dr. Jyoti Chandiramani, Dean Faculty of Humanities & Social Sciences	Member
8. Dr. Ketan Kotecha, Dean, Faculty of Engineering	Member
9. Dr. Rajesh Panda, Director, SIBM, Bengaluru	Member
10. Ms. Anita Patankar, Director, SSLA	Member
11. Dr. Tarun Pratap Singh, Director, SIG, Pune	Member
12. Dr. Pratima Sheorey, SCMHRD	Member
13. Dr. Ravi Kumar Jain, Director, SIBM, Hyderabad	Member
14. Dr. Shirang Altekar, Director, SCMS, NOIDA	Member
15. Brig. (Dr.) Rajiv Divekar (Retd.), Director, SIMS	Member
16. Dr. Vinaykumar Rale, Director, SSBS, Pune	Member
17. Dr. Nayana Nimkar, Director, SSSS, Pune	Member
18. Dr. Bhama Venkataramani, Dean-Academics & Administration, SIU	Member
19. Dr. Chandrashekhar J. Rawandale, Professor, SLS, NOIDA	Member
20. Dr. Sarfaraz Ahmed Khan, Director, SLS, Hyderabad	Member
21. Dr. Sukhavindar Singh Dari, Director, SLS, Nagpur	Member
22. Dr. Asmita Chitnis, Director, SIIB, Pune	Member
23. Mr. Abhijit Chirputkar, Director, SIDTM, Pune	Member
24. Dr. Adya Sharma, Director, SCMS, Pune	Member
25. Dr. Vandana Sonwane, Director, SIOM, Nashik	Member
26. Dr. Manisha Ketkar, Director, SSBF, Pune	Member
27. Dr. Venugopala Rao K, Director, SCMS, NOIDA	Member
28. Dr. Jatinderkumar R. Saini, Director, SICS, Pune	Member
29. Dr. Sharadha Ramesh, Director, SCON, Pune	Member
30. Mr. Atul Gokhale, Director, SSCA, Pune	Member
31. Dr. N. Thilaka, Officiating Director, SSMC, Bengaluru	Member

- | | |
|--|-----------|
| 32. Dr. Sreeram Gopalkrishnan, Director, SCMC, Pune | Member |
| 33. Dr. Gagan Prakash, Director, SSP, Pune | Member |
| 34. Mr. Shirish Sahasrabuddhe, Director, ELTIS, Pune | Member |
| 35. Mr. Pramod Chaudhari, Chairman, Praj Group, Pune | Member |
| 36. Dr. Prince Augustin, Executive Vice President - Group Human Capital & Leadership Development, Mahindra & Mahindra. | Member |
| 37. Dr. M. S. Shejul, Registrar, SIU | Secretary |
| 38. Ms. Shivali Lawale, Director, SSIS, Pune | Member |
| 39. Dr. Sharvari Shukla, Director, SSI, Pune | Member |
| 40. Ms. Sanjeevani Ayachit, Officiating Director, SID, Pune | Member |
| 41. Dr. Nandini Kulkarni, Officiating Director, SSPAD, Nagpur | Member |
| 42. Dr. Bhagya Manoj Sattigeri, Dean, SMCW, Pune | Member |
| 43. Dr. Seema Singh, Director, SCCE, Pune | Member |
| 44. Dr. Abhay Saraf, Director, SSODL, Pune | Member |
| 45. Dr. Parag Rishipathak, Director, SCHS, Pune | Member |
| 46. Dr. Pramod P Damle, Professor, SIDTM, Pune | Member |
| 47. Dr. Arundhati S. Warke, Professor, SIT, Pune | Member |
| 48. Dr. Poornima S. Tapas, Professor, SIBM, Pune | Member |
| 49. Dr. Tarun Kumar Singhal, Professor, SCMS, NOIDA | Member |
| 50. Dr. Prahir Kumar Bandyopadhyay, Professor, SIBM, Pune | Member |
| 51. Dr. Yogesh B. Patil, Professor, SIIB, Pune | Member |
| 52. Dr. Manoj D. Hudnurkar, Professor, SCMHRD, Pune | Member |
| 53. Dr. Anand Kumar Pandey, Professor, SIT, Pune | Member |
| 54. Dr. Prakash Rao, Professor, SIIB, Pune | Member |
| 55. Dr. A. Jaganmohan Reddy, Professor, SIBM, Hyderabad | Member |

56. Dr. Sheela Upendra, Associate Professor, SCON, Pune	Member
57. Dr. Deepa Gupta, Associate Professor, SSE, Pune	Member
58. Mr. Abhijit Vasmatkar, Assistant Professor, SLS, Pune	Member
59. Dr. Kishori Kasat, Assistant Professor, SICSR, Pune	Member
60. Dr. Rajan Saxena, Former Vice Chancellor, SVKM's NMIMS (Deemed to be University), Mumbai	Member
61. Dr. Arun Jamkar, Former Vice Chancellor, Maharashtra University of Health Sciences, Nashik	Member
62. Dr. Uttam B. Bhoite, Former Vice Chancellor, Bharati Vidyapeeth (Deemed to be University), Pune	Member
63. Ms. Shradha Chitale, Controller of Examinations, SIU	Member

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 and Biomedical Sciences Member
- Lt. Gen. (Retd.) Dr. M. A. Tutakane, Formal Vice Chancellor,
Symbiosis International (Deemed University) Member
- Mr. Pradeep Bhargava, Independent Director, Persistent Systems Member
- Air Marshal (Retd.) Bhushan Gokhale, Former Vice Chief of Air Staff Member
- Dr. Shashikala Gurpur, Dean – Faculty of Law Member
- Dr. Rajesh Panda, Director, SIBM – Bengaluru Member
- Ms. Anita Patankar, Director, SSLA Member
- Dr. M. S. Shejul, Registrar Non-Member Secretary

॥वसुधैव कुटुम्बकम्॥

Global Representation at Symbiosis

INTERNATIONALISATION IS IN THE DNA OF SYMBIOSIS

We have students from more than 85 countries

Afghanistan

Angola

Aruba

Australia

Austria

Bahrain

Bangladesh

Belgium

Eritrea

Ethiopia

Fiji Island

Finland

France

Gabon

Germany

Ghana

Italy

Ivory Coast

Jamaica

Japan

Kazakhstan

Kenya

Kingdom of Spain

Korea

Nepal

Netherlands

New Zealand

Niger

Nigeria

Oman

Pakistan

Palestine

South Africa

South Korea

Sri Lanka

Sudan

South Sudan

Syria

Tanzania

Thailand

Yemen

Zimbabwe

Zambia

Bhutan

Burundi

Canada

Congo

China

Djibouti

DR Congo

Egypt

The Gambia

Guinea

Hong Kong

Indonesia

Iran

Iraq

Ireland

Israel

Kuwait

Libya

Malaysia

Mauritius

Mexico

Mongolia

Mozambique

Myanmar

Peru

Philippines

Qatar

Russia

Rwanda

Saudi Arabia

Seychelles

Singapore

Turkmenistan

Turkey

UAE

Uganda

UK

USA

Uzbekistan

Vietnam

The University

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 eight faculties of Law, Management, Computer Studies, Health Sciences, Media & Communication, Humanities & Social Sciences, Engineering, Architecture and Design.

The University was given "Deemed to be University" status by the Ministry of Human Resource Development in 2002. Symbiosis International (Deemed University) offers doctoral, post graduate, under graduate, diploma and certificate programmes in Law, Management, Computer Studies, Health Sciences, Media & Communication, Humanities & Social Sciences, Engineering and Architecture & Design. The University has been awarded Category-I status by UGC, and an 'A' grade by NAAC with a score 3.58 on 4. In the residential campuses category, Symbiosis International (Deemed University) has been ranked #1 in the country in the 'Swachh Campus Rankings 2018', #43 by NIRF 2020 in India under the Universities Category, #109 in BRICS QS World ranking 2018-19, and is the only Indian university to have received the Asia Pacific Quality Label.

Today the university has 37 Constituents, 7 Research Centres, 9 Support departments and 11 Departments of Skills & Continuing Education across four states and 6 cities in India. All the university campuses epitomize the Symbiosis vision, 'Promoting International Understanding through Quality Education' and are a beehive of international students from all across the globe, being privy to Indian culture and hospitality.

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. Access to several learning resources via

the library, availability of housing facilities on several campuses, scholarship programmes to promote academic excellence, a health centre to promote Preventive and Curative care and events organised by the University Sports Board have facilitated well rounded overall development of students. 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 85 countries that study here. A variety of activities are organised where international students of Pune city are able to meet on a common platform and display their many talents. Health and wellness are vital issues relevant to the academic success of students at Symbiosis. Symbiosis Centre of Health Care (SCHC), the in 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.

Recently, the University has established the Symbiosis Medical College for Women. The medical college and its attached Symbiosis University Hospital and Research Centre have state-of-the-art infrastructure and facilities.

Symbiosis International (Deemed University) is committed towards generation of knowledge, innovations and its contribution towards the development of the Nation. In addition to this, Symbiosis Centre for Research and Innovation (SCRI) at the University is promoting high quality research and encouraging the faculty to undertake more research activities. In tune with Institutional Social Responsibility (ISR), students of various Institutes of Symbiosis International (Deemed University) have been providing education and some related resources like school fees, uniforms and books to the underprivileged children around their campuses.

Symbiosis International (Deemed University) is committed towards generation of knowledge, innovations and its contribution towards the development of the Nation.

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

HONORARY CHAIR

Professor Emeritus

Shri Amitabh Bachchan

Faculty of Media,
Communication & Design

Chair Professor

Master Chef Sanjeev Kapoor

Chair Professor for
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	Master of Laws	Bachelor of Laws
		-	Bachelor of Arts and Bachelor of Laws (Honours)
		-	Bachelor of Business Administration and Bachelor of Laws (Honours)
	Symbiosis Law School, NOIDA	Master of Laws	Bachelor of Arts and Bachelor of Laws
		-	Bachelor of Business Administration and Bachelor of Laws
		-	Bachelor of Business Administration and Bachelor of Laws
Symbiosis Law School, Hyderabad	Master of Laws	Bachelor of Arts and Bachelor of Laws	
	-	Bachelor of Business Administration and Bachelor of Laws	
	-	Bachelor of Business Administration and Bachelor of Laws	

Faculty	Institute/Department	Post Graduate	Under Graduate
Law	Symbiosis Law School, Nagpur	Master of Laws	Bachelor of Arts and Bachelor of Laws
		-	Bachelor of Business Administration and Bachelor of Laws
Management	Symbiosis Institute of Business Management, Pune	Master of Business Administration	-
		Master of Business (Innovation and Entrepreneurship)	-
		Master of Business Administration (Leadership and Strategy)	-
	Symbiosis Centre for Management Studies, Pune	-	Bachelor of Business Administration
	Symbiosis School of Banking and Finance, Pune	Master of Business Administration (Banking and Finance)	-
	Symbiosis Centre for Management and Human Resource Development, Pune	Master of Business Administration	-
		Master of Business Administration (Business Analytics)	-
		Master of Business Administration (Infrastructure Development and Management)	-
	Symbiosis Centre for Management and Human Resource Development, Pune	Master of Business Administration	-
		Master of Business Administration (Business Analytics)	-
		Master of Business Administration (Infrastructure Development and Management)	-
	Symbiosis Institute of International Business, Pune	Master of Business Administration (International Business)	-
		Master of Business Administration (Agri Business)	-
		Master of Business Administration (Energy and Environment)	-
	Symbiosis Institute of Digital and Telecom Management, Pune	Master of Business Administration (Digital and Telecom Management)	-
	Symbiosis Institute of Management Studies, Pune	Master of Business Administration	-
	Symbiosis Institute of Operations Management, Nashik	Master of Business Administration (Operations Management)	-

Faculty	Institute/Department	Post Graduate	Under Graduate
Management	Symbiosis Institute of Business Management, Bengaluru	Master of Business Administration	-
		Master of Business Administration (Family Managed Business & Entrepreneurship)	-
		Master of Business Administration (Quantitative Finance)	-
		Master of Business Administration (Business Analytics)	-
	Symbiosis Centre for Management Studies, NOIDA	-	Bachelor of Business Administration
	Symbiosis Institute of Business Management, Hyderabad	Master of Business Administration	-
	Symbiosis Institute of Business Management, Nagpur	Master of Business Administration	-
	Symbiosis Centre for Management Studies, Nagpur	-	Bachelor of Business Administration
Computer Studies	Symbiosis Institute of Computer Studies and Research, Pune	Master of Business Administration (Information Technology)	Bachelor of Computer Applications
		Master of Science (Computer Applications)	Bachelor of Business Administration (Information Technology)
		Master of Science (System Security)	-
	Symbiosis Centre for Information Technology, Pune	Master of Business Administration (Information Technology Business Management)	-
		Master of Business Administration (Data Sciences and Data Analytics)	-
	Health Sciences	Symbiosis Institute of Health Sciences, Pune	Master of Business Administration (Hospital and Healthcare Management)
Master of Science (Medical Technology)			Bachelor of Science (Radiotherapy)
Master of Public Health			-
Master of Science (Nutrition and Dietetics)			-
Symbiosis College of Nursing, Pune		Master of Science (Nursing)	Bachelor of Science (Nursing)
		-	Post Basic Bachelor of Science (Nursing)
Symbiosis School of Biological Sciences, Pune		Master of Science (Biotechnology)	-

Faculty	Institute/Department	Post Graduate	Under Graduate
Health Sciences	Symbiosis School of Sports Sciences, Pune	Master of Business Administration (Sports Management)	-
	Symbiosis School of Culinary Arts, Pune	-	Bachelor of Science (Culinary Arts)
		-	Bachelor of Science (Hospitality Management)
Media and Communication	Symbiosis Institute of Media and Communication, Pune	Master of Business Administration (Communication Management)	-
		Master of Arts (Mass Communication)	-
	Symbiosis School of Media and Communication, Bengaluru	Master of Business Administration (Communication Management)	-
	Symbiosis School of Photography, Pune	-	Bachelor of Arts (Visual Arts and Photography)
	Symbiosis Centre for Media and Communication, Pune	-	Bachelor of Arts (Mass Communication)
Humanities & Social Sciences	Symbiosis School of Economics, Pune	Master of Science (Economics)	Bachelor of Science (Economics) Honours
	Symbiosis School for Liberal Arts, Pune	-	Bachelor of Science / Bachelor of Arts (Liberal Arts) Honours
	Symbiosis School of International Studies, Pune	Master of Arts (International Studies)	-
	Symbiosis Statistical Institute, Pune	Master of Science (Applied Statistics)	-
Engineering	Symbiosis Institute of Technology, Pune	Master of Technology (Computer Aided Design and Manufacture)	Bachelor of Technology (Civil Engineering)
		Master of Technology (Electronics & Tele-Communication Engineering)	Bachelor of Technology (Computer Science and Engineering)
		Master of Technology (Computer Science and Engineering)	Bachelor of Technology (Electronics & Tele-Communication Engineering)
		Master of Technology (Geoinformatics and Surveying Technology)	Bachelor of Technology (Information Technology)
		-	Bachelor of Technology (Mechanical Engineering)
	Symbiosis Institute of Geoinformatics, Pune	Master of Science (Geoinformatics)	-
		Master of Science (Data Science and Spatial Analytics)	-
Architecture and Design	Symbiosis Institute of Design, Pune	-	Bachelor of Design
	Symbiosis School of Planning, Architecture and Design, Nagpur	Master of Design	Bachelor of Architecture
		-	Bachelor of Design

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 and Biomedical Sciences, Media, Communication and Design, Humanities and Social Sciences and Engineering.

SCRI acknowledges that the role of a University is to stay connected with the community by the way of understanding its major issues and problems and to suggest means to resolve them. Universities are expected to make meaningful contributions to the dialogue around the development of policies that impact the society. SCRI is a facilitator to the research journey of the academic fraternity of SIU. The department provides intellectual, academic and administrative support to the research endeavours of the members of the Faculties and students of SIU.

SCRI offers SIU's Ph.D. Programme, Doctoral Fellowships, Research Funding and support for Collaboration and Publication to the researchers at SIU. The department is a nodal unit for enabling the research activities of SIU fraternity. Continuous improvement in quality of research at SIU is facilitated by the University's research collaboration with the organizations such as Indian Council for Medical Research (ICMR), Larsen and Toubro Ltd., Society for Development Studies, Lupin Research Park, Chest Research Foundation, Serum Institute of India Ltd., 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 (such as 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. Every year, SCRI holds "SIU Anveshan Student Research Convention", for showcasing students' research projects from which the selected teams are sent to regional and further to national level

convention organized by the Association of Indian Universities. SIU is empanelled research agency for conducting evaluation studies for the Government of Maharashtra. Doctoral research of SIU's 500+ 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 up-coming 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 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.

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 APPLIED AI (SCAAI):

Symbiosis Centre for Applied AI (SCAAI) is established in May 2019 and is affiliated to Symbiosis Centre for Research and Innovation (SCRI). The primary aim of this centre is to spearhead the advancement and novel developments in various application areas and promotion of the advanced research and education in the field of AI. Along with this SCAAI engages in interdisciplinary research to address pertinent issues that could involve a huge spectrum such as finance and banking to healthcare.

Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR):

Acting as think tank to Government: membership and consultation to law Commission, the centre has conducted National Consultation on Civil & Criminal Justice Deliverance System, provided inputs to National Commission for Women, provided inputs on 9 pending bills to be discussed in the Lok Sabha, provided recommendations for Justice Verma Commission on Rape laws, and also provides Corporate consultation.

SIU's Engagement with Europe:

Symbiosis has partnered with European Universities in different consortiums under the Erasmus + Program with an intention to enhance cooperation for facilitating students, faculty mobility and Strategic Partnerships for capacity building exchange of best practices. Partnerships with Universities in Germany under the DAAD- DIES (Dialogue on Innovative Higher Education Strategies) and DAAD-A New Passage to India have facilitated mobility and workshops for promoting internationalization of higher education. In addition, we have organized Annual Leadership Series & Conferences on the contemporary issues focusing on the European Union and its relationship with the world. These forums have witnessed think tanks, diplomats and Ambassadors share their insights with our students and faculty.

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.

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.

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.

Learning Resources:

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.

SIU Central library subscribe number of online databases for faculty members, students and researchers. Some of them are EBSCO, Emerald, Scopus, Science Direct, SAGE Journal, JSTOR, Frost and Sullivan kluwer etc.

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

Symbiosis International (Deemed University) Library total book collection above 372470.

Central Library's excellent Book collection 43848 and P.HD Thesis 210.

Print journals in Central Library 49 national and International Journals and 63 Magazines

E-journals in Library more than 47143

Symbiosis International University Library has above 181430 e books.

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

Symbiosis Centre for International Education (SCIE)

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

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

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

International Student Admissions & Student Events

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

International Student Events: Apart from all admission related activities, SCIE organizes a variety of activities where international students of Pune city are able to meet on a common platform and display their many talents. As a part of enriching students' international experience, SCIE organizes the International Food Festival, the Flag Hoisting Ceremony, NGO visits, Blood Donation Camps, Tree Plantation, 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 this wonderful memory. SCIE aims to fulfil a students' dream of walking down the aisle with a robe and cap by organizing the International Students Convocation Ceremony.

SCIE 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 diversify of faculty and staff assists in bringing innovative pedagogies and enhances the teaching learning process. To achieve these objections the university has international collaborations across the globe and framed policies for encouraging student and faculty mobility and designed programs for increasing and ensuring sustainability.

Student Programme:

Study India Programme: SCIE offers two to four weeks customized program imparting international students an unparalleled opportunity to experience a combination of academic content and cultural activities. This program is designed to give the students understanding of the socio-economic, cultural, political, technological aspects of India. The program also includes visits to NGO's, Cultural heritage sites.

Global Immersion Programme: Under this initiative students from Symbiosis get an opportunity to experience semester abroad, Semester Exchange program, attend Summer School, undertake short term internships. The university accepts the credits earned by students who undertake these programs.

Symbiosis encourages the collaborating universities to send their students for a semester at any of its institutes and transfers the credits earned by these students. The students have the flexibility to choose courses across disciplines.

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.

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 partners. 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.

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

International Promotions and International Student Relations:

International Promotions: This department has the dual goal of ensuring student comfort while at Symbiosis International (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 importance of ensuring a fulfilling experience, both academic and social, this department will focus totally on assisting foreign students to adapt to their new home. The students are encouraged to contact this department when faced with problems – academic, administrative, and even issues that are not directly related to the University, such as dealing with formalities at the Foreigners' Registration Office (FRO).

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:

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

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

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, visit www.punepolice.gov.in / <https://indianfrro.gov.in/eservices/home.jsp>

SUPPORT DEPARTMENTS

SYMBIOSISCENTREFORCORPORATEEDUCATION (SCCE):

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

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

panel of distinguished faculty who are recognized as authorities in their field of study.

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

SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS):

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

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

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

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

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

SYMBIOSIS CENTRE FOR INTERNATIONAL EDUCATION (SCIE):

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

SYMBIOSIS CENTRE FOR ENTREPRENEURSHIP AND INNOVATION (SCEI):

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

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

Incubating startups at SIU in partnership with other organisations

Conducting research in the area of innovation and entrepreneurship from both Indian and global context

Providing training and education to the students at SIU and corporate employees in the areas of innovation and entrepreneurship

Provide policy recommendation at the national and state level.

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

SYMBIOSIS COMMUNITY OUTREACH PROGRAMME AND EXTENSION (SCOPE)

ACTIVITIES:

Universities and policy makers are increasingly recognizing the enormous potential of higher education to impact positively on the health and well-being of students, staff and the wider community through education, research, knowledge exchange and institutional practice. Keeping this in mind Symbiosis International University (SIU), as a part of Institutional Social Responsibility launched Symbiosis Community Outreach Program and Extension (SCOPE) activities in July 2012 and adopted 14 villages and 9 hamlets (n=23) around its campus at Lavale.

In line with the SCOPE initiative, Family Doctor Clinic at Sus village (FDC) and Mobile Medical Unit (MMU) were launched in the Mulshi block of Pune district. It is catering to 15 villages and 9 hamlets in Mulshi block and 2 construction sites in Walhekarwadi and Kalakhadak areas of Pimpri Chinchwad Municipal Corporation (27 sites) covering around 30,000 populations. FDC & MMU conducts a variety of preventive, promotive and curative services for poor, mostly rural, needy and marginalized population based in access-compromised areas. Activities like outpatient services, health talks, celebration of national and international health days, etc. are conducted. SCOPE has increased networking with government and private health care sector to undertake variety of activities like monthly immunization of pregnant & lactating mothers and children, monthly antenatal care (ANC) check-ups and treatment camps, specialist camps, patient referral, support to private/ government health programmes. FDC and MMU teams also conduct health awareness and research/survey related activities in collaboration with sister institutes / departments of SIU.

We firmly believe that our role as a university goes beyond imparting of knowledge and skills to our students and, as active agents of change, we are supporting initiatives related to health, nutrition, water and sanitation, banking and finance and legal literacy. This initiative has been widely accepted and appreciated by community. We are committed to defending the ideals, responsibilities and objectives of a socially responsible academic institution. Our future plans are in line with expansion of services, connecting with corporate donors, setting up a Health & Demographic Surveillance System and promoting research in the catchment area.

Whom to Contact:

1. Medical Officer (SCOPE) -

poscope@siu.edu.in

Cell no. 9552501686 (MMU)/ 9552508058 (FDC)/ 020-28116795 (Office)

Symbiosis Centre for European Studies (SCES):

Symbiosis CES is based upon a three-fold mandate of teaching, training and outreach to foster progressive insights on EU integration, locally, nationally, and internationally.

It promotes the interdisciplinary understanding of European languages, history, politics, economy and societies. SCES will:

- Foster the study of and innovative research on Europe among SIU faculty as well as graduate and undergraduate students.
- Facilitate the training of new generations of scholars and experts in European studies.
- Work as a host unit for researchers and multi-disciplinary research projects.
- Serve as a forum for vibrant discussions on contemporary affairs in Europe and its impact on the global economy which will nurture the exchange of ideas across disciplines, sectors and generations.

Its purview includes all European countries and the European Union.

Symbiosis has been actively working with European partners for exchanges, Study in India Programmes and Erasmus+ projects. In addition, our Symbiosis Law School offers a specialized certificate programme in European Union Legal Studies.

Since European integration encompasses economic, legal, political, social, environmental disciplines, it was felt to have a Centre that caters to its interdisciplinary nature and scope. The Centre not only liaisons with Symbiosis Institutes which run Academic Programmes but lay emphasis on encouraging people-to-people connections with Europe and bringing the best of the expertise to India and encourage Symbiosis Students, Faculty and Staff mobility to Europe. SCES encompasses all activities and programmes engaging with Europe under its umbrella.

Since European integration encompasses economic, legal, political, social, environmental disciplines, it was felt to have a Centre that caters to its interdisciplinary nature and scope. The Centre not only liaisons with Symbiosis Institutes which run Academic Programmes but lay emphasis on encouraging people-

to-people connections with Europe and bringing the best of the expertise to India and encourage Symbiosis Students, Faculty and Staff mobility to Europe. SCES encompasses all activities and programmes engaging with Europe under its umbrella.

SIU's Engagement with Europe

Symbiosis has partnered with European Universities in different consortiums under the Erasmus + Program with an intention to enhance cooperation for facilitating students, faculty mobility and Strategic Partnerships for capacity building exchange of best practices. Partnerships with Universities in Germany under the DAAD- DIES (Dialogue on Innovative Higher Education Strategies) and DAAD-A New Passage to India have facilitated mobility and workshops for promoting internationalization of higher education. In addition, we have organized Annual Leadership Series & Conferences on the contemporary issues focusing on the European Union and its relationship with the world. These forums have witnessed think tanks, diplomats and Ambassadors share their insights with our students and faculty.

Admission Process for Indian Students: Symbiosis Entrance Test (SET) for Symbiosis Under Graduate Programmes.

A. Registration process:

Symbiosis is a leader in providing world-class education with many of its Institutes ranked amongst the best in the country. Under the umbrella of SIU, 15 constituent Institutes / Departments, across the cities of Pune, Noida, Hyderabad & Nagpur, offer 21 undergraduate programmes.

For over four decades, Symbiosis has been imparting quality education to students across the globe. With a wide range of futuristic multi-disciplinary programmes, industry-oriented curriculum, globally acclaimed faculty, state-of-the-art infrastructure, Symbiosis leads to the holistic development of students.

ENTRANCE TEST 2020 (SET A / SET B / SLAT / SITEEE)

This year Symbiosis will conduct four entrance tests [namely Symbiosis Entrance Test - A (SET A) /

Symbiosis Entrance Test - B (SET B) / Symbiosis Law Admission Test (SLAT) / SIT Engineering Entrance Exam (SIT EEE)] for admission to its undergraduate programmes in Management, Law, Engineering, Mass Communication, Economics, Liberal Arts, Computer Studies & Culinary Arts.

Candidates aspiring to join an undergraduate degree programme offered by Symbiosis International (Deemed University) must appear for one (or more) of the three above-mentioned test(s). Refer the chart below to decide which entrance test(s) you need to take, depending on the programme(s) that you wish to pursue:

- For SSCA, SSLA,SSE,SCMC and SICSR – Symbiosis Entrance Test - A (SET A)
- For SCMS Pune, NOIDA and Nagpur- Symbiosis Entrance Test - B (SET B)
- For SLS Pune, Noida, Hyderabad and Nagpur – Symbiosis Law Admission Test (SLAT)
- For SIT Pune – SIT Engineering Entrance Exam (SITEEE)

A candidate needs to register for SET / SLAT / SITEEE 2020 and also register for the Institutes offering her/his choice of programmes by paying separate programme registration fees. If shortlisted, s/he would then need to attend the further admission process conducted by each of these Institutes individually.

Candidates can complete the SET / SLAT / SITEEE 2020 as well as programme registrations in the same portal (set-test.org).

Admission to programmes in Medical Technology, Radiotherapy, Nursing, Photography & Architecture

are through specific admission process of the respective constituent Institute / Department. For further details, aspirants may visit the website of the concerned constituent Institute / Department.

Candidate should note that SET / SLAT / SITEEE is only the first step. Each Symbiosis Institute has its subsequent independent selection process.

- The SET-2020 has three (3) different tests : (SET) SET-General, SLAT (SET-Law), SITEEE (SET-Engineering)
- A candidate may take more than one test. However, s/he will have to choose and register for one test from the morning session and/or one test from the afternoon session (SET / SITEEE).
- **In order to minimize the impact of COVID19 related issues, keeping social distancing norms and your safety in mind, SIU has split the Symbiosis Entrance Test (SET-General) into two: SET A (Applicable ONLY for applicants of SSE, SCMC, SSLA, SICSR and SSCA) and SET B (for applicants of SCMS-Pune, SCMS-Noida & SCMS-Nagpur)**

Session and Time	Entrance Test	Institutes
9.30 am to 11.15 am	SLAT (SET-Law)	Symbiosis Law School [SLS] - Pune Symbiosis Law School [SLS] -Noida Symbiosis Law School [SLS]-Hyderabad Symbiosis Law School [SLS] - Nagpur

Session and Time	Entrance Test	Institutes
Online slot booking for SET A will be available on the SET website (set-test.org) from 11 to 14 June 2020, wherein you will have an opportunity to choose the day and time for the said test. Please remember that while you are required to choose only ONE slot for SET A	SET A	Symbiosis Institute of Computers Studies and Research [SICSR] Symbiosis Center for Media & Communication [SCMC] Symbiosis School of Economics [SSE] Symbiosis School for Liberal Arts [SSLA] Symbiosis School of Culinary Arts [SSCA]
3.00 pm to 4.45 pm	SET B	Symbiosis Centre for Management Studies [SCMS] - Pune Symbiosis Centre for Management Studies [SCMS]-Noida Symbiosis Centre for Management Studies [SCMS]-Nagpur
10.00 am to 11.30 am	SITEEE (SET-Engineering)	Symbiosis Institute of Technology [SIT]

B. Modes of payment

The candidate may pay through –

- i) Bill desk Payment Gateway
- ii) Ease buzz Payment Gateway
- iii) Indian Bank Payment Gateway
- iv) Demand Draft.

The entrance test registration fee for SLAT/SEED/SET- General is Rs. 1750/-. (Non-refundable and non-transferable).

In addition to that you are also expected to pay the programme registration fee of Rs. 1000/- for each programme. (Non-refundable and non-transferable)

The entrance test fee for SITEEE is Rs. 2000/- (Non-refundable and non-transferable). The same includes the programme registration fee of the programme offered by Symbiosis Institute of Technology (SIT).

If you wish to take a test in the morning as well as afternoon session you will have to pay the entrance test registration fee for both session.

iv) PAYMENT THROUGH DEMAND DRAFT:

Submit a Demand Draft (DD) 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 (DEEMED UNIVERSITY)

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

Phone: 020-28116226/ 27.

(Note - Candidates are advised to not use this mode due to to the lockdown restriction.)

IMPORTANT: SET / SLAT / SITEEE 2020 fee is non-refundable and non-transferable.

Note:

- Please note that Symbiosis Test Secretariat will **not be responsible** for non-delivery or any delay on the part of courier / postal services.
- It is also mandatory to complete the payment process of desired institute for desired programme(s) before the closing date of payment of the respective programme. Payment towards the programme(s) also needs to be done through the website only (set-test.org).
- 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>. All disputes between the candidate and STS in this regard are subject to the legal jurisdiction of Pune.
- SET/SLAT/SEED/SITEEE 2020 Score will be valid only for admission to select programmes of Symbiosis International (Deemed University) for the academic year of 2020-21.
- Admissions to the select programmes at SIU are strictly based on merit, assessment of individual performance in the respective Entrance Test for

Undergraduate Studies and other processes prescribed by the University.

C. The Institutes and Programmes for which SET/SLAT/SEED/SITEEE is mandatory.

Entrance Test	Applicable to Institute(s)	Programme(s) Offered
SLAT (SET-Law)	SLS: Symbiosis Law School - Pune	B.A.LL.B (Hons.) B.B.A.LLB (Hons.)
	SLS: Symbiosis School - Noida	B.A.LL.B B.B.A.LLB
	SLS: Symbiosis Law School - Hyderabad	B.A.LL.B B.B.A.LLB
	SLS: Symbiosis Law School - Nagpur	B.A.LL.B B.B.A.LLB
SET A (SET-General)	SICSR: Symbiosis Institute of Computer Studies & Research	BCA BBA-IT
	SCMC: Symbiosis Center for Media & Communication	B.A. (M.C)
	SSE: Symbiosis School of Economics	B.Sc.(Economics Hons)
	SSLA: Symbiosis School for Liberal Arts	Bachelor of Arts/Science (B.A/B.Sc - Liberal Arts) Hons.
	SSCA: Symbiosis School of Culinary Arts	B.Sc. (Culinary Arts) B.Sc. (Hospitality Management)
SET B (SET-General)	SCMS - Pune: Symbiosis Centre for Management Studies- Pune	BBA
	SCMS - NOIDA: Symbiosis Centre for Management Studies-Noida	BBA
	SCMS - Nagpur: Symbiosis Centre for Management Studies- Nagpur	BBA
SITEEE (SET-Engineering)	SIT: Symbiosis Institute of Technology	B. Tech. Computer Science / Electronics and Telecommunications / Information Technology / Mechanical / Civil

D. The Institutes and Programmes for which SET/SLAT/SEED/SITEEE is not mandatory

Sr. No.	Name of the Institute	Name of the Programme
1	Symbiosis Institute of Technology (SIT)*	B.Tech
2	Symbiosis Institute of Health Sciences (SIHS)	B.Sc. (Medical Technology) / B.Sc. (Radio Technology)
3	Symbiosis College of Nursing (SCON)	B.Sc. (Nursing)
4	Symbiosis School of Photography (SSP)	B.A. (Visual Arts and Photography)
5	Symbiosis Institute of Design (SID)	B.Des. (Bachelor of Design)
6	Symbiosis School of Planning, Architecture and Design (SSPAD), Nagpur	B.Des. (Bachelor of Design) B.Arch. (Bachelor of Architecture)

* The Symbiosis Institute of Technology (SIT) also admits students through JEE Mains / any state government engineering entrance examination conducted at the national level.

Note:

Candidates intending to apply to the above-mentioned Institutes (SIT / SIHS / SCON / SSP / SID / SSPAD) should visit their respective website(s) for further details.

E. Procedure of Programme Payment

A candidate desirous to submit his candidature to select UG 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 website only (set-test.org). After making the payment for SET/SLAT/SEED/SITTEE, 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/- for **each programme** in the name of **“Symbiosis Test Secretariat”**.

The institutes and their programmes are as follows:

Sr. No	Institute	Programme
1	Symbiosis Law School. [SLS] – Pune www.symlaw.ac.in	Bachelor of Arts & Bachelor of Laws (B.A LL.B.) Hons.
		Bachelor of Business Administration & Bachelor of Laws (B.B.A LL.B.) Hons.
2	Symbiosis Institute of Computer Studies and Research [SICSR] www.sicsr.ac.in	Bachelor of Computer Applications (BCA)
		Bachelor of Business Administration Information Technology (BBA - IT)
3	Symbiosis Centre for Management Studies- Under graduate [SCMS] – Pune www.scmspune.ac.in	Bachelor of Business Administration (BBA)
4	Symbiosis Institute of Design [SID]- Pune www.sid.edu.in	Bachelor of Design (B. Des)
5	Symbiosis Centre for Media & Communication (UG) [SCMC] www.scmc.edu.in	Bachelor of Media Communication B.A. (MC)
6	Symbiosis School of Economics [SSE] www.sse.ac.in	Bachelor of Science (Economics) Hons. B.Sc.(Eco) Hons.
7	Symbiosis Institute of Technology [SIT] www.sitpune.edu.in	Bachelor of Technology (B. Tech)
8	Symbiosis Law School [SLS]-Noida www.symlaw.edu.in	Bachelor of Arts & Bachelor of Laws (B.A LL.B.)
		Bachelor of Business Administration & Bachelor of Laws
9	Symbiosis Centre for Management Studies- [SCMS]- Noida www.scmsnoida.ac.in	Bachelor of Business Administration (BBA)
10	Symbiosis School for Liberal Arts [SSLA] www.ssla.edu.in	Bachelor of Arts (B.A)-(Liberal Arts) Bachelor of Science (B. Sc)-(Liberal Arts)
11	Symbiosis Law School- Hyderabad [SLS]- Hyderabad www.sish.edu.in	Bachelor of Arts & Bachelor of Laws (B.A LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A LL.B.)
12	Symbiosis School of Culinary Arts [SSCA] www. ssc.a.edu.in	Bachelor of Science (Culinary Arts)
		Bachelor of Science (Hospitality Management) B.Sc (HM)

Sr. No	Institute	Programme
13	Symbiosis Law School- Nagpur [SLS-Nagpur] www.slsnagpur.edu.in	Bachelor of Arts & Bachelor of Laws (B.A LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A LL.B.)
14	Symbiosis School of Planning, Architecture and Design, Nagpur [SSPAD-Nagpur] www.sspad.edu.in	Bachelor of Design (B. Des) Bachelor of Architecture (B. Arch.)
15	Symbiosis Centre for Management Studies- Under graduate [SCMS] – Nagpur www.scmsnagpur.ac.in	Bachelor of Business Administration (BBA)

Note:

Even after closing of the payment for SET/SLAT/SEED/SITEEE 2020, a candidate may still pay through 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 shall have to apply under SET 2020 to seek admission to the select Undergraduate programmes of Symbiosis International (Deemed University).

A student is eligible to apply as a Non Resident Indian (NRI) if he/she has appeared for either 10th or 10+2 (equivalent to the Indian 10th or 12th) examination outside India. It is mandatory for NRI students who have appeared for their 10th standard exam outside India and 12th in India to appear for SET/SLAT/SEED/SITEEE as applicable.

However, OCI/ PIO/ Foreign Nationals are exempted from appearing for SET/SLAT/SEED/SITEEE 2020 and have to apply through Symbiosis Center for International Education (www.scie.ac.in). For details regarding OCI/ PIO/NRI/FN admission process, please refer to Sub Section I: Process for International Candidates.

After declaration of the SET/SLAT/SEED/SITEEE 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).

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 UG programmes of Symbiosis International (Deemed University) and may also lead to appropriate legal action as deemed fit.

F. Reservation Policy of SIU

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

a. Within Sanctioned Intake

- Scheduled Caste (SC) : 15%
- Scheduled Tribes (ST) : 7.5%
- Differently Abled # : 3%
- Children/wards of Defence Personnel : 5 % for SLS-Pune, SICSR.

* **The definition for Children / Wards of 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 children of defence personnel who died while in service or after retirement.

b. Over & Above Intake

- Kashmiri Migrants and Kashmiri Pandits/
Kashmiri Hindu Families (Non-Migrants) : 2 seats per programme
living in Kashmiri Valley
- International Candidates : 15%

Note:

- Candidate applying for the above mentioned categories will be required to submit the supporting documents at the time of PI-WAT/ST-PI.
- Candidates applying for Children/wards of Defence Personnel other than above mentioned two institutes (SLS-Pune and SICSR) will be considered as candidates in OPEN Category.

Differently Abled (DA) candidate means a candidate having any of the disabilities in accordance with the Persons with Disabilities Act – 1995 and as per revised Gazette of India Registered no: DL – (N)04/0007/2003-16 dated December 28, 2016. The candidate will have to get the disability authenticated from Symbiosis Centre of Health Care (SCHC). The admission may be considered as regularized only after due authentication by SCHC.

A candidate applying under any of the reserved category (Scheduled Caste/ Scheduled Tribes/ Differently Abled/ Kashmiri Migrants/ Children/wards of Defence Personnel) 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 always subject 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 registration form. The category selected by the candidate at the time of filling the registration form will be considered to be his category for the entire admission process and his benefits and entitlements shall be according to such selected category. He will not be able to claim benefit under the other category/s at any stage of admission on any account whatsoever.

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

G. Reservation of seats for Nagpur Domicile (SLS, Nagpur and SSPAD, Nagpur):

- 25% (Twenty-five percent) seats are reserved for candidates domiciled in Nagpur.
- Meaning of 'Nagpur Domiciled' Candidates for admission to UG programme only.
- UG programme 'Nagpur Domiciled' means persons, who are domiciled in Nagpur for a period of 5 (five) years as on the date of commencement of the academic year, and who have class XII from Maharashtra State Board or equivalent exam or Degree certificate or are appearing for the qualifying examination of Nagpur University before admission to the programme. For more information visit institute website.

Please carry your following documents at the time of PI-WAT if shortlisted. Please note that if you do not have both these documents, you will not be allowed to appear for the PIWAT process and will be marked as ineligible for admission. No communication will be entertained in this regard.

- Domicile certificate issued by the competent authority (Collector's office)
- Standard XII Marksheet. Applicants appearing Standard XII can submit Bonafide certificate from the current institution and Standard Xth Mark sheet.
- 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 registration form. The category selected by the candidate at the time of filling the registration form will be considered to be his category for the entire admission process and his benefits and entitlements shall be according to such selected category. He will not be able to claim benefit under the other category/s at any stage of admission on any account whatsoever.
- Please also note that if any information provided by the candidate in respect of his category is found to be incorrect, the University shall have right to cancel the candidature of such candidate.

H. Programme Eligibility

Sr. No.	Name of the Institute	Name of the Programme	Eligibility Criteria
1	SLS-Pune	Symbiosis Law School – Pune [SLS-B.A LLB] Hons.	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		Symbiosis Law School -Pune [SLS-B.B.A LLB]Hons.	
2	SLS-NOIDA	Symbiosis Law School – Noida [SLS-B.A LLB]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		Symbiosis Law School - Noida [SLS B.B.A LLB]	
3	SLS- Hyderabad	Symbiosis Law School - Hyderabad [SLS-B.A LLB]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		Symbiosis Law School – Hyderabad [SLS-B.B.A LLB]	
4	SLS- Nagpur	Symbiosis Law School - Nagpur [SLS-B.A LLB]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
5	SCMS- Pune	Symbiosis Centre for Management Studies [SCMS]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
6	SCMS- NOIDA	Symbiosis Centre for Management Studies [SCMS]-Noida	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).

Sr. No.	Name of the Institute	Name of the Programme	Eligibility Criteria
7	SICSR	Symbiosis Institute of Computer Studies and Research [SICSR- BBA]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		Symbiosis Institute of Computer Studies and Research [SICSR- BCA]	
8	SID-Pune	Symbiosis Institute of Design [SID]-Pune	Standard XII (10+2) pass or equivalent examination from any recognized board OR equivalent Government approved Diploma (10+3) with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
9	SID-Nagpur	Symbiosis Institute of Design [SID]-Nagpur	Standard XII (10+2) pass or equivalent examination from any recognized board OR equivalent Government approved Diploma (10+3) with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
10	SIT	Symbiosis Institute of Technology [SIT]	Standard XII (10+2) pass from recognized board with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject. Obtained at least 45% marks or equivalent grade (40% marks or equivalent grade in case of candidates belonging to Scheduled Caste/Scheduled Tribes) in the above subjects taken together.
11	SCMC	Symbiosis Centre for Media and Communication [SCMC]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
12	SSE	Symbiosis School of Economics [SSE]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
13	SSLA	Symbiosis School for Liberal Arts [SSLA]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
14	SSCA	Symbiosis School of Culinary Arts [SSCA]	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).

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 he / she 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. Parents and students are cautioned against falling prey to any such assurance/ offer by any individual or outside agency.

Process for International Candidates

Admissions of international students are centralized for all the constituent institutes of Symbiosis International Deemed University and are routed through the Symbiosis Center for International Education (SCIE).

SCIE earmarks 15% of the total intake of the respective program for international students which include, Foreign Nationals (FN), Person of Indian Origin (PIO) Card Holders, Overseas Citizens of India (OCI) Card Holders, and Non-Resident Indians (NRI).

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.

Person of Indian Origin (PIO):

As per the Government of India notification dated 9th January 2015, all the existing Persons of Indian Origin cardholders registered as such shall be deemed to be Overseas Citizens of India cardholders.

Overseas Citizen 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.

Non Resident Indian (NRI):

A student is eligible to apply as a Non Resident Indian (NRI) if he/she has appeared for either 10th or 10+2 (equivalent to the Indian 10th or 12th) examination outside India. It is mandatory for NRI students who have appeared for their 10th standard exam outside India and 12th in India to appear for the following exams as applicable. Please refer www.set-test.org for more details.

For SCMS (Pune/NOIDA), SCMC, SICSR, SSE, SSLA and SSCA – Symbiosis Entrance Test (SET)

For Design – Symbiosis Entrance Exam for Design (SEED)

For Law – Symbiosis Law Admission Test (SLAT)

For Engineering – Symbiosis Institute of Technology Engineering Entrance Exam (SITEEE).

No Common Entrance Exam is applicable for UG Programmes offered by SIHS and SCON.

To assist candidates with their application to Symbiosis International (Deemed University) a detailed stepwise procedure is available on www.scie.ac.in. Interested candidates can apply online through their user friendly online application facility. For more information, please write to intadmissions@symbiosis.ac.in

Entrance Test Structures:

Examination	Pattern	No. of Questions	Marks	Timing	Session Timing	Test Date
SLAT (Internet Based Online Proctored Test)	Logical Reasoning	15	15	105 minutes (75 minutes for MCQ followed by 30 minutes for WAT)	9.30 am to 11.15 am	26th July 2020 to 28th July 2020
	Legal Reasoning	15	15			
	Analytical Reasoning	15	15			
	Reading Comprehension	15	15			
	General Knowledge	15	15			
	Written Ability Test (WAT)	Yes	NA			
SITEEE (Internet Based Online Proctored Test)	Physics	15	15	90 minutes	10.00 am to 11.30 am	19th July 2020
	Chemistry	15	15			
	Mathematics	30	60			
SET A (Internet based online test)	English	7	7	40 minutes (20 minutes for MCQ followed by 20 minutes for WAT)	Online slot booking for SET A will be available on the SET website (set-test.org) from 11 to 14 June 2020, wherein you will have an opportunity to choose the day and time for the said test. Please remember that while you are required to choose only ONE slot for SET A Note: APPLICABLE ONLY FOR APPLICANTS OF SSE, SCMC, SSLA, SICSR AND SSCA	18th & 19th, June 2020
	Quantitative	7	7			
	General Awareness	7	7			
	Analytical & Logical Reasoning	7	7			
	Written Ability Test (WAT)	Yes	NA			

Examination	Pattern	No. of Questions	Marks	Timing	Session Timing	Test Date
SET B (Internet Based Online Proctored Test)	English	20	20	105 minutes (75 minutes for MCQ followed by 30 minutes for WAT)	3.00 pm to 4.45 pm	26th July 2020 to 29th July 2020
	Quantitative	20	20			
	General Awareness	20	20			
	Analytical & Logical Reasoning	15	15			
	Written Ability Test (WAT)	Yes	NA			

DETAILS REGARDING SET A (APPLICABLE ONLY FOR APPLICANTS OF SSE, SCMC, SSLA, SICSR AND SSCA)

DETAILS REGARDING SLAT (FOR APPLICANTS OF SLS-PUNE, SLL-NOIDA, SLA-HYDERABAD AND SLS-NAGPUR) SET B (FOR APPLICANTS OF SCMS-PUNE, SCMS-NOIDA & SCMS-NAGPUR) AND SITEEE (FOR SIT)

SLAT, SET B and SITEEE will be held in an Internet Based Online Proctored Mode.

SLAT, SET B is a qualifying phase. So, in effect, you can participate in PI ONLY if you have been shortlisted for the same based on your score of SLAT and SET B.

You will be required to respond to a subjective, essay-type question in a span of 30 minutes. This section will be evaluated only if you have been shortlisted for further admission process.

PERSONAL INTERACTION (PI)

- Personal Interaction (PI) will be conducted separately for each Institute/ Programme after each Institute has declared a shortlist for each programme.
- Online slot booking for PI will be available on the website of individual Institutes for individual Programmes.
- PI will be conducted online over a video chat application.
- Merit Lists for individual programmes will be declared thereafter.

IMPORTANT

- SET A and SET B are NOT interchangeable. So if you miss SET A and take SET B you will not be eligible for admission to, say, BA-Liberal Arts.
- If you have applied to Institute(s) / Programme(s) falling under SET A and SET B, you will need to appear for both tests.
- If you have not applied to any Institute(s) / Programme(s) and have only paid for SET, you will be considered for SET B.

NOTE

- There is no negative marking for wrong answers.
- All sections are mandatory.

- The Symbiosis entrance exam for design (SEED) will not be conducted this academic year for more details visit (www.sid.edu.in)
- There is no WAT for SITEEE.
- The section of WAT will be evaluated only if the applicant has been shortlisted for further admission process. WAT will include subjective essay questions.
- All DA candidates will get extra 20 min per hour

SET A Test Instructions

SET A (SSE, SSLA, SSCA, SICSR AND SCMC) INSTRUCTIONS

About SET A Online Test (For admissions to SSE, SSLA, SSCA, SICSR and SCMC programmes for AY 20-21)

1. This test is a non-proctored test to be taken by the applicant from home or anywhere using good Internet connectivity.
2. The test portal will be enabled ONLY 5 minutes before the start time of the test; until then it will state that 'no test has been allocated'.
3. This test should be taken using a desktop / laptop only with good Internet connectivity.
4. This test works best with google chrome and Firefox browsers. It is recommended that the applicant takes the test using one of these browsers ONLY.
5. Applicants should refrain from indulging in any sort of malpractice throughout the duration of the test.
6. The test will be a timed one and the system will capture all movements and navigation of the users during the entire test duration.
7. By taking this test, admission to a programme of SIU is NOT assured. Admission is dependent on the comparative performance of a particular applicant and subject to fulfilling all the norms of the admission process. Applicants should also appear for the PI process that will be conducted by the respective institutes. Final merit list of the programme will be based on the following: SET A score: Scaled down to 20

PI: Out of 50

WAT: Out of 20

10th standard marks: Out of 10

8. This test is a mandatory part of the admission process.
9. Applicants abstaining from taking this test shall be treated as "absent" and marked as ineligible for admission.
10. As this an online test, it is dependent on the Internet, browser and the type of system where the test is being taken.
11. The possibility of interruptions or issues arising out of external factors is possible. In such an event applicant(s) will have to immediately report to the University about the issue encountered. Help Desk Nos. 7200495273 / 9962027165 / +91 44 40492210-11.
12. SET A consists of 5 sections :
 - English
 - Quantitative
 - General Awareness
 - Analytical & Logical Reasoning
 - Written Ability Test (WAT)

The first 4 sections shall have 7 questions each of MCQ type. Each question in sections will carry 1 mark. There is no negative mark for wrong answers.

The last section (WAT) will have two questions from which the applicant will have to answer any ONE only. WAT is subjective (Essay type) of 20 marks. If an applicant has answered both the questions in the WAT section, then only the first one among them shall be considered for evaluation.

Total time allocated for the entire test is 40 minutes. The total test paper shall be 48 marks.
13. Moving between questions and sections during the test session is allowed.
14. The "END TEST" button will appear in an active mode in the last question of last section only.
15. Upon clicking 'END TEST' the test will terminate and take you to the feedback section.

NAVIGATION INSTRUCTIONS DURING THE SET A ONLINE TEST

1. To answer the question, click against any option.
2. Click "Next" button to Save and go to the next question.
3. Click "Previous" button to Save and go to the previous question.
4. Enter question number in "GO TO" box and click on "GO" to Save and go to the specific question.
5. Select "Mark For Review" to re-visit the answer later.
6. Select "Mark Unattempted" to deselect / answer the question later.
7. Click on any Question no. in "Section Summary" to jump to the specific Question.
8. Click "End Test" button to submit and close the test.
9. Click on "OK" button in confirmation page to exit from the test.
10. End Test button will be enabled only for the Last Question.

Important Dates

IMPORTANT DATES RELATED TO SET A (SSE/SICSR/SSCA/SSLA/SCMC)

Particular	Date
Online Slot Booking	11 to 14 June 2020
Admit Card for SET A	E-Admit Card will be generated on slot booking (June 11 to June 14, 2020)
Entrance Test Date (SET A)	Thursday & Friday, June 18 & 19, 2020
Test Result	June 27, 2020. (Tentative)
NOTE	
<ul style="list-style-type: none">Online slot booking for SET A will be available on the SET website (set-test.org) from 11 to 14 June 2020, wherein you will have an opportunity to choose the day and time for the said test. Please remember that while you are required to choose only ONE slot for SET A	

IMPORTANT DATES RELATED TO SET B/SLAT/SITEEE

Particular	Date
SET B/SLAT/SITEEE Registration and Payment Reopens	June 11, 2020
SET B/SLAT/SITEEE Registration and Payment Closes	June 30, 2020
Infrastructure Readiness Check (IRC)	July 14 to July 17, 2020
Slot Booking for SLAT and SET B	14 July to July 17, 2020
Exam Dry Run Check (DRC)	SITEEE - 16, 2020
	SLAT and SET B - July 20 to July 23, 2020
Entrance Test Date and Time	SITEEE - July 19, 2020 10.00 am to 11.30 noon
	SET B - July 26 to July 29, 2020 3.00 pm to 04.45 pm
	SLAT - July 26 to July 28, 2020 09.30 am to 11.15 am
Entrance Test Result (SET B/SLAT/SITEEE)	July 27, 2020 (SITEEE)
	August 12, 2020

Shortlisting and Selection Process

Shortlisting for Personal Interaction and Writing Ability Test (PI-WAT) or Studio Test and Personal Interaction (ST-PI):

Candidates will be shortlisted for PI-WAT/ST-PI based on their respective Entrance Test marks. Please check the respective institute website for information and dates of PI-WAT/ST-PI.

**Disclaimer:

It is mandatory to attend all components / tests of PI-WAT/ST-PI to be eligible for admission to any UG programmes. Only candidates who attend all components / tests of selection process (PI- WAT/ST-PI) 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 UG degree programmes of SIU.

Merit List Declaration and Admission

Merit list will be based on the following parameters:

Sr. No.	Institute	Entrance Test Applicable	Entrance Test score Scaled down to 50 marks	PI-WAT (50 marks)		
				PI	WAT	Total
1	SLS – Pune (BA LLB & BBA LLB) Hons	SLAT	50	30	20	100
2	SLS-Hyderabad (BA LLB & BBA LLB)	SLAT	50	30	20	100
3	SLS-NOIDA (BA LLB & BBA LLB)	SLAT	50	30	20	100
4	SCMS-Pune	SET	50	30	20	100
5	SCMS-NOIDA	SET	50	35	15	100
6	SSE	SET	50	30	20	100
7	SSLA	SET	50	30	20	100
9	SICSR (BBA IT & BCA)	SET	50	30	20	100
10	SSCA (B.Sc (CA) & B.Sc (HM))	SET	50	30	20	100

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

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

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 either 10th or 10+2 (equivalent to the Indian 10th or 12th) examination outside India. It is mandatory for one of the two qualifying examinations to be given outside India.

Symbiosis International (Deemed University) is happy to accept SET (Symbiosis Entrance Test - conducted by Symbiosis International (Deemed University), www.set-test.org) or SAT (Scholastic Aptitude Test conducted by The College Board, www.collegeboard.org) for undergraduate admissions. These are not mandatory requirements, NRI students with SET or SAT score will secure extra weightage.

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 year 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 year 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:

For NRI Students

10+2 or equivalent Transcript - 80% weightage
Entrance Test (SET/SAT) - 10% weightage
Statement of Purpose - 5% weightage
2 Letters of Recommendation - 5% weightage

For OCI/PIO Students

10+2 or equivalent Transcript - 90% weightage
Statement of Purpose - 5% weightage
2 Letters of Recommendation - 5% weightage

For FN Students

10+2 or equivalent Transcript - 90% weightage
Statement of Purpose - 5% weightage
2 Letters of Recommendation - 5% weightage

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:

- *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)
- 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/PGStudentAdmission> 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/PGStudentAdmission>)

** Mandatory Documents

Documents required from Non Resident Indians (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.isinfo.com/PGStudentAdmission>

** Mandatory Documents

Please ensure you carry all original documents for verification including passport

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.

1. 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/-

2. 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.

3. 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.

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

Scholarships:

Symbiosis is keen to offer scholarships* to foreign students to give them the opportunity to take advantage of the educational programs available at Symbiosis. The scholarships are offered preferably in conjunction with the education ministries / embassies of participating countries. Close cooperation with these foreign governments will assist in ensuring the scholarships are awarded to the most deserving candidates.

Under this policy, the following scholarships are available for each Afro Asian country:

- One Partial (50%) Academic Scholarship for a Post Graduate Program at any Institute of SIU
- One Full (100%) Academic Scholarship for an Under Graduate Program at any Institute of SIU
- One Partial (50%) Academic Scholarship for an Under Graduate Program at any Institute of SIU
- Two Partial (25%) Academic Scholarships for an Under Graduate Program at any Institute of SIU.

Apart from these scholarships, **Symbiosis would offer 30% concession/scholarship on academic fees for all African students** who wish to pursue any course at any institute of Symbiosis International (Deemed University). The student must also bear all additional costs including hostel fees, mess fees application fee, administrative fees, IELA, exam fee, etc.

This scheme has been initiated under the 'Educate Africa' programme with a view to strengthening relations between India and Africa. Based on its strong past connection with the continent and its people, Symbiosis believes it can positively assist in the capacity building of the African nations by offering a world-class education to African students. These students will be future Ambassadors of Goodwill.

EXAMINATIONS:

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

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

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

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

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

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

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

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

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

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

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

Time slot for University Examinations:

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

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

Marking system for Symbiosis College of Nursing:

- i. As per the requirement of Nursing Council, the following rules shall apply –
- ii. 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.
- iii. A student must have 100% attendance in each of the practical areas before award of degree.
- iv. A student has to pass in theory and practical examination separately in each of the paper.
- v. If a student fails in either theory or practical paper he/she has to re-appear for both the papers (Theory and practical).
- vi. A candidate can take any number of attempts with a condition that the student completes the course within the maximum period allowed. However the candidate should complete all the exams before appearing for the final year examination.
- vii. The maximum period to complete the programme successfully should not exceed 8 years for 4 years programme and 4 years for 2 years programme.
- viii. Maximum number of students for practical examination should not exceed 20 per day.

- ix. All practical examinations must be held in the respective clinical areas.
- x. Internal and External assessment ratio is 25:75.
- xi. Transcript in the format prescribed by the Nursing Council shall be provided by the Institute.
- xii. Minimum pass mark shall be 40% for English only for B. Sc. (Nursing).
- xiii. Minimum pass marks shall be 50% in each of the Theory and practical papers separately.
- xiv. A candidate has to secure minimum of 33% in qualifying subject (English) for passing for P.B. B.Sc. (Nursing).

Credit Point System for Under Graduate Programmes

UG Programmes will be conducted on semester / annual pattern over a period of three / four / five years consisting of six / eight / ten semesters.

Credits for UG Programme shall not exceed a total of 50 per year.

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

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

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

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

Calculation of Grade point

The grading system will allocate grades from the top down.

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

Distribution of Grades across a population of scores and associated Grade Points for SSPAD:

Percentage Range	Letter Grade	Grade Point	Performance
75 and above	O	10	Outstanding
70 to 74.99	A+	9	Excellent
65 to 69.99	A	8	Very Good
60 to 64.99	B	7	Good
55 to 59.99	C	6	Fair
50 to 54.99	P	5	Satisfactory
Less than 50	F	0	Fail
Absent	AB	0	Absent
AB (Absent)			0

Relative grading: The grading of student s 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 of the heads.

Separate grade points will be calculated for continuous and term-end examinations and the weighted average of both will be the grade point for the course.

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 case of students appearing for Backlog examination, the marks secured in the subsequent attempt will be fitted back into the earlier distribution i.e. Original range of marks of the grades.

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:

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

CGPA will be calculated up to two decimal points

Conversion of CGPA to percentage marks:

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

Standard of Passing: A student has to pass both internal and term end examination separately i.e. obtains minimum GP of 4.00/5.00[^]. A GP less than 4.00/5.00 will be treated as grade F (fail).

A student will be awarded the degree only if he/she has a CGPA of minimum 4.00/5.00[^] on the completion of programme and has cleared Integrated Disaster Management Programme.

The University will award degree to the student who as achieved a minimum CGPA of 4.00/5.00[^] out of maximum of 10.00 for the programme.

[^] for Symbiosis School of Planning & Architecture (SSPAD)

Allowed To Keep Terms (ATKT) Rules:

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

He/she cannot appear for end Semester-5 exams if he / she has CGPA less than 4.00 up to Semester-2 irrespective of number of backlogs in Semester-1.

He/she cannot appear for end Semester-6 exams if he/she has CGPA less than 4.00 up to Semester-3 irrespective of number of backlogs up to Semester - 2.

He/she cannot appear for end Semester-7 exams if he/she has CGPA less than 4.00 up to Semester-4 irrespective of number of backlogs up to Semester-3.

He/she cannot appear for end Semester-8 exams if he/she has CGPA less than 4.00 up to Semester-5 irrespective of number of backlogs up to Semester-4.

He/she cannot appear for end Semester-9 exams if he/she has CGPA less than 4.00 up to Semester-6 irrespective of number of backlogs up to Semester-5.

He / she cannot appear for end Semester-10 exams if he she has CGPA less than 4.00 up to Semester-7

irrespective of number of backlogs up to Semester-6.

Validity of Terms for Under Graduate Degree programmes:

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

Expiry of Validity

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

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

Institute/ Department shall declare attendance every month.

Institutes shall declare a list of students as Terms Not Granted/ Course Not Granted (TNG/ CNG) to those who do not fulfill minimum attendance requirement. Institutes should announce the cut-off date for calculation of the attendance of students well in advance and should communicate TNG/ CNG list to the University at least one week prior to the commencement of term-end examination.

All those students who are granted TNG/ CNG will be appearing the examinations in next season as a backlog. However, the candidate will not have to pay backlog examination fees for the immediate subsequent attempt.

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

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

Student Affairs

CODE OF CONDUCT

Article 1: PREAMBLE

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

Article 2: APPLICABILITY

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

Article 3: JURISDICTION

The Code applies to the on-campus conduct of all students at all the 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 goals and to the welfare of the academic community. They are expected to practice high standards of academic and professional honesty and integrity and also to respect the rights, privileges, and property of other members of the academic community and the Society. They should refrain from any conduct that would interfere with university functions or endanger the health, welfare, or safety of other persons. As a citizen of State, a student should not discriminate on the basis of race, color, creed, age, religion, gender,

national or ethnic origin, marital status, sexual preference, physical disability, or any other legally protected status. They should at all times conduct themselves in a manner, which is not prejudicial to any law of the land. Their conduct should aim to achieve the meaning, mandate and manifestation as enshrined in the Constitution of India.

Article 5: DISCIPLINARY MISCONDUCT

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

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 means

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.

DMC 20: Violation of University rules - Violation of other published university regulations, policies, or rules, or violations of law. These university regulations, policies, or rules include, but are not limited to, those rules, which regulate dress code, which regulate submission of assignments, which regulate examinations, which prohibit the misuse of library, misuse of computing resources, miscues 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.

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

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

- 8) On the conclusion of proceedings, the Ombudsman or the Grievance Redressal Committee shall pass order, with reasons for order, to redress the grievance.
 - 9) Every order shall be provided to the aggrieved student and the institute shall be placed on the website of the institute.
 - 10) The institute shall comply with the order of the ombudsman or the Grievance Redressal Committee. In case of any false or frivolous complaint, the ombudsman may order appropriate action against the complainant/student.
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.

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.

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
 - I. Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students
 - II. 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
 - III. 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
 - IV. Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student. Symbiosis International University ensures that

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:

1. University Anti Ragging Committee
2. Anti-Ragging Squad at Institute level
3. University Monitoring Cell
4. Mentoring Cells are constituted by all the constituent Institutes of the University at the end of each academic year. The Anti-Ragging Committee may punish a student found guilty of ragging one or more of the following punishments:

1. Suspension from attending classes and academic privileges
2. Withholding / withdrawing scholarship / fellowship and other benefits
3. Debarring from appearing in any test/ examination or other evaluation process
4. Withholding results
5. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
6. Suspension/expulsion from the hostel
7. Cancellation of admission
8. Rustication from the institution for period ranging from one to four semesters
9. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

**Anti- Ragging Helpline of the University:
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 Vishwabhabvan Hostel for girls and boys is located at Symbiosis Society Campus at Senapati Bapat Road, Pune. The capacity of the Vishwabhabvan for boys students hostel is 110 and Vishwabhabvan for girls students hostel is 150. The Vishwabhabvan hostel facility is available to students who are admitted to Symbiosis Institute of Health Sciences (SIHS), Symbiosis College of Arts and Commerce (SCAC), Symbiosis School of Economics (SSE) and Symbiosis College of Nursing (SCON) only.

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, Senapati Bapat 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) Symbiosis Institute of Health Science (SIHS) and the Symbiosis College of Arts and Commerce (SCAC) only.

For details regarding the Symbiosis Vishwabhabvan Hostel please contact:

Tel: 020-25925270/207

Email: accommodations@symbiosis.ac.in

Lavale Hill Base Campus

Symbiosis has a non-residential campus at Symbiosis Knowledge Village located at Lavale Hill Base. The hostel has a total of 96 semi furnished rooms for female students as well as 128 similar rooms for male students; where 288 female students and 384 male students can be accommodated.

For more details regarding Symbiosis Lavale Hill Base Hostel, please contact:-

Col Deepak Rathore (Retd) Campus Administrator, Lavale Hill Base

Ph.No. – 020 28116357 / 40 or

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

Lavale Hill Top Campus:

Symbiosis has a residential campus at Symbiosis Knowledge Village located at Lavale Hill Top. The hostel has a total 297 spacious; semi furnished rooms for female students as well as 303 similar rooms for male students; where 739 female students and 793 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 Telecom Management, Symbiosis Institute of Media and Communication, Symbiosis School of Banking and Finance, Symbiosis School of Photography (Under Graduate) and Symbiosis School of Sports Sciences.

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

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

Col S Atholi (Retd) Campus Administrator,

Lavale Hill Top Tele 020 28116261

Email: campusadminlavale@symbiosis.ac.in

Hinjewadi Campus

Male and female student residential campus are available at Symbiosis InfoTech Campus located at Hinjewadi. The hostels have a total of 429 rooms with a capacity to accommodate 795 male students and 399 female students. 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 72 female students. Hostel facility at Hinjewadi 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 150 students approximately will be available shortly.

For more details regarding Symbiosis Hinjewadi Hostel, Kindly contact:

Lt. Col. P. L. Kadam, (Retd).

Campus Administrator,

Symbiosis Infotech Campus, Hinjewadi.

Telephone: 020 22934321

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. Patil BRG (Retd)

Campus Administrator,

Khadki Campus,

Ph.No.-020- 30213320

Email: campusadmin.sims@symbiosis.ac.in

Viman Nagar Campus

Symbiosis Viman Nagar Campus has residential facilities for girls in the hostels adjoining the New Airport Road. There are three hostels for female students, one coed hostel for international students and 5x Row house for 20 male students. The hostels have fully furnished rooms. These can accommodate 1000 female students

of SLS, SCMS, SID, SCMC, SSLA and SSIS

Hostel facility at the Viman Nagar campus is available to students who have applied for Under Graduate courses at Symbiosis Law School (SLS), Symbiosis School for Liberal Arts (SSLA), Symbiosis Centre for Management Studies (SCMS), Symbiosis Institute of Design (SID) and Symbiosis Centre for Media and Communication (SCMC). The hostel facility is also available to PG courses at Symbiosis School of International Studies (SSIS)

A new hostel with a slated capacity of 380 is under construction adjacent to SLS. Once this comes up the existing A Wing hostel at Sakore nagar is likely to be reconverted as Boys hostel.

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

Col. C V Mohan(Retd)

Senior Campus Administrator, Ground Floor,

SID Building, Symbiosis Viman Nagar Campus,

New Airport Road

Ph. No: 020-26557162 / 3,

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

Nashik

Symbiosis has a residential campus at the Symbiosis Institute of Operations Management (SIOM) at Nashik. The hostel has a total 18 semi furnished rooms for female students and 72 similar rooms for male students; where 54 female students and 216 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.

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

Col Anjan Kumar Sur (Retd)

Campus Administrator, SIOM, Nashik

Telephone: 0253 2379960

Email: campus.admin@siom.in

Bengaluru

Symbiosis Bengaluru has a male and female student residential campus located at Electronic City, Bengaluru. Both hostels are located on the same campus in different buildings near the academic block.

Total rooms in the hostel for male students' are 107 (capacity of 251 in two sharing and three sharing rooms) and the total rooms in the hostel for female students are 84 (capacity of 202 in two sharing and three sharing rooms).

Hostel facility at the Bengaluru Campus is available to the students who are pursuing post graduate courses at Symbiosis Institute of Business Management (SIBMBengaluru) and Symbiosis Institute of Media and Communication (SIMC Bengaluru).

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

Mr. T Sunil Jacob,

Campus Administrator,

Ph. no. 9901977725 / 080 67139451

Email: campusadmin@sibm.edu.in 053campusadmin@simc.edu.in

Hyderabad Campus:

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

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

Lt Col U. Venkateswarlu (Retd)

Campus Administrator SIU, Hyderabad

Svy No 292, (Vill) Mamadipally, (Mandal) Kothur

(Dist) Mahabub Nagar-509217, (State) Telangana

Campus Mobile: 7093921246.

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

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 481 Students in each Hostels, this Includes 16 Rooms for Differently abled persons. 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, Micro wave 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.

Note:

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. The rooms in the male hostel are of double occupancy, whereas the female hostels have double and triple occupancy.

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 practised 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

Symbiosis International University offers medical facilities for all its students and teaching and non-teaching staff through Symbiosis Centre of Health Care (SCHC). The Symbiosis Centre of Health Care (SCHC) was established in 1997, with the mission of addressing the healthcare needs, primarily of the students & staff of Symbiosis, envisioning a state of 'Positive Health' in them. It is the "In-house Health Care Unit" of Symbiosis which provides preventive, promotive and curative health care services. The healthcare services are rendered to students & staff through standardized healthcare setups and quality NABL accredited lab services. The SCHC collaborates closely with campus community to provide a comprehensive health services, promotion and prevention effort that cares for the physical and mental health of Symbiosis students, striving for excellence in student services and to support and sustain a healthy campus community. With a team of qualified healthcare professionals, the SCHC has implemented a unique 'Health Insurance Program' for staff & students and has utilized Information Technology in healthcare & maintenance of Electronic Health Records (EHR), thereby achieving the status of a 'paperless" office

The SCHC also has the state of art recreation and wellness facility on campus. We are committed to empower and inspire students and staff members to choose a healthy life style. Fitness professionals strive to offer recreation and wellness services that encourage healthy and active lifestyle to fulfil its mission of enhancing the culture of wellness on campus.

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

Promotive health care facilities:

- Access to state-of-the-art recreational and wellness centres at all campuses which include gymnasium, aerobics studio, swimming pools, and yogashala with meditation halls.
- Health awareness lectures on various healthcare related issues.

- Online counselling on health, diet and lifestyle related issues.
- Campus Health Advisory Committee (CHAC) established at each campus reviews the student communications strategy for evaluating health care services, health care policies and makes recommendations to the management on aspects relating to health care facilities.

Preventive health care facilities:

- Annual health check-up of the students of Symbiosis is conducted and a detailed record is maintained electronically on web based, HIPAA compliant software and hosted on Microsoft Azure Cloud in Asian data centre. Consultants/ Specialists from different disciplines (Physician, Ophthalmologist, ENT specialist & Dentist) conduct the Annual Health Check-up including Lab investigations (Haemogram & Urine examination).
- Inspection of campus & eating establishments on campus.

Curative health care facilities:

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

No.	Campus	OPD Timings	EMS No. (Beyond OPD Timings)
1	S.B.Road	8.00 am to 8.00 pm	+ 91 9552525651
2	Viman Nagar (New)	8.00 am to 8.00 pm	+ 91 9552589179
3	Viman Nagar (Old)	9.00 am to 5.00 pm	+ 91 9552525654
4	Hinjewadi	8.00 am to 8.00 pm	+ 91 9552525650
5	Lavale - Hill Top	8.00 am to 8.00 pm	+ 91 9552525652
6	Lavale - Hill Base	8.30 am to 4.30 pm	+ 91 9552525653
7	Kirkee	12.30 pm to 2.30 pm	+ 91 9552525663
8	Model Colony	11.30 am to 2.30 pm	+ 91 9552382845
9	Nashik	9.00 am to 5.00 pm	+ 91 9552525658
10	Noida	9.00 am to 5.00 pm	+ 91 9910049924
11	Bengaluru	9.00 am to 5.00 pm	+ 91 7022043266
12	Hyderabad	9.00 am to 5.00 pm	+ 91 9552589139
13	Nagpur	8.00 am to 8.00 pm	+ 91 8669987754

- Counsellor services available on referral.
- Specialized OPD services are also available with prior appointment for students' viz., Dental OPD, Physician OPD, ENT OPD, Eye OPD, Counselling OPD, Physiotherapy OPD, Diet OPD etc.
- Every student at Symbiosis is covered under a group medical insurance scheme (Mediclaime & Road/ Rail traffic accident policy) which is a unique feature of Symbiosis which is committed to being a health promoting university.

Salient features of Insurance Scheme

- Medical Insurance under the Group Insurance Scheme
- The student is covered for hospitalization up to Rs. 50,000/- in case of non-accidental emergencies (as per the Mediclaime Insurance Policy) and Rs. 1,00,000/- in case of Rail / Road traffic accidents (Copy of FIR, MLC & panchanama is required).
- The institute identity card serves as the "Insurance Card".
- In case of hospitalization, the medical officer of SCHC personally visits the student to enquire about his/her wellness and progress.
- A copy of the medical insurance policy document is available with the Registrar of the institute and on www.schcpune.org
- For further details regarding the benefits of the policy, the student may contact the Medical Officer

Insurance cell SCHC @ 9552525015 or insurance@schcpune.org

- All terms and conditions are as per the policy document. Please read the document carefully!
- Hospitalizations for any medical reasons (other than emergencies) require the reference of the Medical Officer or Consultant, SCHC.

Medical Leave Guidelines Applicable To Students

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

Authentication of "differently abled category"

SIU admits the students under the differently abled category as follows.

- The candidate applying for admission should produce a certificate issued by a competent authority.
- Students are required to check the government document regarding Differently Abled Individuals and Right to Education Act, The Persons with

Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995' regarding his / her eligibility in the category as per UGC norms.

- Student are required to visit SCHC between 9.00 am and 4.00 pm at (SCHC), S.B. Road, Pune with all relevant medical documents/certificates / reports.
- Please note: admission of all students admitted under the above category will be provisional until authenticated by Symbiosis Centre of Health Care (SCHC).

Whom to Contact:

1. Medical Superintendent, SCHC, Cell No. : 9552500357 / Email ID: medicalsuperintendent@schcpune.org/dms_hcs@s schcpune.org
2. Senior Medical Officer (Clinical), SCHC, Cell No: 9075002405
3. Senior Medical Officer (Insurance), SCHC, Cell No: 9552525015

SYMBIOSIS UNIVERSITY HOSPITAL AND RESEARCH CENTRE (SUHRC)

SUHRC is a teaching hospital attached to SMCW. SUHRC is currently a 300 bedded hospital (scalable to 900 beds), and is located within the SIU campus at Lavale, Pune. Besides, Medicine, Surgery, Obstetrics & Gynaecology, the SUHRC also has other departments viz. Paediatrics with Neonatology (including an NICU), Orthopaedics, ENT, Ophthalmology, Gastroenterology, Urology, Nephrology with dialysis beds, Pulmonology (chest medicine), Critical Care Medicine, a full-fledged Pathology lab and a Blood bank. There is also a Cardiology Dept. (with a Cath lab). There are 21 ICU beds with 6 High Dependency Unit (HDU) beds. SUHRC has 5 large Operation Theatres, which cater to all the surgical disciplines, including one exclusively for Obstetrics & Gynaecology. All theatres are 'modular' with 2-way data transfer facilities. The hospital currently draws an Out Patient load of close to around 800-1000 patients per day and around 250-270 admissions daily. About 10 – 12 major operations are performed daily.

The SUHRC provides top quality clinical services, which are protocol driven and evidence based. ETHICS with transparency of operations are accorded topmost priority.

The hospital caters to the population in a radius between 25-50KM from SUHRC. It also provides healthcare services to the large community of students and faculty currently residing at the University campus (around 4000). The efforts of Symbiosis Community Outreach Program & Extension (SCOPE) team have created awareness about Symbiosis among the villages around the University campus, which the university has adopted under the SCOPE initiative.

Recreation & Wellness Centre

Recreation & Wellness Centres play an important role in fostering a Wellness mindset in the minds & hearts of the Staff and students of Symbiosis.

Recreation & Wellness Infrastructure

All campuses of Symbiosis have an ultra-modern, state-of-the-art recreation & wellness facilities which includes a Gymnasium, Aerobics studio, yogshala with meditation hall and swimming pool, managed by the qualified & certified Fitness trainers. Designed by wellness experts, the innovative fitness programmes, blend the finest of Eastern and Western techniques provided on campus.

RWC offers the following services:

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

Whom to Contact:

Head, Recreation & Wellness Center,
Tel : 020-39116279 / e-mail: head_rwc@schcpune.org
For feedback – wellness@schcpune.org

Sr. No.	Campus	RWC Timings	Contact Number
1	Lavale Hill Top	6.30 to 9.30 am & 4.00 to 9.00 pm	+917774036871
2	Lavale Hill Base	6.30 to 9.30 am & 4.00 to 9.00 pm	+917774036872
3	SB Road	6.30 to 9.30 am & 3.00 to 8.00 pm	+917720032537
4	SIMS Khadki	6.00 to 9 pm	+917774036874
5	Hinjewadi	6.30 to 9.30 am & 4.00 to 9.00 pm	+917774036873
6	Vimanagar (old)	6.30 to 9.30 am & 3.00 to 8.00 pm	+917774036876
7	Vimanagar (new)	6.30 to 9.30 am & 3.00 to 8.00 pm	+917720032572
8	Nashik	6.30 to 9.30 am & 3.00 to 8.00 pm	+919130083742
9	Noida	6.00 to 9.00 am & 3.00 to 8.00 pm	+919871613773
10	Hyderabad	6.30 to 9.30 am & 4.00 to 9.00 pm	+917987577276
11	Bangalore	6.00 to 9.00 am & 4.00 to 9.00 pm	+917022043267

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 28116243

Telefax: +91 20 28116206

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:

- i) It shall be applicable to Undergraduate, Postgraduate, Research Degree, Diploma and Certificate Programmes offered by Symbiosis International (Deemed University).
- ii) 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:

- i) 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.
- ii) Students shall be allowed to submit self-attested documents such as Mark Sheets, Birth Certificates etc. for all purposes of administrative requirements.
- iii) 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.
- iv) 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.
- v) 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.

- vi) 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 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:

- i) A student shall apply for cancellation of admission in the prescribed format to the Constituent Institute / Department.
- ii) 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.
- iii) The Constituent Institute/ Department shall cancel the admission of the student in the following situations:-
 - 1) Non - payment of fees for more than 1 semester.
 - 2) 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.
- 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.
 - 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 deductions 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.

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 Law
School - Pune
(SLS-Pune)**

Contact Details:**Symbiosis Law School, Pune**

Survey No 227, Plot No. 11, Rohan Mithila, Opp. Pune Airport,
New VIP Road, Viman Nagar, Pune, Maharashtra 411014

Telephone: 020-26551107 / 1116 / 1170,
+91-83800 20926 / 27 / 28

E-mail: admission@symlaw.ac.in

Website: <https://www.symlaw.ac.in/>

Dr. (Mrs.) Shashikala Gurpur, *Fulbright Scholar*
 B.Sc., LL.B., LL.M., NET, Ph.D., PG Diploma in German,
 RBP (Hindi), CTM (Competent Toastmaster)
 Director, Symbiosis Law School, Pune
 Dean, Faculty of Law,
 Symbiosis International (Deemed University)

Director Profile:

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

Academic and Research Distinctions:

Dr. Gurpur had her formal schooling in Kannada medium in Gurpur, Karnataka. She pursued higher education in science and law from Mangalore University and received her Ph.D. in International Law from Mysore University where she was the topper and Gold medallist in LL.M. Her career span includes long years of 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. She has more than 24 years of teaching experience which includes tenures in 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 Master's and twelve Ph.D. students. Dr. Gurpur has 65 articles/research papers, two co-authored books and twelve book chapters to her credit.

Recognition:

Dr. Gurpur has been a member of the Law Commission of India. Currently, 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.

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 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'.

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 7 in 2019 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 is a partner in the EURASIA Project funded under Key Action 2 Capacity Building in the Field of Higher Education of the Erasmus + Program (2017-2020). 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 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.

Workshop on Practical Aspects of EU Funding - Proposal, Application and Academic Project Management on 10th, 11th, 13th & 14th September, 2019

L to 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]

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 some private scholarships (for other scholarships, please visit www.symlaw.ac.in).

Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR)

- Since 2017 the International Research Conference organized by SCALSAR has been titled as SYMROLIC representing an interdisciplinary conference in relation to Rule of Law which has three Research Clusters i.e. Science Technology & Innovation, Law & Justice Reform, Comparative Law: EU Legal Studies under it.
- In 2019, the Centre published more than 30 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.

Programme Profile:

Names of the Programme(s):

- Bachelor of Arts & Bachelor of Laws (Hons.)
- Bachelor of Business Administration & Bachelor of Laws (Hons.)
- Bachelor of Legislative Law

Duration :

- Bachelor of Arts & Bachelor of Laws (Hons.) : 5 Years, Full Time
- Bachelor of Business Administration & Bachelor of Laws (Hons.) : 5 Years, Full Time
- Bachelor of Legislative Law : 3 Years, Full Time

Intake :

- B.A. LL.B. (Hons) - 120 students
- BB.A. LL.B. (Hons) - 180 students
- LL.B. - 60 students

Eligibility:

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Procedure:

Admission Procedure: Candidate seeking admission to Symbiosis Law School, Pune (SLS, Pune) should complete the following procedure:

- Candidates must complete the SLAT (Symbiosis Law Admission Test) online registration process.
- Candidate must pay Rs. 1750/- as SLAT Registration Fees.
- It is mandatory to appear for SLAT (Symbiosis Law Admission Test).
- Candidate must also complete the SLS, Pune payment of Rs. 1000/- per programme (i.e. B.A. LL.B (Hons.) or / and BB.A. LL.B (Hons.) while filling out the SLAT registration form.
- Shortlisted candidates will be called for Personal Interaction & Writing Ability Test (PI-WAT).

Note:

- It is mandatory to Register & Pay for both SLAT & SLS Pune. A candidate registered for SLAT and not for SLS, Pune by paying aforementioned fees will not be eligible for the next phase of PI-WAT at SLS, Pune.
- For SLAT Registration and other information please visit www.set-test.org

Reservation of Seats: As per University norms.

8th Late Shri B.G. Deshmukh Memorial Public Lecture on 'State of Governance in India'

L to R: (Mr. K P Fabian (Retd.), Indian Foreign Service, Mr. Ajit Nimbalkar, Member-PCGT, Dr. Shashikala Gurpur, Director, SLS Pune & Dean, Faculty of Law, SIU, Mr. S. C. Nagpal, Chairman, PCGT, Pune Chapter and Dr. Bindu Ronald, Dy. Director, SLS Pune)

Two-Day Regional Workshop on the Biodiversity Act, 2002 held on 18th & 19th January, 2019

Dr. Shashikala Gurpur, Director, Symbiosis Law School, Pune, Dean, Faculty of Law, SIU addressing the gathering at the workshop

Law Day & Justice Y. V. Chandrachud Memorial Public Lecture, 2018

L to R: [Justice Phanasalkar (Retd.), Judge Bombay High Court,

Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, Dr. S. B. Mujumdar, Chancellor, SI(DU).]

Guest Lecture by Prof. Ratna Kapoor

(Prof. Ratna Kapur, Distinguished Visiting Professor, SLS Pune and Visiting Professor of Law, Harvard, Queen Mary University of London, conducted a session on "Research Methodology: Asking the Right Research Question" on 02 February, 2019 for LL.M. Students and Ph.D scholars)

Important Dates:-

Details	Date
SLAT Registration Starts on	22nd January, 2020
SLS-Pune Registration Starts on	22nd January, 2020
SLAT Registration and Payment Closes	30th June, 2020
SLS Pune Payment via Demand Draft Closes on	15th July, 2020
SL-Pune online registration and payment for Institute	23rd July, 2020
SLAT Date	26th July, 2020 to 28th July, 2020
SLAT Result Date	12th August, 2020
Institute Short List Date	15th August, 2020
Slot Booking	15th August, 2020 to 17 August, 2020
Shortlist Call Letter	19th August, 2020
Shortlisted candidates will upload documents	15th August, 2020 to 17 August, 2020
Online PI Dates	21st August, 2020 to 30th August, 2020
First Merit List	4th September, 2020
Last Day of Payment	11th September, 2020
Second Merit List	17th September, 2020
Last Day of Payment	24th September, 2020
Third Merit List	30th September, 2020
Last Day of Payment	07th October, 2020
Commencement Date	21st September, 2020

Disclaimer : These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://www.symbhav.ac.in/>

Orientation and Pedagogy:

Teaching methodology at SLS, Pune 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 Classroom Presentation, Group Discussion, Seminar, Case Study, Socratic Method, Project-Based Method, IRAC Method, Moot Court, Mock Trial, Simulation, Judgement Writing, Drafting, Project, Mooting Movie, Article writing & Judgement Review, Computer Assisted Learning and Experiential Learning.

The curriculum and pedagogy are designed around the latest quality initiatives in legal education. These efforts are reciprocated by the participation of all the stakeholders including the members of the Bar and Bench, Corporate Sector, Government and National & International Experts.

Fee Structure:

Program fees for Bachelor of Arts and Bachelor of Laws (Honours) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,45,000
Institute Deposit (Refundable)	₹ 10,000

Program fees for Bachelor of Business Administration and Bachelor of Laws (Honours) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,45,000
Institute Deposit (Refundable)	₹ 10,000

**7th International Annual Research Conference on Rule of Law in Context:
Indian and Global Perspectives (SYMROLIC), 2019**

L to R: [Mr. Srikara Prasad, Convener SYMBHAV 2019, Dr. Bindu Ronald, Dy. Director, SLSP, AVM Vivek Rajhans, VSM Commandant, MILT, Khadakwasla, Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, SIU, Group Captain Ajay Kumar Mishra, Dr. Atmaram Shelke, Dy. Director SLS Pune, Mr. Ajay Kakodkar, Co-Convener, SYMBHAV 2019]

**7th International Annual Research Conference on Rule of Law in Context:
Indian and Global Perspectives (SYMROLIC), 2019**

L to R: [Dr. Shashikala Gurpur, Director, SLS, Pune, Dean, Faculty of Law, Rebecca Todd, General Counsel, Antioch University, USA, Dr. Rajni Gupte, Vice-Chancellor, SIU, Dr. Mohanan, Founder, ThinQ] SYMBHAV 2019 Opening Ceremony]

Program fees for Bachelor of Arts and Bachelor of Laws (Honours) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 5,20,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program fees for Bachelor of Business Administration and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 5,20,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 1,13,850	₹ 1,17,300	₹ 1,13,850
Institute Deposit (Refundable)	₹ 10,000	-	-
Total Fees	₹ 1,23,850	₹ 1,17,300	₹ 1,13,850
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 1,13,850	₹ 1,17,300	₹ 1,13,850
Institute Deposit (Refundable)	₹ 10,000	-	-
Total Fees	₹ 1,23,850	₹ 1,17,300	₹ 1,13,850
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Arts and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 1,85,000	₹ 2,80,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,85,000	₹ 2,80,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 1,85,000	₹ 2,80,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,85,000	₹ 2,80,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Students Performing at SYMBHAV, 2019

Program Fees For Bachelor of Law (3 Years) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Law (3 Years) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,60,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Law (3 Years) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3d Installment
Academic Fees (Per Annum) *	₹ 79,200	₹ 81,600	₹ 79,200
Institute Deposit (Refundable)	₹ 10,000	-	
Installments	₹ 89,200	₹ 81,600	₹ 79,200
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Law (3 Years) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 1,05,000	₹ 2,00,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,05,000	₹ 2,00,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Twin Sharing A Wing	₹ 1,14,000	₹ 1,14,000	₹ 57,000	₹ 57,000
Three Sharing B Wing	₹ 96,600	₹ 96,600	₹ 48,300	₹ 48,300
Twin Sharing C Wing	₹ 1,25,850	₹ 1,25,850	₹ 62,925	₹ 62,925
Three Sharing C Wing	₹ 1,06,200	₹ 1,06,200	₹ 53,100	₹ 53,100

- Hostel facility is available for a limited number of students on merit basis.
- 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.

Students Performing at SYMBHAV, 2019
Law Theatre based on Refugee Cases: Mere Hisse Ki Dhoop

Programme Structure:

Bachelor of Arts & Bachelor of Laws (Honours) [BA LL.B (Hons)]

Semester: I

Core Courses

- Law of Contracts
- English
- History I History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Legal Database
- Law of Torts including MV Accident and Consumer Protection Laws I
- Indian Legal System and Legal Methods
- Legal Research Writing
- Foundation of Ethics

Semester: II

Core Courses

- Constitutional Law I
- Special Contract
- Environmental Law
- English (Advanced)
- History II History of Law and Legal Institutions in Medieval and Modern India
- Political Science I
- Law of Torts including MV Accident and Consumer Protection Laws II
- Integrated Disaster Management

Semester: III

Core Courses

- Constitutional Law II
- Family Law I
- Law of Crimes Paper I: Indian Penal Code
- Economics
- Political Science II

- Contemplative Lawyering (Yoga, Meditation, Self Healing, Justice and Healing)
- Principles and Foundations of EU Law
- Civil Procedure Code and Limitation Act I
- Jurisprudence (Legal Theory)
- Service Internship

Electives

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

Semester: IV

Core Courses

- Family Law II
- Property Law
- Political Science III
- Civil Law Practice
- Civil Procedure Code and Limitation Act II
- Developmental Lawyering Practice
- Law of Crimes Paper II: Criminal Procedure Code I
- Public Law Skills

Electives

- Basic Hindi II
- Basic Marathi II
- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Life and Message of Mahatma Gandhi towards Global peace and Conflict Resolution

- Prevention of Sexual Harrassment at Workplace: Law and Practice
- Introduction to Intellectual Property Law
- Right to Information law
- Legal methods, Legal research and Cases (Moot Cases/ Interlinking common law) in EU
- Cross Cultural Communication and its impact over Single Market in EU

Semester: V

Core Courses

- Administrative Law
- Law of Evidence
- Company Law I
- Criminal Law Practice
- Law of Crimes Paper III: Criminal Procedure Code II
- IICT

Electives

- International Organisation
- Banking Law
- Retail Business and Law
- Food Safety Law
- Human Rights Law and Practice
- National Security Law
- E-Commerce Law
- Patent Law and Practice
- E-Justice in EU
- European Union Human Rights Law
- Legal Environment of Doing Business in EU
- EU Environmental Law
- Law and Culture in EU

Electives: Political Science

- India's Political Economy and Development

Electives: International Relations

- Issues in World Politics

Semester: VI**Core Courses**

- Public International Law
- Public Administration
- Company Law II
- Corporate Law Practice
- Forensic Science
- Judicial Process and Interpretation of Statutes
- Judicial process and Judicial Services
- IICT

Electives

- Media and Entertainment law
- Comparative Constitution
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- Insurance Law
- Comparative Criminal Procedure
- Penology and Victimology
- Copyright Law
- Information Technology Law
- Telecommunication Laws
- Business and Human Rights
- Family Law in EU and India
- EU Culture, Entertainment and Law
- Intellectual Property Rights in EU
- Prosecution Policies in Europe and Asian Nations
- Law and Diplomacy: India and EU Perspectives

Electives: Political Science

- Public Policy in India

Electives: International Relations

- India's Foreign Policy

Semester: VII**Core Courses**

- Internship
- Principles of Taxation Law
- Labour and Industrial law I

Electives

- International Criminal Law
- International Trade and Economics
- Maritime and Shipping Law
- Private International Law
- Bankruptcy and Insolvency Law
- Competition Law
- Financial and Systemic Fraud
- Investment Law
- Manufacturing Law
- Mergers and Acquisitions
- Gender Justice and Feminist Jurisprudence
- Health Law
- Design Law and Protection of Semiconductors Layout Design
- Energy Law
- Farmers and Breeders Rights
- Trademark Law
- Healthcare Law and Ethics in EU
- Migration and EU Legal Issues
- EU data Protection and Privacy Law
- Principles and Practices of Fair Trial in Europe and Asia
- Sports and Law - India EU comparative aspects
- Trade and Environment Law in EU
- Law Relating to Non-Profit voluntary organisation in India
- Artificial Intelligence: Law and Ethics

Semester: VIII**Core Courses**

- Alternative Dispute Resolution (Clinical Course II)
- Labour and Industrial law II

Electives

- Air and Space law
- Cross Border Investment Law
- General Agreement on Tariff and Trade
- Humanitarian and Refugee Law

- Trade and Services in Emigration
- UNCITRAL Model Codes
- Goods and Services (GST) Law
- Law of Infrastructure Development
- Start-up and Entrepreneurship Law
- International Taxation and Transfer Pricing
- Law of Injunction
- Prevention of Corruption Laws
- IPR Management
- Trade in Intellectual Property
- Biotechnology Law
- International Arbitration
- EU Competition Law
- Innovation Laws and Policies in EU and India (with special reference to Artificial Intelligence)
- International Investment Law in EU
- EU- Intellectual Property violation on Internet
- EU India Free Trade Agreement
- Law Relating to Financial Fraud: EU and India
- Contemporary Issues in Business and Human Rights in EU
- Legal Education Andragogy

Semester: IX**Core Courses**

- Drafting, Pleading and Conveyance (Clinical Course I)
- Moot Court Exercise and Internship (Clinical Course IV)
- Legal Practice Course (trial court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property law, Transaction Law, application of Legal Reasoning, Taxation Law, Service Law)

Semester: X**Core Courses**

- Internship
- Professional Ethics and Professional Accounting System (Clinical Course III)
- Projects and Presentation

Bachelor of Business Administration & Bachelor of Laws (Honours) [BBA LL.B (Hons)]

Semester: I

Core Courses

- Law of Contracts
- Business Studies
- Business Accounting
- English
- Legal Database
- Law of Torts including MV Accident and Consumer Protection Laws I
- Indian Legal System and Legal Methods
- Legal Research Writing
- Foundation of Ethics

Semester: II

Core Courses

- Constitutional Law I
- Special Contract
- Environmental Law
- Marketing Management
- Corporate Accounting
- Managerial Economics
- Law of Torts including MV Accident and Consumer Protection Laws II
- Integrated Disaster Management

Semester: III

Core Courses

- Constitutional Law II
- Family Law I
- Law of Crimes Paper I: Indian Penal Code
- Business Statistics
- Business and Managerial Communication
- Contemplative Lawyering (Yoga, Meditation, Self Healing, Justice and Healing)
- Public Law Skills

- Civil Procedure Code and Limitation Act I
- Jurisprudence (Legal Theory)
- Service Internship

Electives

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

Semester: IV

Core Courses

- Family Law II
- Property Law
- Human Resources and Total Quality Management
- Civil Law Practice
- Civil Procedure Code and Limitation Act II
- Developmental Lawyering Practice
- Law of Crimes Paper II: Criminal Procedure Code I

Electives

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

Semester: V

Core Courses

- Administrative Law
- Law of Evidence
- Company Law I
- Criminal Law Practice

- Law of Crimes Paper III: Criminal Procedure Code II
- IICT

Electives

- International Organisation
- Banking Law
- Retail Business and Law
- Food Safety Law
- Human Rights Law and Practice
- National Security Law
- E-Commerce Law
- Patent Law and Practice

Electives: Human Resource Management

- Cross Cultural Management

Electives: Marketing

- Advertising and Public Relations

Electives: Finance

- Financial Management

Semester: VI

Core Courses

- Public International Law
- Corporate Governance and Finance
- Company Law II
- Corporate Law Practice
- Forensic Science
- Judicial Process and Interpretation of Statutes
- Judicial process and Judicial Services
- IICT

Electives

- Media and Entertainment law
- Comparative Constitution
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- Insurance Law
- Comparative Criminal Procedure
- Penology and Victimology
- Copyright Law
- Information Technology Law
- Telecommunication Laws

Electives: Human Resource Management

- Emotional Intelligence for Personal Growth

Electives: Marketing

- Basics of International Marketing

Electives: Finance

- Portfolio Management

Semester: VII

Core Courses

- Internship
- Principles of Taxation Law
- Labour and Industrial law I

Electives

- International Criminal Law
- International Trade and Economics
- Maritime and Shipping Law
- Private International Law
- Bankruptcy and Insolvency Law
- Competition Law
- Financial and Systemic Fraud
- Investment Law
- Manufacturing Law
- Mergers and Acquisitions
- Gender Justice and Feminist Jurisprudence
- Health Law
- Design Law and Protection of Semiconductors Layout Design
- Energy Law
- Farmers and Breeders Rights
- Trademark Law

Semester: VIII

Core Courses

- Alternative Dispute Resolution (Clinical Course II)
- Labour and Industrial Law II

Electives

- Air and Space law
- Cross Border Investment Law
- General Agreement on Tariff and Trade
- Humanitarian and Refugee Law
- Trade and Services in Emigration

- UNCITRAL Model Codes
- Goods and Services (GST) Law
- Law of Infrastructure Development
- Startup and Entrepreneurship Law
- Transfer Pricing
- Law of Injunction
- Prevention of Corruption Laws
- IPR Management
- Trade in Intellectual Property
- Biotechnology Law

Semester: IX

Core Courses

- Drafting, Pleading and Conveyance (Clinical Course I)
- Moot Court Exercise and Internship (Clinical Course IV)
- Legal Practice Course (trial court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property law, Transaction Law, application of Legal Reasoning, Taxation Law, Service Law)

Semester: X

Core Courses

- Internship
- Professional Ethics and Professional Accounting System (Clinical Course III)
- Projects and Presentation

Bachelor of Laws [LLB]

Semester: I

Generic Core Courses

- Law of Torts including MV Accident and Consumer Protection Laws
- Family Law I
- Law of Contracts
- Environmental Law
- Law of Crimes Paper I: Indian Penal Code
- Indian Legal System and Legal Methods
- Developmental Lawyering Practice
- Principles and Foundations of EU Law

Generic Elective Courses Group

- International Organisation
- Banking Law
- Retail Business and Law
- Food Safety Law
- Human Rights Law and Practice
- National Security Law
- Right to Information law
- Prevention of Sexual Harrassment at Workplace: Law and Practice
- E-Commerce Law
- Introduction to Intellectual Property Law
- Patent Law and Practice

Semester: III

Generic Core Courses

- Constitutional Law I
- Family Law II
- Property Law
- Special Contracts
- Civil Procedure Code and Limitation Act
- Civil Law Practice
- Criminal Law Practice

- Judicial Process and Interpretation of Statutes
- Law of Crimes Paper II: Criminal Procedure Code I
- Integrated Disaster Management *

Generic Elective Courses Group

- Media and Entertainment law
- Comparative Constitution
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- Comparative Criminal Procedure
- Health Law
- Penology and Victimology
- Copyright Law
- Information Technology Law
- Telecommunication Laws
- European Union Human Rights Law

Semester: III

Generic Core Courses

- Administrative Law
- Constitutional Law II
- Law of Evidence
- Company Law I
- Forensic Science
- Jurisprudence (Legal Theory)
- Contemplative Lawyering (Yoga, Meditation, Self Healing, Justice and Healing)

Generic Elective Courses Group

- International Criminal Law
- International Trade and Economics
- Maritime and Shipping Law
- Private International Law
- Bankruptcy and Insolvency Law
- Competition Law

- Financial and Systemic Fraud
- Insurance Law
- Investment Law
- Manufacturing Law
- Gender Justice and Feminist Jurisprudence
- Design Law and Protection of Semiconductors Layout Design
- Energy Law
- Farmers and Breeders Rights
- Trademark Law
- Legal Environment of Doing Business in EU
- EU data Protection and Privacy Law
- Migration and EU Legal Issues
- Contemporary Issues in Business and Human Rights in EU
- Artificial Intelligence: Law and Ethics

Semester: IV

Generic Core Courses

- Public International Law
- Principles of Taxation Law
- Drafting, Pleading and Conveyance (Clinical Course I)
- Company Law II

Generic Elective Courses Group

- Air and Space law
- Cross Border Investment Law
- General Agreement on Tariff and Trade
- Humanitarian and Refugee Law
- Trade and Services in Emigration
- UNCITRAL Model Codes
- Goods and Services (GST) Law
- Law of Infrastructure Development
- Startup and Entrepreneurship Law

- International Taxation and Transfer Pricing
- Law of Injunction
- Prevention of Corruption Laws
- IPR Management
- Trade in Intellectual Property
- Biotechnology Law
- Merger and Acquisitions
- International Arbitration
- Law Relating to Non-Profit voluntary organisation in India
- Legal Education Andragogy
- Water Conservation Management: Law and Policy

Semester: V

Generic Core Courses

- Alternative Dispute Resolution (Clinical Course II)
- Moot Court Exercise and Internship (Clinical Course IV)
- Public Law Skills
- Labour and Industrial law I

Semester: VI

Generic Core Courses

- Professional Ethics and Professional Accounting System (Clinical Course III)
- Corporate Law Practice
- Labour and Industrial law II
- Projects and Presentation
- Judicial process and Judicial Services

Please visit <https://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

SYMBIOSIS INTERNATIONAL UNIVERSITY

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

092

Contact Details:

Symbiosis Law School, NOIDA

62 A Block Phase, 47/48 Opposite Nokia Siemens Building Sector, 2, Block A,
Industrial Area, Sector 62, Noida, Uttar Pradesh 201301

Landline: +91 (0) 120 240 5060

Email: info@symlaw.edu.in

Website: <https://www.symlaw.edu.in>

Dr. Chandrashekhar Jayvantrao Rawandale
Director

Director Profile:

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

Dr. Chandrashekhar has worked as research associate at I.L.S. Law College for a year where he also taught Law of Torts. He then worked with Bharati Vidyapeeth's New Law College for two years as a lecturer, before moving to Symbiosis Law School, Pune in 2000. During his stay at Cardiff, he also worked for Welsh Joint Education Board, Wales and Crossroad Solicitors. During December 2003, October-December 2008, January-February 2019, he was a Visiting Fellow at Cardiff Law School, Cardiff, Leibniz University Hannover and Jagellonian University, Krakow, Poland respectively.

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

Dr. Chandrasekhar's research interests lie in the Company Law, Intellectual Property Law, Information Technology & Telecommunications Law and International Law. He has authored books including: Dr. C J Rawandale & Mr. B P Bhargava, 'New Company Law: An Insight', Corporate Law Advisor: 2013; Dr. C J Rawandale (co-author), 'Corporate Social Responsibility', Thomson Reuters (Westlaw India): 2014 and 'An Introduction to Environmental Law' (1998). Moreover, he has published number of articles on Information Technology & Intellectual Property Laws, Environmental Laws. He has also chaired and addressed several National and International Conferences/Seminars.

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

Institute Profile:

Symbiosis Law School, NOIDA (hereinafter referred as SLS-NOIDA) in just tenth year of its inception has carved a niche for itself in the academic circuits. It has become a celebrated name amongst the aspirants of professional legal education. It holistically promotes academic excellence, intellectual discipline and professional leadership. Being a constituent of Symbiosis International (Deemed University), it envisions the reputation of Symbiosis in and around Delhi, the constitutional capital of India. SLS-NOIDA is strategically located in the industrial hub of

NCR thereby opening up a plethora of opportunities for the budding lawyers.

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

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

SLS-NOIDA believes in orienting the student's intellect towards the attainment of their goals by creating assiduous environment of innovative learning and inter-disciplinary knowledge. The faculty and the students work together towards the accretion and dissemination of knowledge. The pedagogy is designed to haul out the best in each student. To add to the experience of the students and the faculty, theoretical learning coupled with practical exposure provides the right blend of success to the learners at SLS-NOIDA (To know more visit <https://www.symlaw.edu.in/events>).

SLS-NOIDA organizes weekly lectures under the banner of 'Seminar Series' delivered by multi-disciplinary academicians, legal luminaries and corporate honchos. These lectures are extremely instrumental in providing the students with the challenges awaiting them in their career.

SLS-NOIDA's strive for 'International Understanding through Quality Education' is proven by conduct of in workshops /seminars /conference/ moot court with academic and professional partners of National and International repute, which includes: Seminar On The Golden Age Of Legal Education (January, 14, 2020) By Mr. Robert B. Ahdieh, Dean And Anthony G. Buzbee Endowed Dean's Chair Texas A&M University School Of Law; Socio-Legal Writing Workshop (October 04-05, 2019): In Association with Centre for Law and Global Justice at Cardiff Law School and supported by the British Academy, the Centre for Law and Global Justice at Cardiff Law School, Social and Legal Studies: An International Journal, the Journal of Law and Society, and Feminist Legal Studies - By Prof Gitanjali Gill (Northumbria Law School, UK); Prof Philip Thomas (Cardiff Law School and Journal of Law and Society Editorial Board); Dr. Yvette Russell, University of Bristol Law School, UK; Prof Dr. S C Roy, Dean Research and Development, Chanakya National Law University; Prof Chandrasekhar Rawandale (Symbiosis Law School, NOIDA); Talk on Unreal (September 26, 2019): In Collaboration with International Trademark Association, By Mr. David Lossignol, President, International Trademark Association Head Of Trademarks, Domain Names And Copyrights| Novartis Pharma AG (Switzerland); Seminar On Patent Law (September 03, 2019): In Collaboration With Penn State Law, Pennsylvania State University, USA - By Professor Rachel Herder, Director, Intellectual Property Clinic And Assistant Professor Of Clinical Law as Resource Person; Workshop On Advanced Professional Communication & Personal Branding | Scholarships @ Pennstate Law's Master Of Laws Programme (September 01, 2019) - In Collaboration With Pennstate Law, Pennsylvania State University with Professor Stephen G. Barnes, Assistant Dean of Graduate And International Programs, Penn State Law, Pennsylvania State University, USA as Resource Person; Certificate Course on Overview of U.S. Legal System (August 21-31, 2019) - In Association with nn State Law, Pennsylvania State University, USA: By Professor Stephen G. Barnes,

An Interactive Session on Building up a Successful Legal Career - Mr. Faizal Lateef, Partner, Kochhar & Co, UAE - September 05, 2017

Seminar on Non Discrimination Disability and Human Rights - Mr. Sai Prasad, Assistant Professor, SLS NOIDA, Mr Kris Gledhill, Director, New Zealand Centre for Human Rights Law, Policy and Practice & Senior Lecturer, University of Auckland Faculty of Law, and Ms. Megha Nagpal, Assistant Professor, SLS NOIDA - September 28, 2017

Assistant Dean of Graduate and International Programs, Penn State Law, the Pennsylvania State University, USA; Certificate Course on Legal Writing and Lawyering Skills (July 28-30, 2019): In Association with in association with Seattle University School of Law, USA – By Ms. Mimi Samuel, Associate Professor of Lawyering Skills And Co-Director, Legal Writing Program, Seattle University School of Law, Seattle, WA-USA; Teaching Session on The Curious Legal Cases of The Missing Commas: Life, Death, Business And Punctuation (August 19, 2019) - In Collaboration With The University Of Leeds, UK - By Professor Norma Martin Clement, Pro-Dean: International Faculty Of Education, Social Sciences And Law as Resource Person; One Day Scientifically-Legal Workshop: In Collaboration With Northumbria Law School, UK (July 27, 2019) in collaboration with Northumbria Law School, UK – By Prof. Gitanjali N Gill, Professor, Northumbria Law School, UK; Dr. Devendra Aggarwal, Former Judge, National Green Tribunal and Senior Technical Expert and Consultant; Mr. J S Kamyotra, Former Member Secretary, Central Pollution Board; Professor (Dr.) Naveen Arora, Chief scientist, CSIR-Institute of Genomics and Integrative Biology, University of Delhi; Professor (Dr) Gopichandran Ramchandran, NTPC School of Business; Mr. Sanjay Uphadhyay, Leading Environmental lawyer; Mr. Rajesh Mukhija, Director, Legal Affairs/General Counsel, Ford Motor Company, India Operations; Mr. Ishan Chaturvedi, Advocate, Supreme Court of India.; Seminar On 'Freedom of Religion Under The First Amendment of The US Constitution' (March 13, 2019) in Collaboration With Penn State Law, The Pennsylvania State University, USA - By Mr. Stephen G. Barnes, Assistant Dean of Graduate And International Programs, Penn State Law, The Pennsylvania State University, USA as Resource Person; Seminar On Regulating The Technology in The Modern World (March 06, 2019) in Collaboration with Birmingham Law School, Birmingham University, UK - By Professor Robert Lee, Director – Centre For Legal Education And Research, University Of Birmingham as Resource Person; Seminar On International Human Rights Law | Higher Legal Education Abroad (March 02, 2019) in collaboration with Manchester Metropolitan University Law School - By Ms. Emma Seagreaves, Associate Head Of School, Manchester Metropolitan University Law School, UK And Dr Damian Mather, Principal Lecturer, Manchester Metropolitan University Law School, UK; Seminar On “When Robots Run the Market: Implications for Law and Regulation” (December 28, 2018) in collaboration with Vanderbilt Law School, Nashville, Tennessee- USA - By Prof. Yesha Yadav, Professor of Law, Enterprise Scholar for 2017-19, Faculty Co-director, LL.M. Program, Vanderbilt Law School, Nashville, Tennessee-USA as Resource Person; International Conference on International Arbitration: November 22, 2018: at Kuala Lumpur, Malaysia in association with the Asia International Arbitration Centre (AIAC) formerly known as Kuala Lumpur Regional Centre for Arbitration (KLARC) and the Asia Pacific Juris Association (APJA) & CIARB, Malaysia; Seminar On U.S. Constitutional Law (September 28, 2018) with Mr. Stephen G. Barnes, Assistant Dean of Graduate & International Programs, Penn State Law, the Pennsylvania State University, USA; IACCM Mini Conference on Simplification and Innovation in Contract Management (September 14, 2018) at Gurugram-Haryana in association with The International Association for Contract & Commercial Management (IACCM) and SK Attorneys; Teaching Sessions on Company and Securities Law in New Zealand and Australia (August 23 – 28, 2018) with Prof. Lindsay Trotman, Associate Professor of Law, Massey Business School, Massey University, New Zealand; Panel Discussion on Corporate Governance, Misleading or Deceptive Conduct and Allied Regulations in India and Australia-New Zealand (August 29, 2018) with Mr. Hemant K Batra, Founder Partner & Chairman of Kaden Boriss Global, Prof. Lindsay Trotman, Associate Professor of Law at Massey Business School, Massey University, Auckland -New Zealand; General Counsel Manthan 2017 and India International Legal Conclave: April 28-May 01, 2017: at Bali -Indonesia in association with Corporate Counsel Association of India; Economic Laws Partner; Hammurabi & Solomon; Luthra & Luthra Law Offices: Cyril Amarchand Mangaldas; Chandhiok & Associates, Duanne Morris

& SELVAM LLP; Deepak Sabarwal & Associates; PENNINGTONS MANCHES, RNA; Commercial Law Chamber, Conventus Law, International Court of Arbitration and Singapore International Arbitration Centre;

SLS-NOIDA also has instituted International Law Student Association (ILSA) Chapter in 2013; and Enactus Chapter in 2014. Enactus Symbiosis Law School, NOIDA is proudly associated with Enactus Macquarie University, Sydney in their project 'Asha Ki Kiran' which aims at empowering the female acid attack victims by improving their livelihood. They also have won 'KPMG' and 'Wal-Mart' grants for their projects.

SLS-NOIDA strives to inculcate research aptitude in learners by constantly acquainting them with historical judgments, Case analysis/discussions and legal web bases. The learners at SLS-NOIDA are adept at courtroom etiquettes and advocacy skills through courtroom and related exercises such as Moot Court, Mock Trials, Drafting of Pleadings and Client Counseling. (To know more about the achievements, visit <http://symlaw.edu.in/achievements-cc/moot-courts>).

Mooters have, as a result, won several accolades for the Law School: Ms. Aiyushi Sahani, Mr. Parth Sharma, Fourth Year Learners and Mr. Rhythm Katyal, Third Year Learner, cleared the India National Rounds of 13th Frankfurt Investment Arbitration Moot Court Competition, organised in India by Mumbai Centre for International Arbitration and NILS on January 19, 2020; SLS-NOIDA would represent India at the International Rounds wherein top teams from countries across the world will compete in Frankfurt, Germany from March 2-6, 2020; Team SLS-NOIDA has won the ticket to Asia-Pacific Rounds, 2020 and would represent South-Asia at the Asia-Pacific Rounds Henry Dunant Memorial Moot Court Competition, 2019-2020; Ms. Purnima Mathur received the 'Best Speaker Award' shared with the University of Colombo, Sri Lanka; Ms. Varalika Sengar, Ms. Ritam Khanna and Ms. Ananya Singhal, Second Year Learners, were adjudged 'Winners' at the 3rd Surana and Surana and RGNUL International Law Moot Court Competition, 2019 organised by Surana & Surana International Attorneys and Rajiv Gandhi National University of Law, Patiala on November 15-17, 2019; Ms. Mansi Jain, Ms. Ridhima Sharma, Fourth Year Learners and Mr. Aviral Srivastava, Third Year Learner, participated and entered into the Semi Finals of the 6th NUALS International Maritime Law Arbitration Competition, 2019 organised by National University of Advanced Legal Studies, Kochi on October 18-20, 2019. The team also won 'Best Memorial Award' at the competition; Mr. Apekshit Raj Singh, Mr. Tanmay Diwan, Fourth Learners and Mr. Harsh Gupta, Third Year Learner entered into the Finals and were adjudged 'Runners-Up' of 8th Prof. V S Mani International Law Moot Court Competition, 2019 organised by Seedling School of Law (Jaipur National University), Jaipur from October 18-20, 2019; Ms. Aiyushi Sahani, Mr. Parth Sharma, Fourth Year Learners and Mr. Rhythm Katyal, Third Year Learner, entered into the Finals and were adjudged 'Runners-Up' of 13th Pro Bono Enviro International Law Moot Court Competition organised by The Tamil Nadu Dr. Ambedkar Law University, School of Excellence in Law, Chennai from October 18-20, 2019; Mr. Shovit Betal, Mr. Madhur Soni, Third Year Learners and Mr. Aakash Jeph, Fourth Year Learner entered into the Finals and were adjudged 'Runners-Up' of 9th Amity International Moot Court Competition, 2019 organised by Amity Law School, NOIDA (Amity University) from October 18-19, 2019; the team won the Best Memorial Award too; Ms. Vidul Dayal, Third Year Learner, Ms. Saraswati C. Rawandale & Ms. Navya Nanda, Second Year Learners participated and entered into the Semi-Finals of the 9th ILNU Moot Court Competition, 2019, organised by Institute of Law, Nirma University on October 11-13, 2019. The Team also won the 'Best Memorial Award' at the Competition; Mr. Shubhansh Thakur, Third Year Learner, Ms. Shefali Priya and Ms. Sakshi Mody, Second Year Learners entered into the finals of 5th Manipal Ranka National Moot Court Competition, 2019, and were adjudged Runners-Up of the competition; Mr. Shubhansh Thakur also won The Best Student Advocate Award; Ms. Meerika Bareja, Fourth Year Learner, Mr. Harshil Wason, Third Year Learner, and Mr. Aniruddha Ghosh, Second Year Learner, entered into the finals of 26th M.C. Chagla Memorial

*Release of Repeal of Laws Report
- Dr. Neeti Shikha, National
Coordinator and Associate
Professor, SLS NOIDA, Hon'ble
Mr. Justice A P Shah, Former
Chairman, Law Commission
of India, Hon'ble Mr. KTS Tulsi,
Member of Parliament and Senior
Advocate, the Supreme Court of
India, Mr. Hemant Batra, Kaden
Boriss Global, Mr. Maneesh
Chibbar, DNA and
Mr. Parth J Shah, Centre for Civil
Society - November 26, 2017*

Release of Research Report on Contribution of Judicial Mechanism in Facilitating Access to Justice to Victim - Prof. (Dr.) C J Rawandale, Director, SLS NOIDA; Hon'ble Mr. Justice Dinesh Kumar Singh, Judge, High Court of Allahabad and Mr. Ashok Kumar, Additional District Judge - March 10, 2018

Government Law College National Moot Court Competition, 2019, and were adjudged Runners-Up of the competition; Ms. Purnima Mathur, Fourth Year Learner, Ms. Diksha Joshi, Third Year Learner, and Ms. Amira Dhawan, Second Year Learner entered into the finals of India National Rounds of The 19th Henry Dunant Memorial Moot Court Competition, 2019, and was adjudged WINNERS of the competition; the team also won the Best Memorial Award (tied with Nirma University); Ms. Aiyushi Sahani, Mr. Parth Sharma, Fourth Year Learners and Mr. Rhythm Katyal, Third Year Learner, participated and entered into the Semi-Finals of 10th National Moot Court Competition, School of Law, CHRIST Deemed to be University, 2019 organised by School of Law, CHRIST Deemed to be University, from September 13-15, 2019; Mr. Ishu Gupta, Ms. Bhavyanshi Dariya, Third Year Learners and Mr. Naimish Tewari, Second Year Learner entered into the Finals and adjudged 'WINNER' of 9th UFYLC Ranka National Moot Court Competition, 2019 organised by Rajasthan University at Jaipur from September 14-16, 2019. The team also won the 'Best Memorial Award'; Ms. Akshita Upadhyay, Mr. Raghav Dembla, Fifth Year Learners and Ms. Amrita Dubey, Fourth Year Learner entered into the Finals and adjudged 'Runners-Up' of 8th RGNUL National Moot Court Competition, 2019 organised by Rajiv Gandhi National University of Law, Patiala from August 16-18, 2019; Mr. Rishabh Uppal, Ms. Diksha Joshi, Mr. Harshil Wason and Mr. Varun Madan, Second Year Learners, awarded with the "Spirit of SAARC" award and Trophy at the 12th National Law School-Trilegal International Arbitration Moot, 2019 organised by National Law School India University, Bengaluru on May 16-19, 2019; Mr. Mohammad Ahzam Shaikh, Ms. Purnima Mathur, Third Year Learners and Ms. Oshi Verma, Second Year Learner participated and adjudged 'Runner Up' in 3rd NLSIU Animal Protection PIL Competition, 2019 organised by the Society for Non-Human Persons, National Law School of India University at Bangalore from April 19-21, 2019; Ms. Ashabari Thakur, Mr. Aman Shankar and Mr. Anand Kamal, Second Year Learners participated in the 1st CNLU National Moot Court Competition on Cyber Law, organised by Chanakya National Law University, Patna from March 29-31, 2019; Mr. Aman Shankar was adjudged 'Best Speaker' and Ms. Ashabari Basu Thakur was adjudged 'Second Best Speaker' at the Competition; Team won trophy and Certificates whereas Mr. Aman Shankar also won a cash prize of INR 7,500/-; Mr. Arif Hussain, Second Year Learner and Ms. Ishita Thakur, Third Year Learner were adjudged 'Runners Up' in the Law Centre - II B.R. Trikha Memorial Delhi NCR Moot Court Competition, 2019 organised by Law Centre II, Faculty of Law, Delhi University on March 30, 2019; Mr. Aman Chachan, Fourth Year Learner, Mr. Chirag Hasija & Mr. Shobhit Diwakar, Second Year Learners participated and won the 'Best Memorial Award' in the Kshan-14th National Trial & Appellate Moot Court Competition, 2019 organised by G H Rasoni Law School, Nagpur from March 15-17, 2019; Mr. Arjun Sahni, Second Year Learner, Ms. Jheel Bhargava & Ms. Sargun Sahni, Third Year Learners participated and adjudged 'Winners' in the 3rd SVKM's NMIMS Kirit P. Mehta School of Law, Mumbai International Moot Court Competition organised in Mumbai on March 15-17, 2019.; Ms. Shavika Gupta, Fourth Year Learner, Ms. Rishabh Uppal and Mr. Balam, Second Year Learners, were declared adjudged Semi-finalist at CCI-NLUD Competition Law Moot, 2019; Ms. Namrata Raj, Fifth Year Learner, Ms. Swati Dixit, Fourth Year Learner and Ms. Sudiksha Gupta, Third Year Learner entered into Finals of 1st TNNLU National Mediation-Arbitration Competition, 2019 and were adjudged First Runners-Up; the team also won Best Med-Arb Team Award; Mr. Mohammad Ahzam Shaikh, Ms. Purnima Mathur, Third Year Learners and Ms. Oshi Verma, Second Year Learner were adjudged Semi-Finalist at the 7th RMLNLU - SCC Online International Media Law Moot Court Competition, 2019 organised by Dr. Ram Manohar Lohia National Law University, Lucknow at Lucknow on March 01-03, 2019; Ms. Shruti, Fourth Year Learner, Mr. Aaditya Mishra, Third Year Learner and Mr. Harshil Wason, Second Year Learner after qualifying the Memorial Selection Round were adjudged Semi-Finalist of the 23rd All India Moot Court Competition, 2019 organised by University Law College, Bangalore University at Bengaluru; Ms. Neha Thirani, Ms. Aditi Bhargava and Ms. Sudiksha Gupta, Third Year Learners was adjudged as 'Winners' at the International Rounds of the 4th Prof. N.R.Madhava Menon SAARCLAW Mooting Competition 2018-19; Ms. Akshita Upadhyay, Fourth Year Learner, Ms. Ashabari Basu Thakur and Mr. Chirag Hasija, Second Year Learners secured Third Position at the

19th All India Moot Court Competition for the Adv. T.S. Venkateswara Iyer Memorial Ever rolling Trophy organised by Government Law College, Ernakulum from January 25-27, 2019; Ms. Devanshi Rungta, Ms. Anvi Jha and Ms. Shrishti Vatsa, Second Year Learners entered into the Finals and adjudged 'Winners' at Shri I.M. Nanavati Memorial Moot Court Competition, 2019 organised by Gujarat Law Society's GLS Law College from January 18-20, 2019 at Ahmedabad; Ms. Diksha Joshi, Ms. Sanjri Misri and Mr. Gaurav Goyal; Second Year Learners entered into the Finals and adjudged 'Runners Up' at the Advocate Sri. M. P. Govindan Nambiar Memorial 2nd All India Moot Court Competition 2019, organised by Dr. Ambedkar Government Law College, Puducherry on January 04-06, 2019; and many more during the Years 2011 to 2018.

Research is the culture on which tomorrow's professionals at SLS-NOIDA thrive. In 2014-2019, more than 350 research papers of learners have been accepted for presentation and/or publication at number of National/ International Seminars/Conferences/Workshop/Symposiums/ Round Table Conferences. (To know more, visit <http://symlaw.edu.in/achievements-cc>).

In addition, reports on varied research projects were published and released including: 150 Laws – Appeal for Repeal – Northeast States Compendium 2019 – In association with Centre for Civil Society; National Law School of India University; and National Academy of Legal Studies and Research (November 25, 2019); Assam - Repeal of Laws Compendium - In association with Centre for Civil Society along Gujarat National Law University, Gandhinagar; the National Academy of Legal Studies & Research, Hyderabad; National Law School of India University, Bangalore; and Jammu University (November 26, 2018) – The last phase of Repeal of Laws project submitted its findings on Laws respect to State of Assam, State of Meghalaya, State of Mizoram, State of Tripura, State of Gujarat, and State of Jammu & Kashmir. The report was released by Shri Hemant Batra, Founder and Chairman, Kaden Boriss Global, Shri Maneesh Chhibber, Executive Editor, DNA, Shri PK Malhotra, Former Law Secretary, Ministry of Law & Justice, Government of India, Shri Parth J Shah, Shri Satya Prakash, Legal Editor, The Tribune and Shri Tariq Ahmed, Former Union Minister; Research Report on 'Contribution of Judicial Mechanism in Facilitating Access to Justice to Victim' (initiated in January, 2016 with the objective to look into issue of 'award of compensation to victim of an offence triable by court of sessions') was released at the hands of Mr. Justice Dinesh Kumar Singh, Judge, High Court of Allahabad (March 10, 2018); Uttar Pradesh – Repeal Law Compendium 2017 - In association with Centre for Civil Society along National Law School India University, Bangalore, NALSAR University of Law, Hyderabad, Maharashtra National Law University, Mumbai, and Hidaytullah National Law University, Raipur (November 26, 2017) - The project aimed to identify laws that could be repealed on account of three reasons—they are redundant having outlived their purpose, have been superseded/subsumed by more current laws, or pose a material impediment to growth, development, governance and freedom and submitted a report with respect to such laws in State of Uttar Pradesh, State of Karnataka, State of Andhra Pradesh, State of Telangana, State of Maharashtra, State of Chhattisgarh. The law firm of Kaden Boriss Partners has vetted these laws for the soundness of their case for repeal. The Completed Project Report were released on November 26, 2017 at the hands of Mr. Justice Ajit Shah, Former Chairman, Law Commission of India and Mr. KTS Tuli, Senior Advocate, Supreme Court of India and Member, Rajya Sabha at Constitutional Club of India; Research Project 'Empirical Study on Implementation of Wildlife Protection Laws in India', was released at the hands of Hon'ble Mr. Justice Shiva Kirti Singh, Judge, Supreme Court of India which includes analysis of Data collected from around two hundred District Courts during the period 1990-2010; from more than one hundred Forest Divisions, from the O/o Chief Conservator of Forests of various states, and from Wildlife Crime Control Bureau and further from 'appeals' that were filed before various High Courts in India (October 08, 2016). (To know more about Publications, visit <http://symlaw.edu.in/publications>)

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

*Teaching Session on Banking Law - Mr. Rajeev Dewal,
Head-Legal, RBL Bank Ltd. and Ms. Soumee Bhatt,
Deputy Vice President-Legal, RBL Bank Ltd.
- September 21-22, 2017*

Programme Profile:

Name of the Programme:

Bachelor of Arts and Bachelor of Laws (BA. LL.B):

The close connection between social sciences and law hardly needs to be articulated. A lawyer needs to be conscious of the intricate and complex problems of the society. Our integrated Bachelor of Arts and Bachelor of Law programme provides a deep insight into the historical perspective of development of law, political factors influencing policies culminating into law and the intricate relationship between legislations and social problems. This Programme aims at creating socially sensitive sentinels of justice.

Bachelor of Business Administration and Bachelor of Laws (BBA. LL.B):

The use of word 'multi' is indeed multiplying in today's world, multi-nationals, multi-tasking, multi-dimensional, and why not multi-disciplinary'. The sweeping changes in the global economic scenario have necessitated a strong demand for a breed of youngsters with the potential knowledge of law coupled with the core essentials of management and business to enhance productivity. With the object of catering to this demand unfolding before the students, and to enable them to explore these vistas of opportunities that lie ahead, we have commenced an integrated Bachelor of Business Administration and Bachelor of Law degree programme (BBA. LL.B). Here we impart exhaustive knowledge to the students not only to survive but also to excel in the increasingly competitive world.

Duration:

- Bachelor of Arts and Bachelor of Laws (BA. LL.B) : 5 Years , Full Time
- Bachelor of Business Administration and Bachelor of Laws (BBA. LL.B) : 5 Years , Full Time

Intake:

- Bachelor of Arts and Bachelor of Laws (BA. LL.B) : 180 Students
- Bachelor of Business Administration and Bachelor of Laws (BBA. LL.B) : 120 Students

Eligibility:

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Candidate needs to register for Online Symbiosis Law Admission Test (SLAT) 2019 & also register for SLS-NOIDA offering his/ her choice of programmes by paying separate programmes registration fees. If shortlisted, he/she would then need to attend the further admission process conducted by SLS-NOIDA either at NOIDA or Pune.

Selection is done in two phases: Candidates will be short listed on the basis of the SLAT score; & the short listed candidates will be invited for Personal Interview (PI) and Written Ability Test (WAT). Final Merit list shall be drawn on the basis of SLAT Score (50%) and PI-WAT performance (50%). In other words, it will be based on the

cumulative marks scored on the scale of 100 marks wherein SLAT score will be scaled down to 50 marks i.e. 50% weight age and the remaining 50% weightage will be assigned as follows: Personal Interaction (PI) - 30 marks i.e. 30% and Written Ability Test (WAT) - 20 marks i.e. 20%.

Important Dates for Symbiosis Law School, NOIDA

Details	Date
SLAT Registration Starts on	January 22,2020 (Re-opens on June 11,2020)
Institute Registration Starts on	January 22,2020 (Reopens on June 11, 2020)
SLAT Registration closes on	June 30,2020
Institute Registration Last Date	July 23,2020
SLAT 2020	July 26, 2020 to July 28, 2020
SLAT 2020 Result	August 12,2020
Institute Short List Date	August 14,2020
Slot Booking	August 14,2020 to August 17, 2020
Uploading of Documents by Shortlisted Candidates	August 14 2020 to August 19 2020
Online PI Dates	August 21, 2020 to August 29, 2020
Written Ability Test Assessment	August 21, 2020 to August 29, 2020
First Merit List	September 03,2020
Last Day of Payment	September 10,2020
Second Merit List	September 12,2020
Last Day of Payment	September 19,2020
Third Merit List	September 21,2020
Last Day of Payment	September 27,2020
Commencement Date	September 28,2020

Disclaimer:

These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://symlaw.edu.in/welcome/>

Orientation & Pedagogy:

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

Interaction with Prof. (Dr.) Upendra Baxi - March 09, 2018

*Interactive Session on Construction Disputes - Mr. Martin Harman, CBE
- Chair International Business, Link Legal India Law Services - January 17, 2018*

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

The Cumulative Grade Point Assessment (CGPA) method of assessment is followed. In addition to the constant internal assessments, external examination is conducted at the end of each semester. Internal evaluation is characterized by one project and minimum two of the above (following): Tutorial, Case Analysis, Cases and Open problems, Essays, Seminar Presentations, Viva-Voce, Quiz, Drafting, Moot Court, Mock Trial, Learning Logs/ Diaries, Computer Based Assessment, Simulated Interviews, and Objective Structured Clinical Examinations. Internal Assessment involves Open Book Examination, which aims at evaluating understanding of the subject than the recalling and memorization.

Fee Structure:

Program fees for Bachelor of Arts and Bachelor of Laws (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 10,000

Program fees for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees for Bachelor of Arts and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees for Bachelor of Business Administration and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 10,000	-	
Installments	₹ 1,09,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 10,000	-	
Installments	₹ 1,09,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Arts and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 1,50,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,50,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 55,000	₹ 1,50,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,50,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Noida Campus)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 82,500	₹ 82,500	₹ 41,250	₹ 41,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Three Sharing (Non AC)	₹ 96,600	₹ 96,600	₹ 48,300	₹ 48,300
**Three Sharing (Air Conditioned)	₹ 1,20,250	₹ 1,20,250	₹ 60,125	₹ 60,125

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure:

Bachelor of Arts & Bachelor of Laws [BA.LL.B]

Semester: I

Core Courses

- Law of Contracts
- Law of Torts including MV Accident and Consumer Protection Laws I
- English (Communication Skills)
- History I History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Foundations of Ethics
- Indian Legal System and Legal Methods
- Legal Database

Semester: II

Core Courses

- Special Contract
- Contemporary Sociological Theories
- Law of Torts including MV Accident and Consumer Protection Laws II
- English
- History II History of Law and Legal Institutions in Medieval and Modern India
- Legal Reasoning and Logic

Semester: III

Core Courses

- Constitutional Law I
- Family Law I
- Law of Crimes Paper I: Penal Code I
- Economics
- Political Science I
- Jurisprudence (Legal Theory)
- Integrated Disaster Management

Semester: IV

Core Courses

- Constitutional Law II
- Family Law II
- Law of Crimes Paper II: Penal Code II
- Political Science II
- International Relations Theory and Contemporary World Order
- Service Internship

Semester: V

Core Courses

- Administrative Law
- Property Law
- Law of Crimes Paper III: Criminal Procedure Code I
- Political Science III
- Interpretation of Statutes
- Public Law Skills
- Company Law I

Semester: VI

Core Courses

- Environmental Law
- Principles of Taxation Law
- Law of Crimes Paper IV: Criminal Procedure Code II
- Public Administration
- Liberal Arts I
- Company Law II
- Criminal Law Practice

Semester: VII

Core Courses

- Public International Law
- Civil Procedure Code and Limitation Act I

- Liberal Arts II
- Corporate Law Practice
- Forensic Science

Semester: VIII

Core Courses

- Law of Evidence
- Civil Procedure Code and Limitation Act II
- Private International Law
- Civil Law Practice

Semester: IX

Core Courses

- Labour and Industrial Law
- Alternative Dispute Resolution (Clinical Course II)
- Drafting, Pleading and Conveyance (Clinical Course I)
- Legal Practice Course (trial court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property law, Transaction Law, application of Legal Reasoning, Taxation Law, Service Law)

Semester: X

Core Courses

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

Bachelor of Business Administration & Bachelor of Laws [BBALL.B]

Semester: I

Core Courses

- Law of Contracts
- Business Studies
- Business Accounting
- Law of Torts including MV Accident and Consumer Protection Laws I
- English (Communication Skills)
- Foundations of Ethics
- Indian Legal System and Legal Methods
- Legal Database

Semester: II

Core Courses

- Special Contract
- Corporate Accounting
- Marketing Management
- Law of Torts including MV Accident and Consumer Protection Laws II
- English
- Legal Reasoning and Logic

Semester: III

Core Courses

- Constitutional Law I
- Family Law I
- Business Statistics
- Law of Crimes Paper I: Penal Code I
- Managerial Economics
- Jurisprudence (Legal Theory)
- Integrated Disaster Management

Semester: IV

Core Courses

- Constitutional Law II
- Family Law II
- Organizational Behaviour
- Human Resources and Total Quality Management
- Law of Crimes Paper II: Penal Code II
- Service Internship

Semester: V

Core Courses

- Administrative Law
- Property Law
- Strategic Management
- Law of Crimes Paper III: Criminal Procedure Code I
- Interpretation of Statutes
- Public Law Skills
- Company Law I

Semester: VI

Core Courses

- Environmental Law
- Principles of Taxation Law
- Corporate Governance and Finance
- Law of Crimes Paper IV: Criminal Procedure Code II
- Liberal Arts I
- Company Law II
- Criminal Law Practice

Semester: VII

Core Courses

- Public International Law
- Civil Procedure Code and Limitation Act I

- Liberal Arts II
- Corporate Law Practice
- Forensic Science

Semester: VIII

Core Courses

- Law of Evidence
- Civil Procedure Code and Limitation Act II
- Private International Law
- Civil Law Practice

Semester: IX

Core Courses

- Labour and Industrial Law
- Alternative Dispute Resolution (Clinical Course II)
- Drafting, Pleading and Conveyance (Clinical Course I)
- Legal Practice Course (trial court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property law, Transaction Law, application of Legal Reasoning, Taxation Law, Service Law)

Semester: X

Core Courses

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

Please visit <https://symlaw.edu.in/welcome/> 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
- Training and Placements

Symbiosis Law School,
Hyderabad
(SLS, Hyderabad)

Contact Details:

Symbiosis Law School, Hyderabad

Survey Number 292, Off Bangalore Highway,

Village: Mamidipalle, Nandigama Mandal,

District: Rangareddy, Hyderabad - 509217 (Telangana), India

Mobile: 7093921240 / 41 / 42 / 43

Land Line: 040 - 27232210 / 27232215 / 27232102

Email: info@slsh.edu.in Website: www.slsh.edu.in

Professor (Dr.) Sarfaraz Ahmed Khan
Director

Director Profile:

Professor (Dr.) Sarfaraz Ahmed Khan, Director, SLS Hyderabad has almost two decades of experience as a law teacher and as a researcher. Previously, 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. Subsequently, he joined Maharashtra National Law University Mumbai.

He has been awarded several scholarships including the British Chevening Scholarship to pursue his second LL.M at the 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 the Michigan Law School during March - May, 2013. He has also been awarded the 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. He has to his credit, several publications including five books and various scholarly 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 system in India including the police, prosecutors and judges.

Institute Profile:

The idea of 'Symbiosis' is nurtured by Dr. S. B. Mujumdar on the principles of the 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 splendid novelty, dynamism and excellence in education from Symbiosis International (Deemed University), Pune.

Symbiosis Law School Hyderabad is founded on the 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 in the 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 the poor and marginalized people through community lawyering, legal aid camps, and

permanent legal aid clinics. Further, it endeavors to create value conscious skilled lawyers par excellence serving dynamic needs of the community.

SLS, Hyderabad offers five years integrated undergraduate programmes like Bachelor of Arts and Bachelor of Law (BA LL.B) and Bachelor of Business Administration and Bachelor of Law (BBA LL. B) to cater to varied needs of the 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 the students to be recruited in leading law firms, corporate houses, Judiciary, Civil Services, banks, insurance companies, NGO's, etc. It takes initiative to seek internship & placement opportunities for students through the strong and well-connected alumni network of SLS Pune as well as the steadily growing alumni network of SLS, Hyderabad. The value of Symbiosis Law School lies in its legacy, quality, and excellence with well-defined personal care and strategy for progress.

Programme Profile:

BBA LL.B

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

BA LL.B

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

Duration: 5 Years, Full Time

Intake:

BBA LL.B. : 180 Students

BA LL.B. : 120 Students

Lighting the lamp by Sri Justice L. Nageswara Rao, Service Judge of the Supreme Court of India on inaugural programme of 4th National Moot Court Competition of Symbiosis Law School, Hyderabad on 28th September, 2019.

Prof. (Dr.) Sarfaraz Ahmed Khan, Director Symbiosis Law School Hyderabad felicitating Justice Iqbal Ansari during a Two Day National Seminar on Uniform Civil Code, held on 18th January 2020

Eligibility:

The candidate should have passed 12th (10+2) standard examination from any government recognized board with minimum 45% marks (40% for S.C. / S.T. student) in one attempt only (No Compartment / Supplementary). Candidates, who have appeared for their H.S.C finals and are awaiting results, are also eligible to apply, subject to submission of passing certificate at the time of final admission.

*Applicants who have obtained 10+2 through Open Universities system directly without having any basic qualification are not eligible for the professional Law Courses.

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s) / eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Indian Students:

- Candidates seeking admission to Symbiosis Law School, Hyderabad should complete the following procedure:-
- It is mandatory to appear for SLAT (Symbiosis Law Admission Test) for admission to SLS, Hyderabad
- Candidates must complete the SLAT (Symbiosis Law Admission Test) online registration process.
- Candidates must pay Rs. 1750/- as the SLAT Registration Fees.
- Candidates must complete the SLS, Hyderabad payment Rs. 1000/- per programme (i.e. BA. LL.B or / and BBA. LL.B) while filling the SLAT registration form.

Note:

- A candidate registered for SLAT and not registered for SLS, Hyderabad by paying above-mentioned fees will not be eligible for the next phase of the PI-WAT process at SLS, Hyderabad.
- For SLAT Registration and other information please visit www.set-test.org
- Mode of Payment:
 1. Online Payment:
 2. Both SLAT and SLS, Hyderabad Payment can be made using Credit Card/Net Banking/ Indian Bank NET Banking details provided on the SLAT Registration Form.

International Students:

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

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SLAT Registration Starts on	January 22,2020
Institute Registration Starts on	January 22,2020
SLAT Registration closes on	June 30,2020
Institute Registration Last Date	July 29,2020
SLAT 2020	July 26, 2020 to July 28, 2020
SLAT 2020 Result	August 12,2020
Institute Short List Date	August 15,2020
Slot Booking	August 17,2020 to August 19, 2020
Uploading of Documents by Shortlisted Candidates	August 17 2020 to August 19 2020
Online PI Dates	August 24, 2020 to August 30, 2020
First Merit List	September 04,2020
Last Day of Payment	September 10,2020
Second Merit List	September 11,2020
Last Day of Payment	September 17,2020
Third Merit List	September 18,2020
Last Day of Payment	September 24,2020
Commencement Date	September 28,2020

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

Orientation and Pedagogy:

At SLS Hyderabad, teaching methodology is essentially learner centric and research - oriented, inculcating and strengthening the student's reflective and critical thinking skills. 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 research-based education to get the practical understanding in various fields of the law, to enhance knowledge of 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 able leadership of the faculties of Symbiosis Law School, Hyderabad. In the last academic year, more than 100 academic events such as seminars, conferences, competitions, debates, and workshops were conducted by these Centres of specialization in various fields.

The curriculum and pedagogy are designed, keeping in mind the latest Quality Initiatives in legal education. These efforts are bolstered by the participation of all the stakeholders including the members of the bar and bench, corporate sector, govt. and international experts.

Lighting of the lamp on the Inaugural Ceremony of FDP 2019 1. Prof. (Dr.) Ravi Jain, Director, Symbiosis Institute of Business Management, Hyderabad 2. Prof.(Dr) J S Patil, Vice Chancellor, National Law University, Assam 3. Prof.(Dr) K I Vibhute, Director, Amity Law School, Mumbai 4. Dr. Richard Anthony Glofcheski, Professor, Hong Kong University 5. Prof. (Dr.) Sarfaraz Ahmed Khan, Director, Symbiosis Law School

Fee Structure:

Program Fees for Bachelor of Arts and Bachelor of Laws (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees for Bachelor of Arts and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees for Bachelor of Business Administration and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 10,000	-	
Total Fees	₹ 1,09,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 10,000	-	
Total Fees	₹ 1,09,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	55,000	1,50,000	2,45,000
Institute Deposit (Refundable)	10,000	-	-
Total Fees	₹ 105000	₹ 1,50,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (International Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000.00	-	-
Academic Fees (Per Annum)*	₹ 55,000.00	₹ 1,50,000.00	₹ 2,45,000.00
Institute Deposit (Refundable)	₹ 10,000.00	-	-
Total Fees	₹ 1,05,000.00	₹ 1,50,000.00	₹ 2,45,000.00
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- Academic fees for the subsequent year would be communicated before commencement of the next academic year.
- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.

** Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing) (The fees indicated herein are for Hyderabad Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 77,500	₹ 77,500	₹ 38,750	₹ 38,750
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Three Sharing	₹ 1,01,100	₹ 1,01,100	₹ 50,550	₹ 50,550

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure:

Bachelor of Arts & Bachelor of Laws [BALL.B]

Semester: I

Core Courses

- Law of Contract
- English
- History I History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Legal Database
- Law of Torts including MV Accident and Consumer Protection Laws I
- Indian Legal System and Legal Methods
- Legal Research Writing
- Legal Skills I (Research)

Semester: II

Core Courses

- Special Contract
- Constitutional Law I
- English (Advanced)
- History II History of Law and Legal Institutions in Medieval and Modern India
- Political Science I
- Law of Torts including MV Accident and Consumer Protection Laws II
- Legal Skills II (Advocacy skills)
- Foundation of Ethics
- Integrated Disaster Management

Semester: III

Core Courses

- Law of Crimes Paper I: Penal Code
- Family Law I
- Constitutional Law II
- Economics
- Political Science II
- Jurisprudence (Legal Theory)
- Service Internship

Electives

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

Semester: IV

Core Courses

- Family Law II
- Property Law
- Political Science III
- Civil Procedure Code and Limitation Act I
- Law of Crimes Paper II: Criminal Procedure Code I

Electives

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

Semester: V

Core Courses

- Administrative Law
- Flexi-Credit Course
- Public Law Skills
- Company Law I
- Civil Procedure Code and Limitation Act II
- Law of Crimes Paper III: Criminal Procedure Code II

Electives

- Human Rights Law and Practice
- Banking Law
- Introduction to Intellectual Property Law

PANEL DISCUSSION ON – COMBATING VIOLENCE AGAINST WOMEN- ROLE OF YOUTH ORGANIZED BY CENTRE FOR GENDER STUDIES
 1. PROF. (DR.) SARFARAZ AHMED KHAN (DIRECTOR, SLSH) 2. DR. IPSITA SAPRA (ASSOCIATE PROFESSOR OF TISS HYDERABAD)
 3. SMT. C ANUSUYA (DEPUTY COMMISSIONER OF POLICE CYBERABAD) 4. M. SHIRAVYA REDDY (FOUNDER OF WE & SHE ORGANIZATION)
 5. PROF. (DR.) PRIYANKA MOHOD (ASSISTANT PROFESSOR, SLSH)

Semester: VI

Core Courses

- Law of Evidence
- Public International Law
- IICT II
- Flexi-Credit Course
- Forensic Science
- Company Law II
- Criminal Law Practice

Electives

- Copyright Law
- Penology and Victimology
- Right to Information Law

Semester: VII

Core Courses

- Principles of Taxation Law
- Public Administration
- Contemporary Lawyering (Yoga, Meditation, Self-learning, Justice and Healing)
- Corporate Law Practice
- Civil Law Practice
- Judicial Process and Interpretation of Statutes

Electives

- Competition Law
- Trademark Law
- Consumer Protection Law

Semester: VIII

Core Courses

- Alternative Dispute Resolution (Clinical Course II)
- Environmental Law
- Labour and Industrial Law
- Legal Practice Course (Trial Court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community lawyering, Family law, property Law, Transaction Law, Application of legal Reasoning Skills, Taxation Law, Service law)

Electives

- Information Technology Law
- Goods and Service Tax (GST) Law
- Air and Space Law

Semester: IX

Core Courses

- Drafting, Pleading and Conveyance (Clinical Course I)
- Professional Ethics and Professional Accounting System (Clinical Course III)
- Developmental Lawyering Practice

Electives

- Bankruptcy and Insolvency Law
- Comparative Criminal Procedure
- Investment Law
- Law of Injunction
- Comparative Constitution

Semester: X

Core Courses

- Moot Court Exercise and Internship (Clinical Course IV)
- Projects and Presentation
- Judicial Process and Interpretation of Statutes

Electives

- Insurance Law
- IPR Management
- Startup and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes

Bachelor of Business Administration & Bachelor of Laws [BBALL.B]

Semester: I

Core Courses

- Law of Contract
- Business Studies
- English
- Business Accounting
- Legal Database
- Law of Torts including MV Accident and Consumer Protection Laws I
- Indian Legal System and Legal Methods
- Legal Research Writing
- Legal Skills I (Research)

Semester: II

Core Courses

- Special Contract
- Constitutional Law I
- Corporate Accounting
- Marketing Management
- Managerial Economics
- Law of Torts including MV Accident and Consumer Protection Laws II
- Legal Skills II (Advocacy skills)
- Foundation of Ethics
- Integrated Disaster Management

Semester: III

Core Courses

- Law of Crimes Paper I: Penal Code
- Family Law I
- Constitutional Law II
- Business Statistics
- Corporate Governance and Finance

- Jurisprudence (Legal Theory)
- Service Internship

Electives

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

Semester: IV

Core Courses

- Family Law II
- Property Law
- Organizational Behaviour
- Civil Procedure Code and Limitation Act I
- Law of Crimes Paper II: Criminal Procedure Code I

Electives

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

Semester: V

Core Courses

- Administrative Law
- Financial Management
- Public Law Skills
- Company Law I
- Civil Procedure Code and Limitation Act II
- Law of Crimes Paper III: Criminal Procedure Code II

Electives

- Banking Law
- Human Rights Law and Practice
- Introduction to Intellectual Property Law

Semester: VI

Core Courses

- Law of Evidence
- Public International Law
- IICT II
- Financial Management
- Forensic Science
- Company Law II
- Criminal Law Practice

Electives

- Copyright Law
- Penology and Victimology
- Right to Information Law

Semester: VII

Core Courses

- Principles of Taxation Law
- Human Resources and Total Quality Management
- Contemporary Lawyering (Yoga, Meditation, Self-learning, Justice and Healing)
- Corporate Law Practice
- Civil Law Practice
- Judicial Process and Interpretation of Statutes

Electives

- Competition Law
- Trademark Law
- Consumer Protection Law

During the Inaugural Ceremony of 4th National Moot Court Competition.
(L to R) Ms. Shipra Chauhan, Prof. (Dr.) Sarfaraz Ahmed Khan,
Justice Lavu Nageswara Rao (Judge, Supreme Court of India) and Dr. Anuradha Binnuri

Semester: VIII

Core Courses

- Alternative Dispute Resolution (Clinical Course II)
- Environmental Law
- Labour and Industrial Law
- Legal Practice Course (Trial Court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community lawyering, Family law, property Law, Transaction Law, Application of legal Reasoning Skills, Taxation Law, Service law)

Electives

- Air and Space Law
- Goods and Service Tax (GST) Law
- Information Technology Law

Semester: IX

Core Courses

- Drafting, Pleading and Conveyance (Clinical Course I)
- Professional Ethics and Professional Accounting System (Clinical Course III)
- Developmental Lawyering Practice

Electives

- Bankruptcy and Insolvency Law
- Comparative Criminal Procedure
- Investment Law
- Law of Injunction
- Comparative Constitution

Semester: X

Core Courses

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

Electives

- Financial and Systemic Fraud
- Insurance Law
- IPR Management
- Startup and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes

Please visit <https://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 Activities
- Hostel Accommodation
- Health Care Services

Group photograph of the Student Council of Symbiosis Law School, Hyderabad 2019-20

Inaugural Ceremony of Two Day National Seminar on "Discourses of Human Trafficking: Reflections on various perspectives" organized by Symbiosis Law School, Hyderabad on 8th & 9th February 2020

Group photograph of Faculty and Staff, Symbiosis Law School, Hyderabad

**Symbiosis Law School,
Nagpur
(SLS-Nagpur)**

Contact Details:

Symbiosis Law School, Nagpur

Symbiosis Law School, Mouza – Wathoda,
Nagpur – 440008 Maharashtra

Telephone No: 0712 – 6192200

Email: info@slnagpur.edu.in, admission@slnagpur.edu.in

Web site: <https://slnagpur.edu.in/>

Dr. Sukhvinder Singh Dari
Director

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 also holds 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). He is a recipient of the Award for “Academic Excellence” contribution to 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 HRDC, 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 research for undergraduate, post graduate and Research scholars. He has chaired and attended 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 edited books to his credit.

Institute Profile:

The idea of ‘Symbiosis’ is nurtured by Prof. Dr. S.B. Mujumdar on the principles of vedic thought ‘Vasudhaiva Kutumbakam’ which means ‘World as One Family’. Symbiosis Law School (SLS) Nagpur is inheriting splendid novelty, dynamism and excellence in education of Symbiosis International (Deemed University) Pune. It is founded to impart quality legal education conforming to acclaimed International standards. SLS, Nagpur is cocooned in the upcoming educational zone with state of art infrastructure catering impending needs of student community. It share 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 layering, 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, Nagpur offers two five-year integrated undergraduate programmes like Bachelor of Arts and Bachelor of Laws (BA LL.B) and Bachelor of Business Administration and Bachelor of Laws (BBA LL. B) to cater to varied needs of the profession. The curricular enrichment is ensured with the involvement of judges, eminent lawyers, International jurists, 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.

Programme Profile:

- Bachelor of Arts & Bachelor of Laws
- Bachelor of Business Administration & Bachelor of Laws

Duration: 5 years, Full Time

Intake:

- B.A. LL.B - 120 Students
- B.B.A. LL.B. - 120 Students

Eligibility: Standard XII (10+2) or equivalent examination passed from any recognized board with minimum 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Procedure:

Written Test followed by Personal Interaction and Writing Ability Test (PI-WAT) of the short listed candidates. Final selection shall be based the combined merit list of Written Test score (50%) and PI-WAT (50%).

Reservation of Sets: As per University norms.

Inauguration of Nagpur Campus

Important Dates:

Details	Date
SLAT Registration Starts on	January 22,2020 (Re-opens on June 11,2020)
Institute Registration Starts on	January 22,2020 (Reopens on June 11, 2020)
SLAT Registration closes on	June 30,2020
Institute Registration Last Date	August 09,2020
SLAT 2020	July 26, 2020 to July 28, 2020
SLAT 2020 Result	August 12,2020
Institute Short List Date	August 14,2020
Slot Booking	August 14,2020 to August 17, 2020
Uploading of Documents by Shortlisted Candidates	August 15 2020 to August 19 2020
Online PI Dates	August 21, 2020 to August 29, 2020
Written Ability Test Assessment	August 23, 2020 to August 29, 2020
First Merit List	September 04,2020
Last Day of Payment	September 10,2020
Second Merit List	September 12,2020
Last Day of Payment	September 18,2020
Third Merit List	September 21,2020
Last Day of Payment	September 26,2020
Commencement Date	September 28,2020

Disclaimer:

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

Orientation & Pedagogy:

At SLS Nagpur, 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. 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:

Program Fees For Bachelor of Arts and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,15,000	₹ 3,15,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	₹ 47,250
Academic Fees (Per Annum) to be paid	₹ 3,15,000	₹ 2,67,750
Institute Deposit (Refundable)	₹ 20,000	₹ 20,000

Program Fees for Bachelor of Arts and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,75,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Business Administration and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,15,000	₹ 3,15,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	₹ 47,250
Academic Fees (Per Annum) to be paid	₹ 3,15,000	₹ 2,67,750
Institute Deposit (Refundable)	₹ 20,000	₹ 20,000

Program Fees for Bachelor of Business Administration and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,75,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Inauguration of Legal Aid Cell at SLS Nagpur

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 1,03,950	₹ 1,07,100	₹ 1,03,950	₹ 88,350	₹ 91,000	₹ 88,400
Institute Deposit (Refundable)	₹ 20,000	-		₹ 20,000		
Installments	₹ 1,23,950	₹ 1,07,100	₹ 1,03,950	₹ 1,08,350	₹ 91,000	₹ 88,400
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 1,03,950	₹ 1,07,100	₹ 1,03,950	₹ 88,350	₹ 91,000	₹ 88,400
Institute Deposit (Refundable)	₹ 20,000	-		₹ 20,000		
Installments	₹ 1,23,950	₹ 1,07,100	₹ 1,03,950	₹ 1,08,350	₹ 91,000	₹ 88,400
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

*** Date for payment of fees will be communicated later

Installments for Bachelor of Arts and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,72,000	₹ 2,57,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,72,000	₹ 2,57,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,72,000	₹ 2,57,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,72,000	₹ 2,57,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

* Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.

- Academic 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 2020-21.

Hostel and Mess Fees:

Hostel and Mess Fees for Indian & International Student. (Subject to change campus wise)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)*	₹ 82,500	₹ 82,500	₹ 41,250	₹ 41,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum)*				
Three Sharing (Air Conditioned)	₹ 1,20,250	₹ 1,20,250	₹ 60,125	₹ 60,125
Three Sharing (Non AC)	₹ 1,00,000	₹ 1,00,000	₹ 50,000	₹ 50,000
Twin Sharing (Non AC)	₹ 1,05,000	₹ 1,05,000	₹ 52,500	₹ 52,500

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.

- 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.

Programme Structure:

Bachelor of Arts & Bachelor of Laws [B.A LL.B]

Semester: I

Core Courses

- Law of Contract
- Law of Torts including MV Accident and Consumer Protection Laws I
- English
- History I History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Legal Database
- Indian Legal System and Legal Methods
- Foundation of Ethics
- Legal Skills I (Research)

Semester: II

Core Courses

- Special Contract
- Constitutional Law I
- Contemporary Sociological Theories
- Law of Torts including MV Accident and Consumer Protection Laws II
- English (Advanced)
- History II History of Law and Legal Institutions in Medieval and Modern India
- Political Science I
- Legal Skills II (Advocacy skills)
- Integrated Disaster Management

Semester: III

Core Courses

- Law of Crimes Paper I: Penal Code
- Family Law I
- Constitutional Law II
- Economics
- Political Science II
- Jurisprudence (Legal Theory)

Elective

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

Semester: IV

Core Courses

- Family Law II
- Property Law
- Political Science III
- Liberal Arts I
- Civil Procedure Code and Limitation Act I
- Law of Crimes Paper II: Criminal Procedure Code I
- Service Internship

Elective

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

Semester: V

Core Courses

- Administrative Law
- International Relations Theory and Contemporary World Order
- Public Law Skills
- Company Law I
- Civil Procedure Code and Limitation Act II
- Judicial Process and Interpretation of Statutes
- Law of Crimes Paper III: Criminal Procedure Code II

Semester: VI

Core Courses

- Law of Evidence
- Public International Law
- IICT I
- Forensic Science
- Liberal Arts II
- Company Law II
- Criminal Law Practice
- Principles and Foundations of EU Law

Semester: VII

Core Courses

- Principles of Taxation Law
- Public Administration
- Private International Law
- Corporate Law Practice
- Civil Law Practice

Elective

- Competition Law
- Insurance Law
- Intellectual Property Laws
- Penology and Victimology
- Banking Law

Semester: VIII**Core Courses**

- Alternative Dispute Resolution (Clinical Course II)
- Environmental Law
- Labour and Industrial Law

Elective

- Information Technology Law
- International Criminal Law
- International Trade and Economics
- Human Rights Law and Practice
- Right to Information law

Semester: IX**Core Courses**

- Drafting, Pleading and Conveyance (Clinical Course I)
- Professional Ethics and Professional Accounting System (Clinical Course III)
- Developmental Lawyering Practice
- Legal Practice Course (trial court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property law, Transaction Law, application of Legal Reasoning, Taxation Law, Service Law)

Elective

- Bankruptcy and Insolvency Law

- Comparative Criminal Procedure
- Investment Law
- Comparative Constitution

Semester: X**Core Courses**

- Moot Court Exercise and Internship (Clinical Course IV)
- Project
- Judicial process and Judicial Services

Elective

- Startup and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes
- Law of Injunction

Bachelor of Business Administration & Bachelor of Laws [B.B.A LL.B]**Semester: I****Core Courses**

- Law of Contract
- Business Studies
- Business Accounting
- Law of Torts including MV Accident and Consumer Protection Laws I
- English
- Legal Database
- Indian Legal System and Legal Methods
- Foundation of Ethics
- Legal Skills I (Research)

Semester: II**Core Courses**

- Special Contract
- Constitutional Law I
- Corporate Accounting
- Marketing Management
- Law of Torts including MV Accident and Consumer Protection Laws II
- English (Communication Skills)
- Managerial Economics
- Legal Skills II (Advocacy skills)
- Integrated Disaster Management

- Corporate Governance and Finance
- Jurisprudence (Legal Theory)

Elective

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

Semester: IV**Core Courses**

- Family Law II
- Property Law
- Organizational Behaviour
- Liberal Arts I
- Civil Procedure Code and Limitation Act I
- Law of Crimes Paper II: Criminal Procedure Code I
- Service Internship

Semester: III**Core Courses**

- Law of Crimes Paper I: Penal Code
- Family Law I
- Constitutional Law II
- Business Statistics

Elective

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

Semester: V**Core Courses**

- Core Courses
- Administrative Law
- Financial Management
- Public Law Skills
- Company Law I
- Civil Procedure Code and Limitation Act II
- Judicial Process and Interpretation of Statutes
- Law of Crimes Paper III: Criminal Procedure Code II

Semester: VI**Core Courses**

- Law of Evidence
- Public International Law
- IICT I
- Forensic Science
- Liberal Arts II
- Company Law II
- Criminal Law Practice

Semester: VII**Core Courses**

- Principles of Taxation Law
- Human Resources and Total Quality Management
- Private International Law
- Corporate Law Practice
- Civil Law Practice

Elective

- Competition Law
- Intellectual Property Laws
- Banking Law
- Insurance Law
- Penology and Victimology

Semester: VIII**Core Courses**

- Environmental Law
- Labour and Industrial Law
- Alternative Dispute Resolution (Clinical Course II)

Elective

- Information Technology Law
- International Criminal Law
- International Trade and Economics
- Human Rights Law and Practice
- Right to Information law

Semester: IX**Core Courses**

- Drafting, Pleading and Conveyance (Clinical Course I)
- Professional Ethics and Professional Accounting System (Clinical Course III)
- Developmental Lawyering Practice

- Legal Practice Course (trial court, Corporate Practice, Appellate, Administrative, Arbitration, Consultancy, Community Lawyering, Family Law, Property law, Transaction Law, application of Legal Reasoning, Taxation Law, Service Law)

Elective

- Bankruptcy and Insolvency Law
- Comparative Criminal Procedure
- Investment Law
- Comparative Constitution

Semester: X**Core Courses**

- Moot Court Exercise and Internship (Clinical Course IV)
- Project
- Judicial process and Judicial Services

Elective

- Startup and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes
- Law of Injunction

Please visit www.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

1st National Moot Court Competition SLS Nagpur

OSIS INTERNATIONAL UNIVERSITY

SCMS,
Pune

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

SYMBIOSIS CENTRE FOR MANAGEMENT STUDIES

Contact Details:

Symbiosis Centre for Management Studies, Pune

Survey No 231, Viman Nagar, Pune - 411014

Telephone number : +91-20-26557100/103 | +91 8669667074

Email : info@scmpune.ac.in

Website : www.scmpune.ac.in

Dr. Adya Sharma
Director

Director Profile:

Dr. Adya Sharma is a dedicated professional with more than 20 years of experience. She brings with her rich practical experience from the corporate world that perfectly blends with theory and enhances academics. She has also been connected to the industry as a corporate trainer in companies like Goldman Sachs Women Entrepreneurship program, Tata Motors Development Centre, Amdocs, McDonalds, Wipro, Coca Cola, CPHR Services Pvt Ltd, Konnet Solutions Pvt Ltd, Yazaki, Sigatul Mazaraat Al Vazaratus Saifiyah, Zocdoc among others. She brings with her a missionary zeal to keep the learning environment vibrant and energized.

An avid researcher, she has a number of case studies to her credit which are based on real time events. She has also written research papers in reputed journals including Scopus indexed journals and has authored chapters in books. She is also the editor of the book titled 'Marketing Techniques for Financial Inclusion and Development' by IGI Global. She visited the A4+ Consortium universities in Spain through University of Pompeu Fabra (UPF) mobility Programme under Erasmus grant and also to Leeds Beckett University, London to promote and strengthen international relations.

She has also been the second supervisor for Master thesis of students conducted under Berlin School of Economics and Law, Germany. She is PhD, NET qualified, double Post Graduate and an alumni of St Stephens College.

Institute Profile:

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

The Institute offers a unique course curriculum which provides a stimulating academic environment and offers the student the luxury of choosing subjects from across disciplines which is known as the Cafeteria Approach.

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

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

The Institute also provides opportunities for International Exposure through the University's Global Immersion Programme (GIP). Students during the course of the six semesters at SCMS can also choose to undertake courses for twelve credits in any one of the University's partner Universities abroad. This year we also initiated COIL (Collaborative Online International Learning) where students from SCMS co-worked on a project with students

of another foreign University.

The track record for placements has been rising over the years. Students can choose from Multinational Companies to Startups; SCMS-Pune is the place to be in the placement season. PWC, KPMG, Grofers, MGH, Wipro, Credit Suisse and ICICI Bank are some of our recruiters. The college has a dedicated Placement Division which handles the students right from the start from CV building to the final selection process.

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

Students of SCMS are not just academically brilliant but also develop a sensitivity and respect for the community around them. SCMS was awarded the Guinness World Records Certificate of participation for being a part of the largest adolescent Health Awareness lesson

Over the years, the College Festival, Sympulse which started off as humble celebration of the campus spirit and bonhomie has grown into spectacular extravaganza which draws thousands of students from across India and abroad. It is one of the much awaited college festivals not only because of the scale at which it is held but because of the activities, experiences and the way it is organized. The festival is managed by the students, which also gives them the live experience in management lessons.

The Institute also offers the students opportunities for research. There are both funded and non-funded corporate research projects that students can take up. SCMS-Pune offers all students’ opportunities to learn, develop skills, grow and expand their horizons. We provide our students the bridge that helps them cross over from schools to either the Corporate World or to Higher Education in prestigious institutions.

A few student achievements to mention are:

- Mr. Vinayak Sharma (batch 2016-19) was awarded the ‘Chancellor’s Gold Medal’ for the Best Outgoing International Student in Under Graduate Programme from Symbiosis International (Deemed University) in the 16th Convocation of Symbiosis International (Deemed University) Shri. M. Venkaiah Naidu, Hon’ble Vice President of India was the Chief Guest for the Convocation.
- Two students of SCMS won the Young Reporters for the Environment (YRE)- Foundation for Environmental Education (FEE) International Competition. Mr. Taha Joher (batch 2017-20) won the 1st Prize in Article Category (Age 19-25) and Ms. Nidhamarthy Aruna (batch 2017-20) won the first prize in Article Category (Age 15-18) in the YRE-Litter less Campaign Category – International.

Programme Profile:

Bachelor of Business Administration - (BBA)

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

Aaditya Kitroo Managing Director at Jos & fine Cashmere Pvt. Ltd and Alumni SCMS during 15th Foundation day_12 July 2019

Ashish Vidyarthi, Actor during Sympulse 2020

*Collaborative Online International Learning
at SCMS with Bridge Valley*

Common Induction Programme 15 July 2019

Cafeteria Approach:

The Institute follows a cafeteria curriculum which was successfully launched from the Academic Year 2011-12. The Cafeteria curriculum has been designed to allow flexibility to the students to take up courses of their choice resulting in the award of a general BBA or BBA with single or dual specialization. The program is of 150 credits having a combination of core courses and elective courses. The cafeteria approach encourages and allows students to choose elective courses from various Specializations.

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

- a. Human Resource Management
- b. Marketing Management
- c. Accounting & Finance
- d. International Business
- e. Environment Management
- f. Entrepreneurship Management

Duration: 3 Years full time

Intake: 240 Students

Eligibility:

Standard XII (10+2) or equivalent examination passed from any recognized board with minimum 50% marks (45% marks for Scheduled Caste/Scheduled Tribes).

Important:

It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Indian Students:

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

International Students:

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

It is the responsibility of the candidates to ascertain whether they possess the requisite qualifications for admission.

Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University).

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

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	January 22,2020
Institute Registration Starts on	January 22,2020
SET Registration closes on	June 30,2020
Institute Registration Last Date	July 06,2020
SET 2020	July 26, 2020 to July 29, 2020
SET 2020 Result	August 12,2020
Slot Booking	August 14,2020 to August 17, 2020
Online PI Dates	August 17, 2020 to August 23, 2020
First Merit List	August 28,2020
Last Day of Payment	September 03,2020

Disclaimer:

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

Orientation and Pedagogy:

Learning at SCMS happens both inside and outside the classroom. The medium of instruction for all the courses (except foreign languages) is English. The curriculum is designed to ensure that classroom learning is interspersed with Case Studies, Project work, Role Plays, Simulation, Presentation, Article Reviews, Assignments, Business Games, and field trips, wherever necessary.

MOOCs from other premier bodies are an integral part of classroom certifications and hence are woven in the curriculum.

All this ensures that by the end of the course the students get a strong theoretical base and the ability to link theoretical concepts with prevalent Management Practices.

Dr. Naushad Forbes during IB Conclave
19 July 2019

Muzammil Hussain Co-founder Roots Ladakh and Alumnus SCMS
during Foundation day

Fee Structure:

Program Fees For Bachelor of Business Administration (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Business Administration (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Business Administration (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 10,000		
Total Fees	₹ 1,09,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Deakin students Study tour at SCMS 2019

Installments for Bachelor of Business Administration (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	₹ 1,50,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,50,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

* Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.

- Academic 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 Student. (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 Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Twin Sharing A Wing	₹ 1,14,000	₹ 1,14,000	₹ 57,000	₹ 57,000
Three Sharing B Wing	₹ 96,600	₹ 96,600	₹ 48,300	₹ 48,300
Twin Sharing C Wing	₹ 1,25,850	₹ 1,25,850	₹ 62,925	₹ 62,925
Three Sharing C Wing	₹ 1,06,200	₹ 1,06,200	₹ 53,100	₹ 53,100

- Hostel facility is available for a limited number of students on merit basis.
- 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.

SCMS Cricket team won 1st runner up trophy at Inter SIU Crikcet tournament

Sympulse Sundowner Musical performance
24 Jan 2020

Programme Structure:

Bachelor of Business Administration [B.B.A.]

Semester: I

Core Courses

- Basics of Management Information Systems
- Business Accounting
- Business Entrepreneurship
- Organizational Behaviour
- Principles of Microeconomics
- Management Essentials
- Business Mathematics

Semester: II

Core Courses

- Business Statistics
- Core Environmental Studies
- Fundamentals of Marketing
- Human Resource Management
- Management Accounting
- Macroeconomic Theory
- Corporate Governance and Ethics
- Integrated Disaster Management

Semester: III

Core Courses

- Business Laws
- Research Methodology

Electives: Entrepreneurship

- Creativity and Innovation
- Social Entrepreneurship
- Technological Entrepreneurship

Electives: Accounting and Finance

- Financial Management
- Corporate Accounting
- Financial Services

Electives: Human Resource Management

- Training and Development
- Industrial Relations
- Managerial Competencies and Career Development

Electives: Marketing Management

- Consumer Behaviour and Insights
- Introduction to Digital Marketing
- Services Marketing

Electives: International Business

- Export Import Management
- Banking Operations
- Post Liberalization Indian Economy

Electives: Environment Management

- Business and Environmental Management
- Global Environmental Challenges
- Introduction to Sustainable Development

Semester: IV

Core Courses

- Operations Research
- Service Learning
- Project I

Electives

- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Basics of Sketching and Drawing
- Fundamentals of Animation
- Basics of Textiles
- Basics of Packaging Graphics
- Introduction to Socio Cultural Studies
- Psychology
- Self Management I
- Information Technology Law
- Global Immersion Programme

Electives: Entrepreneurship

- Business Modelling and Business Plan

Electives: Accounting and Finance

- Company Law

Electives: Human Resource Management

- Workforce Planning

Electives: Marketing Management

- Fundamentals of Brand Management

Electives: International Business

- International Economics: Theory and Practice

Electives: Environment Management

- Renewable Energy Sources

Semester: V

Core Courses

- Project II
- Corporate Internship

Electives: Entrepreneurship

- Funding for Entrepreneurs
- MSME and Family Managed Business
- Group Entrepreneurship and Self-Help Groups

Electives: Accounting and Finance

- Auditing
- Special Topics in Accounts
- Mergers and Acquisitions

Electives: Human Resource Management

- Industrial Laws
- Emotional Intelligence for Personal Growth
- Fundamentals of HR Analytics

Electives: Marketing Management

- Sales and Distribution Management
- Fundamentals of Rural Marketing
- Fundamentals of B2B Marketing

Electives: International Business

- Dimensions of International Business
- India's Foreign Trade
- International Business Laws

Electives: Environment Management

- Environment Impact Assessment
- Introduction to Environmental Pollution
- Spatial Monitoring Techniques in Natural Resource Management

Semester : VI

Core Courses

- Fundamentals of Quality Management
- Global Business Environment- Industry 4.0

Electives: Entrepreneurship

- Building Lean Startup
- Corporate Entrepreneurship
- Risk Management in Entrepreneurship

Electives: Accounting and Finance

- Financial Reporting and Standards
- Direct Taxation
- Working Capital Management

Electives: Human Resource Management

- Performance Management System
- Compensation Management
- HRD Instruments and Mechanisms

Electives: Marketing Management

- Elementary Retail Marketing
- Advertising and Public Relations
- Fundamentals of Market Research

Electives: International Business

- International Relations and Strategy
- Public Finance: Theory & Practice
- Basics of International Marketing

Electives: Environment Management

- Environmental Risk Management
- Climate Change and Business
- Wildlife Conservation and Management

Please visit www.scmstpune.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
- Training and Placements

SYMBIOSIS INTERNATIONAL UNIVERSITY

SCMS,
NOIDA

**Symbiosis Centre
for Management
Studies, NOIDA
(SCMS, NOIDA)**

Contact Details:

Symbiosis Centre for Management Studies, Noida

Block A, Industrial Area, Sector 62 Plot No. 47 & 48,
Noida, Uttar Pradesh 201301

Telephone number : 0120 240 5067

Email :

Website : <https://www.scmsnoida.ac.in/>

Dr. K. P. Venugopala Rao
Director

Director Profile:

Dr. K. P. Venugopala Rao is a Doctorate in Commerce from Osmania University and also holds a degree in Law and Education. His thesis was in the area of Commodity Derivatives in India

He has over two decades of experience in teaching, research and academic administration and has held various academic and administrative positions in reputed academic institutions. His teaching and research engagements were across prestigious universities and institutes like Osmania University, Kakatiya University and Centre for Economic and Social Sciences.

He is an avid researcher and has research publications in national and international peer reviewed journals. His research interests lie in the area of Accounting, Finance, Taxation, Capital Markets and Technical Analysis. Currently he is guiding four research scholars.

He is active in promoting innovative pedagogy to make the learning more effective and provide deeper engagement with the audience. He is the member of Subcommittee of BoS in Banking and Finance and also for BoE at Symbiosis International (Deemed University). He has been a part of the founding team at Symbiosis Institute of Business Management, Hyderabad, served as an Associate Professor and Deputy Director during 2016-2020.

He has conducted several training programmes for corporate executives and leaders at Cogent Ltd, Indian Railways, Bayer Ltd and L&T. He is also actively engaged in conducting Faculty Development workshops and Management Development Programs.

He was a speaker at various academic workshops and National Seminars on research methodology. He is a member of ISDSI and Telangana Commerce Association and is a part of committees at FTAPCCI and CII. He has taken over as Director, SCMS Noida in March 2020.

Institute Profile:

Symbiosis Centre for Management Studies, (SCMS) NOIDA, an off campus Institute of Symbiosis International (Deemed University), Pune began its operations in 2010. Based in the National Capital Region, it facilitates imparting of quality management education at the graduate level and aims to be one of the best Management Education Providers in the region, providing relevant, contemporary and practical experiences along with core conceptual inputs. Since commencing operations, it has made a name for itself in offering a very contemporary, progressive program structure, leading to a real time professional degree, the Bachelor of Business Administration.

The Institute focuses on the “R”s of Business Education : Relevance, Research, and Re- Invention, and has found wide acceptance in industry and academia for its commitment to professional education. The Institute has several firsts to its credit, in teaching / learning and innovative pedagogy, and lays great stress on internships and industry connect, with a strong belief in application based education. The Institute encourages student

participation in research and other allied activities and believes in producing relevant, skill - equipped graduates, with a social conscience. The Institute believes in holistic education, and in producing students with an all - round personality, ready to take up the challenges of the real world on passing out. In fact the Institute believes its objective is to produce “employable” graduates with a social conscience. This has been comprehensively proven on numerous occasions when SCMS – N students won various awards and laurels at Start-Up Competition and other tournaments at various institutes of repute like IIMs. The Institute, in keeping with its forward looking reputation, has a breakthrough specialization in Business Analytics from the last Academic Year

The Institute is housed in an impressive academic building, with air conditioned classrooms and excellent on - campus facilities. It also has excellent qualified faculty with all of them being UGC qualified. A strong, robust corporate connect ensures real time and state of the art, application based education to students. Internships are an integral part of the course curriculum as are real time projects and assignments. A strong industry representation on the Program Review Committee ensures that the program structure is forward looking and futuristic. Research is highly encouraged in the Institute and students are encouraged to publish in journals.

Our motivated students are at the forefront of organizing 5 inter - Institute events every year. “Symaroh” – our Inter - Collegiate Cultural Fest, “Symphenia” our Inter School Cultural Fest, “Symperia” – our Inter Collegiate Sports Fest, “SyMUNC” – Our Model United Nations Conference and “SymCharcha” – our Inter Collegiate Debate Competition. Students representation is encouraged on all major Committees of the Institute and is mandated on all statutory Committees. Students are extremely active in ISR activities under our Institute Social Responsibility Cell as well. The Institute also conducts regular Management Development Programs for Corporates and is also active in corporate commissioned research activities. More details are given below.

Programme Profile:

Name of the Programme:

Bachelor of Business Administration - (BBA):

At the Graduate level, the Institute currently offers one 3-year full time BBA degree programme. The same is divided into 6 semesters and offers the following specializations: Marketing, Human Resource Management, and Financial Management, International Business and a breakthrough specialization in Business Analytics. The First Year is used as a Foundation Year, and specializations commence from the Second Year (Semester III). The Program has a total of 150 credits and the students have to qualify the Integrated Disaster Management program for the award of degree. The degree is granted by the Symbiosis International (Deemed University), Pune, of which the Institute is a Constituent Unit.

Duration: 3 Year Full Time

Intake: 300 Students

Eligibility:

Std. XII pass with minimum 50 % marks (45 % for SC / ST). Students with conditional passing (compartment yet to be declared) are eligible for admission as per SIU rules. SET scores are a MUST. For those students who wish to take up Business Analytics as a specialization, proficiency in Mathematics and Statistics is a must.

Guest Lecture on Tech Day

SYMUNC Inaugural Speech

Student Deliberation during SYMUNC

Celebrity Performance during SYMAROH

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Candidates have to appear for Symbiosis Entrance Test (SET). Candidates will be shortlisted on the basis of their performance in SET and a shortlist shall be declared. Shortlisted candidates will be called for a further process, the PI WAT (Personal Interaction and Writing Ability Test). The final merit lists shall be declared upon the Combined score consisting of SET Scores plus performance in PI WAT, with both having equal weightage.

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Entrance Test Date	July 26, 2020 to July 29, 2020
Last date for Payment for SCMS NOIDA	July 08, 2020
Entrance Test Result	August 12, 2020
Announcement of Shortlist for PI	August 14, 2020
Slot booking for PI for SCMS, NOIDA	August 15, 2020 to August 16, 2020
PI-WAT Dates for SCMS NOIDA	August 19, 2020 to August 27, 2020
Announcement of First Merit list	August 31, 2020
Last Date for payment of fees for candidates in first Merit List	September 07, 2020
Second Merit List Publish Date	September 08, 2020
Last Date for Payment of Complete Fees	September 13, 2020
Commencement of Session for First Year Students	September 14, 2020

Disclaimer:

These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://www.scmsnoida.ac.in/>

Orientation and Pedagogy:

SCMS NOIDA has a strong faculty base with a unique blend of experienced and youthful faculty. It also has a very good faculty to student ratio. Using a variety of adult learning based pedagogy, SCMS NOIDA utilizes a learning rather than teaching approach. A dynamic, continuous evaluation system ensures that students are kept abreast of relevant contemporary happenings in the market, as well as in line with the syllabus. Projects, assignments, live projects, experiential learning market research are part of the normal academics. The Institute is a strong believer in Application Based learning and Practical Projects are also a regular feature. A strong industry connect and regular guest lectures with some of the best names from the corporate world ensures that students are up to

date with the latest in the business world. Stringent evaluation norms, aided by anti-plagiarism software ensures that student project reports are of the highest calibre. The Institute follows a continuous evaluation system with the number of components determined by the number of credits assigned to a course. Students are encouraged to take up additional courses, apart from their regular opted course curriculum, as a Certificate Course. Additional workshops with Certification from reputed organizations like KPMG, IBM, ICICI, Indian Institute of Financial Markets etc are organized.

The Institute regularly organizes Seminars and Research Conferences to bring the best of the professional and academic world to students. Cultural activities and evenings are a regular feature of the Institute.

Students can choose between 5 specialization verticals: Marketing, Human Resource, & Financial Management, International Business and Business Analytics. The Institute is amongst the first in the country to introduce Business Analytics as a full specialization at graduate level. They also will be given advice by industry speakers, on career paths available in the corporates for each of these verticals, so also they will be counselled to find out their suitability for the same. The Institute offers floating credits as per University norms, and this year has offered International Exchange Programs for students. Students regularly attend summer schools abroad, as well as semester abroad programs. Students in the past have gone to Deakin University, London School of Economics, Dauphine University, Arizona State University, University of British Columbia.

Infrastructure / Facilities :

The Institute has a new state of the art academic building, with spacious classrooms, fully equipped with all necessary teaching aids in this Academic Year. All the classrooms, the computer labs and the library are air conditioned. The Institute is wi-fi enabled.

Hostel Facility:

An excellent hostel is available on campus for only girl students. The hostel is air conditioned. Dedicated hostels, about 10 minutes (2 kms) away from the campus have been identified and arranged, on an outsourced basis, for boys separately.

Computer Laboratory:

2 Computer Labs, each with 70 PCs, are available and are fully equipped with relevant software.

Library and Reading Room:

The well-equipped, spacious and air conditioned library houses a variety of Management and Course specific books, periodicals, journals and newspapers, along with AV CDS and DVDs. Digital library facility as well as Internet facility is available in the library for e-access to journals and databases.

Canteen facility:

A Canteen / Cafeteria facility is present in the campus with a variety of food items at reasonable prices, in a clean and hygienic environment. This also serves mini meals for students wishing to avail of the same at very reasonable rates.

Band Performance by Students during SYMPHENIA

Reprography Facility:

A small store is also available in the campus for stationery items as well providing reprography facilities.

Internships & Placements:

The Institute has enjoyed an excellent placement season, almost all the students who requested for placement assistance were provided the same. The average package offered to the students at the time of this publication is around 4.50 lakhs CTC p.a.

Fee Structure:

Program Fees For Bachelor of Business Administration (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Business Administration (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Business Administration (Indian Students)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 10,000		
Total Fees	₹ 1,09,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later *** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration (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	₹ 1,50,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,50,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing)(The fees indicated herein are for Noida Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 82,500	₹ 82,500	₹ 41,250	₹ 41,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Triple Sharing (Non AC)	₹ 96,600	₹ 96,600	₹ 48,300	₹ 48,300
**Triple Sharing (Air Conditioned)	₹ 1,20,250	₹ 1,20,250	₹ 60,125	₹ 60,125

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure:

Bachelor of Business Administration [BBA]

Semester: I

Core Courses

- Core Courses
- Basics of Management Information Systems
- Fundamentals of Marketing
- Human Resource Management
- Business Communication
- Principles of Microeconomics
- Law of Contract
- Financial Statement Analysis
- Business Mathematics

Semester: II

Core Courses

- Business Statistics
- Core Environmental Studies
- Introduction to Costing
- Organizational Behaviour
- Principles of Macroeconomics
- Introduction to International Business
- Sales and Distribution Management
- Project Business Development

Electives

- French A-1 - Paper 1
- German A-1 - Paper 1

Semester: III

Core Courses

- Global Business Environment
- Indian Banking and Financial System
- Operations Research

Electives

- French A-1 - Paper 2
- German A -1 - Paper 2

Electives: International Business

- International Economics: Theory and Practice
- Post Liberalization Indian Economy

Electives: Business Analytics

- R Programming
- Data Visualization and modeling
- Advanced Excel

Electives: Financial Management

- Financial Regulatory Environment
- Management Accounting

Electives: Human Resource Management

- Industrial Relations
- Training and Development

Electives: Marketing Management

- Consumer Behaviour and Insights
- Fundamentals of Rural Marketing

Semester: IV

Core Courses

- Fundamentals of Quality Management
- Research Methodology
- Company Law
- Industrial Psychology
- Project II
- Project I
- Service Learning
- Integrated Disaster Management

Electives

- French A-1 - Paper3
- German A-1 - Paper 3

Electives: International Business

- Export Import Management
- International Commercial Laws

Electives: Business Analytics

- Python Programming
- Cloud and Big Data

Electives: Financial Management

- Direct Taxation
- Financial Management

Electives: Human Resource Management

- Performance Management System
- Workforce Planning

Electives: Marketing Management

- Introduction to Digital Marketing
- Services Marketing

Semester: V

Core Courses

- Corporate Governance and Ethics
- Project-Customer Relationship Management
- Supply Chain Management

Electives: International Business

- India's Foreign Trade
- Basics of International Marketing

Electives: Business Analytics

- Financial Engineering and Analytics
- Supply Chain Modeling and Analytics

Electives: Financial Management

- Auditing
- Security Analysis and Portfolio Management

Electives: Human Resource Management

- Compensation Management
- Organizational Development and Change

Electives: Marketing Management

- Fundamentals of Brand Management
- Integrated Marketing Communication

Semester: VI

Core Courses

- Business Entrepreneurship
- Strategic Management

Electives: International Business

- International Relations and Strategy
- Public Finance : Theory & Practice

Electives: Business Analytics

- HR Scorecard and Analytics
- Business Analytics for Marketing

Electives: Financial Management

- Mergers and Acquisitions
- Working Capital Management

Electives: Human Resource Management

- Cross Cultural Management
- Emotional Intelligence for Personal Growth

Electives: Marketing Management

- Elementary Retail Marketing
- Fundamentals of B2B Marketing

Please visit <https://www.scmsnoida.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

Inaugural Ceremony

Debating Event, SYMVAAD

ISR activities at SCMS, NOIDA

SYMBIOSIS INTERNATIONAL UNIVERSITY

SICSR

**Symbiosis Institute
of Computer
Studies & Research
(SICSR)**

**SYMBIOSIS INSTITUTE OF COMPUTER STUDIES & RESEARCH
SYMBIOSIS INSTITUTE OF GEOINFORMATICS**

CONSTITUENT OF SYMBIOSIS INTERNATIONAL UNIVERSITY

(Established under Section 3 of UGC Act 1956 vide notification No-F.9-12.2081-43.3 dated 6th May 2002 of Govt. of India)

JYOTI CENTRE, GOKHALE CROSS ROAD, MOLES COLONY, PUNE 411 016

Contact Details:

Symbiosis Institute of Computer Studies and Research (SICSR)

Atur Centre, Gokhale Cross Road, Model Colony,

Shivajinagar, Pune, Maharashtra 411016

Telephone number : 020 2567 5602

Email : admissions@sicsr.ac.in

Website : <https://www.sicsr.ac.in/>

Prof. Dr. Jatinderkumar R. Saini
Director

Director Profile:

Prof. Dr. Jatinderkumar R. Saini, Ph.D. (Computer Science), MCA [Univ. 1st rank & Gold Medals in all 3 years], B.Sc. (Computer Science) [Silver Medal], 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 Ph.D. in Computer Science in 2009. He has more than 150 research publications including those published by Elsevier, Taylor & Francis, ACM, Springer, IEEE and Inder Science. He has papers with Thomson Reuters Impact Factor journals, more than 45 Scopus indexed published/in-press papers, nearly 40 Web of Science indexed published/in-press papers, and best paper awards by AICTE, IEEE, ISTE, etc. With more than 440 citations, h-index of 10 and i10 index of 12, his papers have been cited in more than 40 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, 5.101 and 3.928.

Dr. Saini has reviewed for esteemed and high Thomson Reuters Impact Factor journals published by Elsevier, ACM, IEEE, Springer, Emerald, 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 Factor. 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% (and also in top 50) Computer Science reviewers in the world by Thomson Reuters continuously for two years, i.e., 2018 and 2019. Seven candidates have been awarded Ph.D. and eight more are currently pursuing (out of which, two have 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 awarded 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. He has been teaching Cyber Laws at UG as well as PG levels and have been invited in numerous other institutions of the state for the same.

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 nearly two dozen international MOOC 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, University of Rochester, to name a few.

Institute Profile:

Symbiosis Institute of Computer Studies and Research (SICSR) aims at building future leaders for the IT industry worldwide by imparting world-class IT education to them. We offer state-of-art information technology education for building leading-edge and innovative IT applications. The fundamental principles on which we lean on are to use IT in all that we do so that our students are technology savvy and are practicing what they learn namely the use of IT to solve business problems. Information Technology (IT) is a rapidly changing field where new concepts and technologies are constantly emerging and are leading to the development of new products and innovative applications. Information Technology also plays a vital role in development of next-generation technologies in other disciplines. IT has become a critical tool for economic, business, and social development and will play a pivotal and catalytic role in a Nation's progress.

We are on the forefront in realizing the vision of our Founder, Dr. S. B. Mujumdar, to be a true International University, promoting diversity with students from 28 countries in the Under Graduate and Post Graduate Courses in IT and Management.

We offer a complete portfolio of IT education programs, including undergraduate programme Bachelor of Business Administration (Information Technology) and Bachelor of Computer Application, full-time post-graduate programs Master of Business Administration (Information Technology), Master of Science (Computer Application) and Master of Science (System Security) programme.

SICSR has been ranked at number 1 for its BCA program and among top 10 for its BBA-IT programme all India basis by INDIA TODAY – NIELSEN Survey from last three years.

SICSR has been ranked number 1 for its MBA-IT Programme under technology specialization by CSR (Competition Success Review) in India's Best B-School Rankings 2016, 2017.

Programme Profile:

Name of the Programme:

- **BBA (IT): Bachelor of Business Administration (Information Technology) :**

Objective:

The program is a perfect blend of Commerce, Management, and IT subjects that develop Business Administrators empowered with strong IT skills. BBA (IT) offers opportunity for an early entry into Management cadre. The graduating students will be suitable for following roles:

Business analyst: for areas like application software's requirement management, quality assurance, and process analysis.

Highlights of the Programme

- The programme strikes balance between business management, essential IT skills, IT applications, which will enable and enhance business transformations.
- The programme also offers Choice Based Credit System (CBCS)- Students can choose course/s (up to 10-15%) of their choice from different faculties/disciplines like Humanities, Management, Liberal Arts, and Computer Studies.

The students imparted MSCIT training to underprivileged students studying at ZP Schools at Nande village and Mutha village.

- Holistic approach in designing the programme structure focused on providing strong foundations for higher studies, smart careers in IT and Business Administration, and development of Entrepreneur skills.
- The programme structure, the pedagogy used, the evaluation of learning outcome are planned in such a way to help overall development of students.

• **BCA : Bachelor of Computer Applications :**

Objective:

BCA offers the prequalification for professionals heading for smart career in the IT field, which measures up to international standards. On completing this course, one can do higher studies such as MSc(CA), MSc(SS), MCA, MBA, MBA-IT, etc.

Highlights of the Programme

- a. This program will highlight on recent trends and technology in the areas of web design, mobile technology, data analysis, networking, and database management systems.
- b. This program gives student an ability to understand and apply knowledge of content management system, mobile computing, computer game designing, and cloud computing in software development as well as the best software practices used in industry.
- c. The BCA program will help student to demonstrate the critical thinking and communication skills.
- d. In this programme students will learn multidisciplinary courses and work effectively as an individual and as a member or leader in diverse teams.

Duration:

- BBA (IT): Bachelor of Business Administration (Information Technology) : 3 Years , Full Time
- BCA: Bachelor of Computer Applications : 3 Years , Full Time

Intake:

- BBA (IT): Bachelor of Business Administration (Information Technology) : 90 students
- BCA: Bachelor of Computer Applications : 60 students

Eligibility: Std. XII (10+2) pass or equivalent examination from any recognized Board 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 candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process :

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	22nd January, 2020
SET Result Date	June 27, 2020. (Tentative)
Institute Registration Starts on	22nd January, 2020
Last date for online registration and payment for Institute	7th June, 2020
Institute Registration Last Date	7th June, 2020
Institute Short List Date	-
Slot Booking	15th June 2020 to 18th June 2020, midnight
Shortlist Call Letter	19th June, 2020
PI Dates	21st June 2020 to 23rd June 2020 and 26th June 2020 to 28th June 2020
First Merit List	9th July, 2020
Last Day of Payment	17th July, 2020
Commencement Date	5th August, 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://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.

Assessment:

As per SIU norms, there are two broad categories of evaluations, Continuous (Internal) and Term End (External). All internal courses will have 100% component as internal evaluation at the institute level. All external courses will have 40% internal component (continuous evaluation) and 60% component as external (University) examination. Continuous evaluation will be carried during the semester using multiple criteria such as written exam, Quizzes, presentations, practicals, projects, etc. At the end of each semester, term-end examination will be conducted by the university.

Japanese students at the time of their industrial visit at Pune

Dr. Jane Knight with faculty members of SICSR at the time of discussion regarding challenges and implementation levels of the internationalization activities conducted at the institute.

Fee Structure:

Program Fees For Bachelor of Business Administration (Information Technology) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 1,80,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Computer Applications (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 1,65,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Business Administration (Information Technology) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,70,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Computer Applications (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Business Administration (Information Technology) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	₹ 59,400	₹ 61,200	₹ 59,400
Institute Deposit (Refundable)	₹ 10,000		
Installments	₹ 69,400	₹ 61,200	₹ 59,400
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Computer Applications (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 54,450	₹ 56,100	₹ 54,450
Institute Deposit (Refundable)	₹ 10,000		
Installments	₹ 64,450	₹ 56,100	₹ 54,450
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration (Information Technology) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable)	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 55,000	₹ 60,000	₹ 1,55,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 60,000	₹ 1,55,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Computer Applications (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 55,000	₹ 50,000	₹ 1,45,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 50,000	₹ 1,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic fees for the subsequent year would be communicated before commencement of the next academic year.

Common Induction Programme at Vishwabhavan S.B. Road, Pune

Alumni meet 2019 at Eternia Rooftop organized by SICSR, Pune

Hostel and Mess Fees:

**Hostel and Mess Fees for Indian & International Student. (Subject to change 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 Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	64,500	64,500	32,250	32,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Three Sharing	79,800	79,800	39,900	39,900

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure: Bachelor of Computer Applications [BCA]

Semester: I

Core Courses

- Web Technologies
- Computational Thinking
- Business Communication
- Elements of Mathematics
- Introduction to Database Management System
- Introduction to Operating System
- Introduction to Python
- Integrated Disaster Management

Semester: II

Core Courses

- Applications of Spreadsheets in Business
- Advanced Programming in Python
- Data Structures
- Linux Shell Scripting
- Network Essentials
- Web Development using CMS
- Flexi-Credit Course
- Elements of System and Software Development

- Structured Query Language
- Core Environmental Studies

Semester: III

Core Courses

- Object Oriented Programming
- Design and Implementation of Algorithms
- Web Development using Python

Electives

- Software Engineering Practices
- Real Time Operating System
- Network Infrastructure Essential
- Introduction to Cloud Computing
- Advance Web Scripting
- Foundations of Data Warehousing and Data Mining
- Mobile Programming
- Big Data Analytics

Semester: IV

Core Courses

- Service Learning
- Current Trends and Practices in IT
- Project
- Introduction to Java Enterprise Framework
- Flexi-Credit Course

Electives

- Internet of Things
- Network Security Essentials
- Server Side Web Technology
- Machine learning
- IoT Application Development
- Cloud Application Development
- Network Administration
- Software Project Practices
- Creative Writing
- Understanding Cinema
- Appreciating Cinema
- Music in Media I
- Introduction to Theatre
- Foundations of Ethics

A Mentoring Session was organized by SICSR, Pune for all students and willing aspirants of Grace Hopper Celebration, 2019 (Orlando as well as Bangalore). This session was also joined by outstation students virtually through Facebook and Instagram Live.

Students of SICSR at SANGAM WORLD CENTER near Yerwada for Baal-Dhamaal event organized by SICSR, Pune

- Basic Sociology
- Basic Psychology

Semester: V

Core Courses

- Information Technology and Regulatory Compliance
- Flexi-Credit Course

Electives

- Introduction to Vulnerability Assessment Penetration Testing
- Advanced Internet of Things

- Game Design
- Design of Content Management System
- Data Visualization
- Cloud Architectures and Security
- Network Monitoring and Troubleshooting
- Software Testing

Semester: VI

Electives

- Industry Internship
- Flexi-Credit Course
- Project
- Best Programming Practices
- Introduction to Design Patterns

Bachelor of Business Administration (Information Technology) [BBA (IT)]

Semester: I

Core Courses

- Business Accounting
- Computational Thinking
- Business Studies
- Concept of Economics
- Business Communication
- Introduction to Operating System
- Introduction to Python
- IT Tools for Statistics-I
- Web Development using CMS
- Integrated Disaster Management

Semester: II

Core Courses

- Introduction to Costing
- Organizational Behaviour
- Web Technologies
- Advanced Programming in Python
- Fundamentals of Marketing
- Introduction to Database Management System
- IT Tools for Statistics-II
- Network Essentials
- Flexi-Credit Course
- Elements of System and Software Development

Electives

- French A-1 - Paper 1
- German A-1 - Paper 1

Semester: III

Core Courses

- Human Resource Management
- Object Oriented Programming
- Banking Operations
- Information Security
- Introduction to IT Business Process
- Flexi-Credit Course
- Core Environmental Studies

Electives

- Client Side Web Technologies
- Optimization Techniques in IT
- Software Engineering Practices
- IT Audit
- Financial Management
- Retail Marketing
- Services Marketing

Semester: IV

Core Courses

- Service Learning
- Business Policy and Strategy
- Current Trends and Practices in IT
- Project
- Flexi-Credit Course
- Business Research Methodology
- Introduction to Enterprise Resource Planning

Electives

- Basic Psychology
- Creative Writing
- An Overview of World Literature

- Understanding Cinema
- Appreciating Cinema
- Music in Media I
- Introduction to Theatre
- Foundations of Ethics
- Basic Sociology
- Foundations of Data Warehousing and Data Mining
- Server Side Web Technology
- Software Testing
- Business Taxation and Law
- Digital Marketing
- Governance Risk and Compliance
- IT Infrastructure & Service Management
- Sustainable Marketing

Semester: V

Core Courses

- E-Business Technology
- Effective Communication Skills
- Fundamentals of Data Science
- Design Thinking and Problem Solving
- Dissertation
- Information Technology and Regulatory Compliance

Electives

- Software Project Practices
- Essentials of Business Intelligence
- Essentials of Web Security
- Introduction to Micro Services
- Technical Support Essentials
- Advanced Financial Management
- Marketing Communication - Advertising PR and Events

Semester: VI

Electives

- Project
- Flexi-Credit Course
- Web Development using Python
- Introduction to Internet of Things
- Industry Internship

Please visit <https://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
- Training and Placements

SIHS

Symbiosis Institute of Health Sciences (SIHS)

SYMBIOSIS INT

**SYMBIOSIS INSTITUTE OF HEALTH SCIENCES (SIHS)
SYMBIOSIS COLLEGE OF NURSING (SCON)
SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)**

Contact Details:

Symbiosis Institute of Health Sciences

Senapati Bapat Road, Pune -411004.

Telephone number : +91 -020 -25658012 (Ext No. 507, 508 & 512)

Email : admission_medicaltechnology@sihspune.org

Website : <https://www.sihspune.org/>

Dr. Rajiv Yeravdekar

Director, SIHS

Dean, Faculty of Health & Biological Sciences.

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 health care sector. Dr. Rajiv is a former Member of Board of Governors, Medical Council of India (MCI), Central Supervisory Board-PCPNDT, Govt. of India, Maharashtra Medical Council (MMC) & Maharashtra Nursing Council (MNC) Govt. of Maharashtra, Member, Governing Council of Consultancy Development Centre (CDC), DSIR, Ministry of Science & Technology. Dr. Rajiv is associated with various other professional organizations like FICCI, CII, IMA, FOGSI, ISCCM, SEMI, IHCQF, MCCA, etc. 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.

Institute Profile:

Symbiosis Institute of Health Sciences (SIHS) 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 endeavours 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.

In continuation of these endeavours following sister concerns will play a vital role in giving interdisciplinary healthcare management education.

Symbiosis University Hospital & Research Centre (SUHRC) - Symbiosis University Hospital & Research Centre (SUHRC) is currently a 300 bedded hospital (scalable to 700 beds), located within the SIU campus at Lavale, Pune. The SUHRC provides top quality clinical services, which are protocol driven and evidence based. The nomenclature of a 'University hospital and Research Centre' conveys the thrust on academics and research, which

would be both interdisciplinary as well as translational.

The Symbiosis Medical College for Women (SMCW) is located in the scenic campus of the Symbiosis International University at Lavale. The annual intake will be 150 students. The medical college and its attached Symbiosis University Hospital and Research Centre will have state-of-the-art infrastructure and facilities. The Symbiosis Centre for Health Skills (SCHS) is a multidisciplinary educational facility that strives to provide high-tech simulated and virtually created hospital set-up for teaching, training & assessment for all health care professionals in clinical and related management skills. The broad objective is to align with the National Agenda of Skill Development to create robust and vibrant eco system for quality education and skill development in healthcare sector in the country. To address the healthcare needs further, SIHS is in the process of developing a Health Sciences & Technology Park (HSTP) comprising of a paramedic training institute, a centre for complementary and alternative therapy, all contributing to a whole new world of healthcare.

Programme Profile:

Name of the Programme:

- **Bachelor of Science (Medical Technology)**

Objective: As technology advances and better investigative and treatment options are introduced, the need for professionals equipped to handle newer diagnostic modalities are on the rise. The ever changing & ever expanding horizon of the health care sector demands formal training programmes in all its allied areas. The diagnostics sector, today is witnessing a tremendous growth in terms of volume and sophistication. With increasing advances and super specialization, the scope for tomorrow's technologists does not remain limited to just routine tests. Advanced complex instrumentation & equipment require technocrats not only to operate but also to care & maintain them as well. These experts have to possess a strong scientific foundation & be able to perform at a much higher level than the traditionally trained technicians of the past. The students thus trained in the technological aspects of medical care with a good scientific foundation will be in a position to competently assist the Physician or Surgeon, especially in high-tech medical procedures to cater to the health care industry globally.

Specializations

The programme offers specializations in the following areas:

Cardiac Care Technology: The Cardiac Care Technologist is responsible for direct and indirect patient care, hemodynamic monitoring, equipment set up and operation. They assist the physician during cardiac procedures and assume responsibility for completion of other cardiac lab functions.

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.

Dialysis Technology: Dialysis Technologists operate machines that remove waste and excess fluids from the blood of patients whose kidneys can no longer carry out those functions satisfactorily. The programme is designed to provide competencies & technical skills necessary in the field of dialysis.

Imaging Sciences Technology: Imaging Sciences Technologists are health professionals who facilitate diagnosis and management through the creation of medical images using modalities like X-ray, Ultrasound, Magnetic Resonance and Computed Tomography.

B.Sc. Medical Technology

Clinical Lab. Technology: Clinical Lab. Technology is concerned with the analysis of biological specimens to support diagnosis and treatment of disease. Laboratory Technologists perform a full range of laboratory tests, the information of which influences the medical treatment a patient will receive.

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.

Laparoscopy & Endoscopy: Technologists learn the fundamentals & skills required to assist the Surgeons conducting Laparoscopy procedures and Physicians in Endoscopy procedures at various clinical establishments.

Ophthalmic Sciences: Technologists pursuing Ophthalmic Sciences specialization deal with the technical aspects of ophthalmic procedures required for diagnosis and treatment of eye disorders & diseases. The technologists so trained would be in a position to competently assist the Ophthalmologists.

Neurosciences Technology: The students will acquire skills to assess the patient, plan various electro-diagnostic procedures, and implement them in the neurosciences field.

- **Bachelor of Science (Radiotherapy)**

This program is approved by **Atomic Energy Regulatory Board (AERB)**.

Objective: To train students in Radiotherapy techniques with specific objective driven learning such as Radiation safety, Special patient preparation before the study to obtain the most accurate result in radiotherapy procedures and handling the machines used for the procedures effectively. These students would be in a position to competently assist the Physician, to cater to the branch of Radiotherapy globally.

Duration:

- Bachelor of Science (Medical Technology) : 4 Years, Full Time
- Bachelor of Science (Radio Therapy) : 3 Years, Full Time

Intake:

- Bachelor of Science (Medical Technology) – 120 students
- Bachelor of Science (Radio Therapy) – 06 students

Eligibility:

- **Bachelor of Science (Medical Technology)**

Std. XII pass with any two of the following subjects: Physics, Chemistry, Biology, Botany, Zoology, Biochemistry, Microbiology, Mathematics OR equivalent as decided by competent authority

- **Bachelor of Science (Radiotherapy)**

Std. XII pass with any two of the following subjects: Physics, Chemistry, Biology, Botany, Zoology, Biochemistry, Microbiology, Mathematics OR equivalent as decided by competent authority.

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 for admission.

Admission Procedure:

STEP I: Online registration to B.Sc. Medical Technology programme: Complete the online registration by filling the online registration form and making online payment of registration charges of Rs.1250/-

STEP II: Eligible candidates will be called for Entrance Test, Personal Interaction and Written Ability Test (PI-WAT).

STEP III: Selected candidates for provisional admission will be intimated through email.

STEP IV: Provisional Admission process will be completed after the verification of all the submitted documents and payment of 1st instalment of the academic fees.

Reservation of Seats: As per University norms

Important Dates: BSc (MT)

Activity	Date*
Programme Registration Begins	Monday 3rd Feb, 2020
Last date of Online registration	Friday, 31st July, 2020
Last Date of payment of Registration fees	Friday, 31st July, 2020
Entrance Test, Personal Interaction & Written Ability Test	Rolling Selection Process starting from 25th May, 2020
First Merit List	23rd June, 2020
Last date for payment of fees for candidates in the first merit list	30th June, 2020
Programme Commencement	Thursday, 6th August 2020

Important Dates: BSc (RT)

Activity	Date*
Programme Registration Begins	Monday 3rd Feb, 2020
Last date of Online registration	Friday, 31st July, 2020
Last Date of payment of Registration fees	Friday, 31st July, 2020
Entrance Test, Personal Interaction & Written Ability Test	Rolling Selection Process starting from 25th May, 2020
First Merit List	23rd June, 2020
Last date for payment of fees for candidates in the first merit list	30th June, 2020
Programme Commencement	Thursday, 6th August 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://www.sihspune.org/>

Orientation and Pedagogy:

- **Bachelor of Science (Medical Technology)**

The program is formatted such that apart from the classroom didactic lectures, students spend a substantial amount of their learning time in tertiary care hospital related to their specialization where they are exposed to actual “hands on” practical training. Various Academic visits will be organized related to the specialization. The students will participate actively in number of co -curricular & extra-curricular activities in developing self-confidence and ability to realize his/her full potential.

Eminent guest faculty further enriches the course content. Innovative teaching methods and sessions contribute to all round personality development in addition to academic excellence and practical competencies.

- **Bachelor of Science (Radiotherapy)**

The program is formatted such that apart from the classroom didactic lectures, students spend a substantial amount of their learning time in Radiotherapy unit of a tertiary care hospital where they are exposed to actual “hands on” practical training. Various Academic visits will be organized. The students will participate actively in number of co -curricular & extra-curricular activities in developing self-confidence and ability to realize his/ her full potential.

Eminent guest faculty further enriches the course content. Innovative teaching methods and sessions contribute to all round personality development in addition to academic excellence and practical competencies.

Fee Structure:

Program Fees For Bachelor of Science (Medical Technology) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 1,50,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Program Fees For Bachelor of Science (Radio Therapy) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 1,90,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Program Fees For Bachelor of Science (Medical Technology) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,25,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Science (Radiotherapy) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,85,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Science (Medical Technology) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 49,500	₹ 51,000	₹ 49,500
Institute Deposit (Refundable)	₹ 10,000		
Installments	₹ 59,500	₹ 51,000	₹ 49,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Radio Therapy) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 62,700	₹ 64,600	₹ 62,700
Institute Deposit (Refundable)	₹ 10,000		
Installments	₹ 72,700	₹ 64,600	₹ 62,700
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Medical Technology) (International Student)	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	₹ 1,32,500
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 37,500	₹ 1,32,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Radiotherapy) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 55,000	₹ 67,500	₹ 1,62,500
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 67,500	₹ 1,62,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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)	1st Instalment	2nd Installment
Mess Fees (Per Annum)	64,500	64,500	32,250	32,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Three Sharing	99,500	99,500	49,750	49,750

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Program Structure:

Bachelor of Science (Medical Technology) [B.Sc. (Medical Technology)]

Semester: I

Core Courses

- Anatomy I
- Physiology I
- Basic Biochemistry
- Basic Pharmacology
- Hospital Practices and Patient Care I
- Basic Sciences
- Medical Ethics and Legal Aspects
- Communication Skills for Allied Health Professionals - Foundation

Electives

- Psychology
- Sociology
- Computer Skills

Semester: II

Core Courses

- Basic Microbiology & Parasitology
- Pathology
- Anatomy II
- Physiology II
- Hospital Practices & Patient Care II
- Communication Skills for Allied Health Professionals - Advanced
- Medical Physics

Electives

- Computer Language
- Nutrition & Dietetics
- Applied Mathematics

Semester: III

Core Courses

- Research Methodology
- Principles and Practices of Management
- Personality Development for Allied Health Professionals - I
- Basic Patient Assessment
- Core Environmental Studies

Electives

- Clinical Nutrition
- Understanding of Basic Investigations - I
- Basics of Epidemiology

Electives: Cardiac Care

- Cardiovascular Diseases
- Applied Clinical Sciences (Cardiac Care)
- Cardiac Pharmacology
- Electrocardiography I

Electives: Respiratory Therapy

- Cardiopulmonary Diseases
- Cardiopulmonary Pharmacology
- Respiratory Therapy Technology- I
- Applied Clinical Sciences (Respiratory Therapy)

Electives: Imaging Sciences

- Conventional Radiographic Techniques and Procedures
- Applied Clinical Sciences & Image Interpretation
- Fundamentals of Medical Image Processing

- Physics & Instrumentation of X- ray & USG
- Radiation Physics & Protection - Basic

Electives: Clinical Laboratory

- General and Clinical Pathology
- Haematology
- Applied Clinical Sciences (Clinical Laboratory)

Electives: Dialysis

- Renal Diseases, Disease Management & Pharmacology
- Principles of Haemodialysis I
- Applied Clinical Sciences (Dialysis)
- Theory and Principles of Dialysis

Electives: Operation Theatre & Anaesthesia

- Pre Operative Preparation & Anaesthetic Management of Surgical Procedures
- Instrument Trays for Surgical Procedure
- Applied Clinical Sciences (Operation Theatre & Anaesthesia)
- Fundamentals Concepts and Procedures Related to Operation Theatre

Electives: Laparoscopy & Endoscopy

- Introduction to Endoscopy Instruments
- Applied Clinical Sciences (Laparoscopy & Endoscopy)

- Fundamental Concepts and Principles of Endoscopy Techniques
- Care of Specific Endoscope Procedures

Electives: Ophthalmic Sciences

- Physical and Physiological Optics
- Applied Clinical Sciences (Ophthalmic Sciences)
- Ocular Biochemistry
- Ocular Microbiology

Electives: Neurosciences Technology

- Neurological Diseases
- Applied Clinical Sciences (Neurosciences)
- Neuro Pharmacology
- Electroencephalography- I

Semester: IV

Core Courses

- Service Learning
- Fitness and Lifestyle Management
- Personality Development for Allied Health Professionals - II
- Self Defence
- Yoga
- Integrated Disaster Management

Electives

- Introduction to Social Justice
- Theater
- Contemporary India and The World
- Political Science
- Swayam Course
- Film Appreciation

- Creative Writing
- World Music
- Cyber Law

Electives: Cardiac Care

- Introduction to Medical Devices & Instruments (Cardiac Care)
- Electrocardiography II

Electives: Respiratory Therapy

- Introduction to medical devices & Instruments (Respiratory Therapy)
- Respiratory Therapy Technology II

Electives: Imaging Sciences

- Operations of Computed Tomography
- Physics and Instrumentation of Computed Tomography

Electives: Clinical Laboratory

- General & Clinical Biochemistry
- Bacteriology
- Introduction to Equipment & Instruments (Clinical Laboratory)
- Diagnostic Parasitology

Electives: Dialysis

- Introduction to Medical Devices and Instruments (Dialysis)
- Principles of Hemodialysis II

Electives: Operation Theatre & Anaesthesia

- Introduction to medical Devices and Instruments (Operation Theatre & Anaesthesia)
- Procedures Prior & During Anaesthesia

Electives: Laparoscopy & Endoscopy

- Introduction to Laparoscopy Instruments
- Endoscopy Setup & Patient Preparation

Electives: Ophthalmic Sciences

- Introduction to Medical Devices & Instruments (Ophthalmic Sciences)
- Ocular Pharmacy and Pharmacology

Electives: Neurosciences Technology

- Introduction to Medical Devices & Instruments (Neurosciences)
- Electroencephalography II
- Vestibular Myography

Semester: V

Core Courses

- Summer Internship Programme
- Basic Life Support
- Soft Skills for Allied Health Professionals - I

Electives

- Quality in Healthcare
- Understanding Basics of Investigations-II
- Hospital Information System
- Home Health Care

Electives: Cardiac Care

- Clinical Cardiology
- Applied Management in Cardiac Care Unit
- Echocardiography Techniques

Electives: Respiratory Therapy

- Mechanical Ventilation II
- Applied Management in Respiratory Therapy Unit
- Mechanical Ventilation I

Electives: Imaging Sciences

- Operations of Magnetic Resonance Imaging
- Applied Management in Radiology Unit
- Physics and Instrumentation of Magnetic Resonance Imaging

Electives: Clinical Laboratory

- Blood Banking- Basic
- Applied Management in Clinical Laboratory
- Diagnostic Microbiology – ½ Basic

Electives: Dialysis

- Principles of Peritoneal Dialysis & Other Procedures
- Applied Management in Renal Care Unit
- Water Treatment in Dialysis

Electives: Operation Theatre & Anaesthesia

- Advanced Sterilization Techniques & Infection Control in Operation Theatre
- Applied Management in OT and Anaesthesia Unit
- Assistance in Perioperative Complications

Electives: Laparoscopy & Endoscopy

- Basic principles of Laparoscopy Technique
- Infection control & Sterilization in Laparoscopy set up
- Applied Management in Laparoscopy & Endoscopy Unit

Electives: Ophthalmic Sciences

- Investigative Ophthalmology & Refraction
- Ophthalmic Procedures
- Applied Management in Ophthalmic Unit

Electives: Neurosciences Technology

- Neurobiology
- Nerve Conduction Study
- Applied Management in Neurosciences Unit

Semester: VI**Core Courses**

- Project
- Soft Skills for Allied Health Professionals - II

Electives

- Biomedical Waste Management
- Continuous Quality Improvement
- Research Proposal Writing

Electives: Cardiac Care

- Cardiac Catheterization- Basic
- Advanced Cardiac Life Support (ACLS)
- Nuclear Medicine Technology

Electives: Respiratory Therapy

- Advanced Cardiac Life Support (ACLS)
- Infection Control in Respiratory Care
- Neonatal and Pediatric Respiratory Care – Basic
- Pulmonary Rehabilitation and Home Care

Electives: Imaging Sciences

- Nuclear Medicine Technology
- Interventional Radiology
- Latest Developments in Imaging
- Cross Sectional Anatomy

Electives: Clinical Laboratory

- Histopathology & Cytology
- Enzymology and Advanced Techniques
- Basics of Diagnostic Immunology
- Virology and Mycology - Basic

Electives: Dialysis

- Advanced Cardiac Life Support (ACLS)
- Safety Practices and Patient Care in Dialysis
- Quality Assurance
- Common Investigations in Dialysis

Electives: Operation Theatre & Anaesthesia

- Advanced Cardiac Life Support (ACLS)
- Assistance in Speciality Surgical Procedures
- Post Operative Care

Electives: Laparoscopy & Endoscopy

- Advanced Cardiac Life Support (ACLS)
- Laparoscopy Procedures & prerequisites
- OT setup for Laparoscopy & Patient preparation

Electives: Ophthalmic Sciences

- Advanced Cardiac Life Support (ACLS)
- Ophthalmic Visual Diagnostic Equipment, Vision Aids & Dispense
- Ophthalmic Diagnostic & Minor Surgical Procedure

Electives: Neurosciences Technology

- Advanced Cardiac Life Support (ACLS)
- Nanotechnology in Neurosciences
- Balance Training
- Repositioning & Testing

Bachelor of Science (Radiotherapy) [B.Sc. (Radiotherapy)]

Semester: I

Core Courses

- Anatomy I
- Physiology I
- Basic Biochemistry
- Basic Pharmacology
- Hospital Practices and Patient Care I
- Basic Sciences
- Medical Ethics and Legal Aspects
- Communication Skills for Allied Health Professionals - Foundation

Electives

- Sociology
- Psychology
- Computer Skills

Semester: II

Core Courses

- Basic Microbiology & Parasitology
- Pathology
- Anatomy II
- Physiology II
- Hospital Practices & Patient Care II
- Communication Skills for Allied Health Professionals - Advanced
- Medical Physics

Electives

- Computer Language
- Nutrition & Dietetics
- Applied Mathematics

Semester: III

Core Courses

- Research Methodology
- Principles and Practices of Management
- Principles of Radiation Oncology
- Radiobiology
- Introduction to Medical Imaging
- Radiation protection and safety
- Principles of Practical Radiotherapy
- Applied Clinical Sciences (Radiotherapy)
- Personality Development for Allied Health Professionals - I
- Basic Patient Assessment
- Core Environmental Studies

Semester: IV

Core Courses

- Service Learning
- Practical Brachytherapy and Tele therapy
- Principles of Brachytherapy & Tele therapy
- Patient Set-up in Radiotherapy Treatment
- Fitness and Lifestyle Management
- Personality Development for Allied Health Professionals - II
- Self Defence
- Yoga
- Integrated Disaster Management

Electives

- Introduction to Social Justice
- Theater
- Contemporary India and The World
- Political Science
- Swayam Course
- World Music
- Creative Writing
- Cyber Law
- Film Appreciation

Semester: V

Core Courses

- Summer Internship Programme
- Clinical Oncology- I
- Radiotherapy Dosimetry-I
- Basic Life Support

- Applied Management in Radiotherapy Unit
- Soft Skills for Allied Health Professionals – I

Semester: VI

Core Courses

- Project
- Advanced Cardiac Life Support (ACLS)
- Radiotherapy Machines, Instrumentation and Quality Assurance
- Radiotherapy Dosimetry-II
- Clinical Oncology- II
- Soft Skills for Allied Health Professionals – II

Please visit <https://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
- Training and Placements

SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

16th Convocation Ceremony

Sunday, 8th December, 2019

**Symbiosis College
of Nursing
(SCON)**

SCON

SYMBIOSIS INT

**SYMBIOSIS INSTITUTE OF HEALTH SCIENCES (SIHS)
SYMBIOSIS COLLEGE OF NURSING (SCON)
SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)**

Contact Details:

Symbiosis College of Nursing

Senapati Bapat Road, Pune, Maharashtra 411004

Telephone number : 020-020-25671907, 020-25652444 (Ext.186), 8669987447

Email : symbiosisnursing@scon.edu.in, admission@scon.edu.in

Website : <https://www.scon.edu.in/>

Dr. Sharadha Ramesh
Director

Director Profile:

Dr. Sharadha Ramesh is a Doctorate in Nursing from Sri Ramachandra University, Chennai and an alumnus of CON, CMC, Vellore, University of Madras. The Lady Officer puts in a total of 34 years of experience that include various cadres of Nursing Service, Education and Research. She has worked as Public Health Nurse in various Rural/Urban areas at Vellore and as a School Health Nurse in United Arab Emirates (UAE). She has to her credit 37 Independent Research works and 165 Papers. Television channels on various occasions have appreciated her special speeches especially her extempore speaking competence in both Tamil and English. She has headed forums that include Nursing, Nutrition and Dietetics, MDS programmes, Police training academy, PhD workshops, Hospital Nurse Administrators forums, NGO's, schools, Teachers Training Academy, Day care schools and yoga for college and school students. Her inclination to community services during Disasters like tsunami, flood and cyclone were well appreciated. She holds crucial positions in various Research and Advisory Committees of reputed Universities. She is editor cum book reviewer of National and International Journals. She is one of the International invited panel expert member of Beta Nu Delta Inc – An International Philippines Nurses society, an appointment given by the President during the 2013-16. She is a member of Board of Studies, Academic Council, Senate Member, Human Ethics Committee, University Library Committee Member, University Research Advisory member in couple of Universities. She has also contributed immensely to the nursing profession by designing e-learning modules and has written books. Her Academic Awards include Sigma Theta Tau – Eta Pi Research award from USA received for the year 2008 for the best thesis abstract - The highest research award ever given for nurses by a Professional body. Best research paper award for the year 2010 during the International Nurses Conference conducted by Omayal Achi College of Nursing in association with Saskatchewan University, Canada. In recognition of her Academic Excellence and Outstanding contribution to Research she received an award for the year 2013 from the International Centre for Collaborative Research and Alumni Association Omayal Achi College of Nursing, Puzhal, Chennai. She is adorned with the best Principal award for 2016 in Indira Group of Institutions. She also has received Best woman award in March 2017 during the International Women's Day. Received the best research paper award in Worldwide Nursing Conference held at Singapore in July 2017. Received Best Director Award from LPF, Pune in March 2018 & Best Administrator award from TNAI, Pune city branch in May 2019. Her contribution in Critical thinking exercises of selected Chapters for the book Essentials of Psychology for Nurses in India revised III Edition of Bhatia and Craig has been well received by the nursing fraternity throughout India. She has published 'Essentials of Medical Surgical Nursing I & II' book, which is well-received. She strives hard to be an expert academician, able administrator and critical researcher. She is currently holding the post of Director at the Symbiosis College of Nursing, Pune.

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 major hospitals of Pune city to provide necessary 'hands-on' clinical and para-clinical experience necessary for the students pursuing hospital based academic Programmes. Symbiosis College of Nursing thus aims to create a benchmark in nursing education in India. The overall aim of Nursing Programme is to prepare a graduate nurse to work as a frontline worker in the clinical, community areas, research facilities & educational arena.

Programme Profile:

Name of the Programme:

- B.Sc. Nursing
- P.B.B.Sc. Nursing

Duration:

- B.Sc. Nursing: 4 Years, Full Time
- P.B.B.Sc. Nursing: 2 Years, Full Time

Intake:

- B.Sc. Nursing : 50 students
- P.B.B.Sc. Nursing : 60 students

Eligibility :

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:**B. Sc. Nursing****(As per Indian Nursing Council requirements):**

- The minimum educational requirements shall be the passing of: Higher Secondary school certificate Examination (12-year course)

OR

- Senior School certificate Examination (10+2), pre-degree Examination (10+2)

OR

An equivalent with 12 years schooling from a recognized board or university with science (Physics, Chemistry, Biology) of 45% aggregate marks & English with minimum of 45% aggregate marks.

- The minimum age for admission shall be 17 years as on 31st Dec. of the year of in which admission is sought.
- A candidate must have passed Standard XII in subjects of PCB & English individually and must have obtained 45 % marks taken together in PCB at the qualifying examination i.e. (10+2) from recognized board under AISSCE/CBSE/ICSE/SSCE/HSCE or other equivalent Board.
- English is a compulsory subject in 10+2 for being eligible for admission.
- Candidates shall be medically fit.

Post Basic B. Sc. Nursing**(As per Indian Nursing Council requirements):**

- Passed the Higher Secondary or Senior Secondary or Intermediate or 10+2 or an equivalent examination recognized by the university for this purpose. Those who have done 10+1 in or before 1986 will be eligible for admission.
- Obtained a certificate in General Nursing and Midwifery and registered as R.N.R.M. with the State Nurses Registration Council. A male nurse, trained before the implementation of the new integrated course besides being registered as a nurse with State Nurses Registration Council, shall produce evidence of training approved by Indian Nursing Council for a similar duration in lieu of midwifery in any one of the following areas: O.T. Techniques, Ophthalmic Nursing, Leprosy Nursing, TB Nursing, Psychiatric Nursing, Neurological & Neurosurgical Nursing, Community Health Nursing, Cancer Nursing, Orthopaedic Nursing.
- Candidates shall be medically fit.

Documents required at the time of Admission:

- B.Sc. Nursing
- 10th & 12th Mark sheet and Passing Certificate
- Migration Certificate
- Leaving Certificate
- Cast Certificate/Cast Validity if applicable
- Gap certificate if applicable
- Adhere Card
- Photo

P.B.B.Sc. Nursing:

- 10th & 12th Mark sheet and Passing Certificate
- GNM Mark sheet 3 years
- GNM Passing Certificate
- GNM Transfer Certificate
- GAP Certificate if applicable
- Migration Certificate MNC
- Registration Certificate
- Certificate of change of name, if applicable supported by documentary evidence like Government Gazette Notification
- Adhaar Card
- PAN Card
- Photo

Foreign Nationals:

- 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.
- Entrance /Selection test Selection of the candidate is based on the merit of the entrance examination held by the University or competent authority.
- Foreign national eligibility documents will be checked and verified as per SCIE guidelines.

Selection Process:

- College level Entrance Test
- Personal Interview (PI)
- Written Aptitude Test (WAT)

Scholarships available (on Merit):

- Lila Poonawalla Foundation Scholarship
- Ishanya Foundation Scholarship
- Mukul Madhav Foundation
- SNA Scholarship
- TNAI Scholarship
- National Portal Scholarship (MOMA)
- Tata Trust Scholarship
- Foreign Scholarship for International Students
- Merit scholarship of Symbiosis Society Foundation
- Tata Power
- SCOPE Scholarship

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
Programme Registration Begins	May 29, 2020
Last date of Online registration	August 11, 2020
Last Date of payment of Registration fees	August 11, 2020
B.Sc. Nursing Programme	
Entrance Test	August 12, 2020
Personal Interaction	August 12, 2020
Announcement of First Merit list	August 12, 2020
Programme Commencement	October 01, 2020
P.B.B.Sc. Nursing Programme	
Entrance Test	August 12, 2020
Personal Interaction	August 12, 2020
Announcement of First Merit list	August 12, 2020
Programme Commencement	October 01, 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://www.scon.edu.in/>

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.

- Lecture cum discussion
- Lecture cum demonstration,
- Seminars,
- Problem based learning, Co-operative learning,
- Mind mapping, concept mapping,
- Blended learning, Flipped learning,
- Edmodo, Kahoot and Prezi,
- Panel discussion

Programme instructions are 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
- Nursing Process with Theory application

Teaching and Learning Resources:

- Computers / Laptop / LCD Projector
- Smart board
- Microphone / Hand mike
- Skype / Video conferencing / Tele conferencing
- Nursing Laboratory as per Indian Nursing Council (INC) norms
- Skill based and competency driven centre to align with the National agenda of skill development for quality education.

Library detail:

SCON has a splendid learning resource centre. It includes books, journals, projects reports and Dissertation / Thesis, Periodicals, CDs as well as DVDs.

Books	4925
Journals	8
Magazines	3
E Database Subscriptions	23
Newspapers	3
e-Books	1
E-Journal	1

Online data bases:

- DELNET
- Question Pro
- Money life online Magazine subscription
- McGraw Hill Education India eBooks
- InCites
- South Asia Archives (access given Lavale HT & HB)
- World eBook Library
- Sage Research Methods(Core)
- Sage online collection- Management & Organization Studies (Access for 7 Institutes SIBM-P, SIMS, SCMHRD, SITM, SIOM, SCMS-P, SIBM-H)
- Pearson e-books
- Grammarly
- Journal Citation Reports
- E Research
- EndNote (Service)2016-17
- TURNITIN
- FACTIVA
- SCOPUS
- JSTOR
- Frost & Sullivan
- Web of Science
- Emerald Management E-Journal
- Elsevier: Science direct - Management
- EBSCO

Fee Structure:

Program Fees For Bachelor of Science (Nursing) (Indian Student)	Amount in ₹
Academic Fees (Per Annum) *	₹ 1,00,000
Institute Deposit (Refundable)	₹ 5,000

Program Fees For Post Basic Bachelor of Science (Nursing) (Indian Student)	Amount in ₹
Academic Fees (Per Annum) *	₹ 85,000
Institute Deposit (Refundable)	₹ 5,000

Program Fees For Bachelor of Science (Nursing) (International Student)	USD Equivalent to INR
Academic Fees (Per Annum) *	₹ 1,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 5,000

Program Fees For Post Basic Bachelor of Science (Nursing) (International Student)	USD Equivalent to INR
Academic Fees (Per Annum) *	₹ 1,30,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 5,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Science (Nursing) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 33,000	₹ 34,000	₹ 33,000
Institute Deposit (Refundable)	₹ 5,000	-	-
Installments	₹ 38,000	₹ 34,000	₹ 33,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Post Basic Bachelor of Science (Nursing) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 28,050	₹ 28,900	₹ 28,050
Institute Deposit (Refundable)	₹ 5,000	-	-
Installments	₹ 33,050	₹ 28,900	₹ 28,050
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Nursing) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 60,000	₹ 45,000	₹ 45,000
Institute Deposit (Refundable)	₹ 5,000	-	-
Installments	₹ 1,05,000	₹ 45,000	₹ 45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Post Basic Bachelor of Science (Nursing) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 60,000	₹ 35,000	₹ 35,000
Institute Deposit (Refundable)	₹ 5,000	-	-
Installments	₹ 1,05,000	₹ 35,000	₹ 35,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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)	1st Instalment	2nd Installment
Mess Fees (Per Annum) *	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Three Sharing	₹ 99,500	₹ 99,500	₹ 49,750	₹ 49,750

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure:

Bachelor of Sciences (Nursing) B.Sc. (Nursing)

Year I

Course Title

- *English
- Anatomy
- Physiology
- Nutrition
- Biochemistry
- Nursing Foundations (Theory)
- Psychology
- Microbiology
- Introduction to Computers**
- Nursing Foundations (Practical)

Year II

Course Title

- Sociology
- Pharmacology
- Pathology and
- Genetics
- Medical – Surgical Nursing I (Theory)
- Community Health Nursing –I

- Communication and Educational Technology
- Medical – Surgical Nursing I (Practical)
- Fitness for Life#

Year III

Course Title

- Medical Surgical Nursing II (Theory)
- Child Health Nursing (Theory)
- Mental Health Nursing (Theory)
- Nursing Research and Statistics
- Medical Surgical Nursing II (Practical)
- Child Health Nursing (Practical)
- Mental Health Nursing (Practical)

Inter Institute Courses

(Choose any one)

- Basic French II

- Basic German II
- Integrated Disaster Management#

Year IV

Course Title

- Midwifery and Obstetric Nursing-I (Theory)
- Community Health Nursing –II (Theory)
- Management of Nursing Services and Education
- Midwifery and Obstetric Nursing-I (Practical)
- Community Health Nursing –II (Practical)
- Service Learning
- Internship[integrated practice]

P. B. B. Sc. (Nursing)

Year I

- English (Qualifying)
- Nutrition and Dietetics
- Biochemistry and Biophysics
- Nursing Foundation
- Psychology
- Maternal Nursing (Theory)
- Child health Nursing (Theory)
- Microbiology
- Medical-Surgical Nursing (Theory)
- Maternal Nursing (Practical)
- Child Health Nursing (Practical)
- Medical-Surgical Nursing (Practical)

- Integrated Disaster Management#

Year II

Course Title

- Sociology
- Community Health Nursing (Theory)
- Mental Health Nursing (Theory)
- Introduction to Nursing Education
- Introduction to Nursing Administration

- Introduction to Nursing Research and Statistics (Theory)
- Introduction to Nursing Research and Statistics (Practical)
- Community Health Nursing (Practical)
- Mental Health Nursing (Practical)
- Service Learning
- Fitness for Life#

Inter Institute Course

(Choose any one)

- Basic French II
- Basic German II

Please visit <https://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 Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis Institute
of Design
(SID)**

Contact Details:

Symbiosis Institute of Design (SID)

231/4A, Viman Nagar Rd, Clover Park,
Viman Nagar, Pune, Maharashtra 411014

Telephone number : 020 2663 4546

Email :

Website : <https://sid.edu.in/>

Prof. Sanjeevani Ayachit
Officiating Director

Officiating Director Profile:

Prof. Sanjeevani Ayachit is currently the Officiating Director at Symbiosis Institute of Design. with a Master's degree in Clothing and Textiles (M. S. University of Baroda), she has vast experience in the field of design and design-related education and consultancy. On completing her Masters education, she took up employment at the prestigious men's apparel company Raymond Apparel Ltd. (RAL), Thane, where she oversaw their finishing and quality control departments. After spending a few years at RAL, she took up a temporary teaching position at the S. N. D. T College of Home Science, Pune. This was soon followed by a three-year period of teaching fashion design at a private institute. She has also worked as Manager – Quality Control at a Pune based apparel brand, Sleepins Apparel Pvt. Ltd.

Prof. Sanjeevani Ayachit was heading the departments of Fashion Design and Fashion Communication from 2014 until May 2019 and has previously served as Deputy Director at the Symbiosis Institute of Design for almost 4 years.

She has presented her research at conferences in Pune, Huddersfield, UK and Mexico City and has Scopus indexed research papers to her credit. Her book highlighting the historic clothing, textiles and accessories in the collection on the Raja Dinkar Kelkar Museum, Pune was published in 2018 and is available on Amazon. She is pursuing her PhD at Symbiosis International University examining cross-cultural subtleties of costumes of the Peshwas of Pune.

Institute Profile:

Constituent of Symbiosis International (Deemed University), Symbiosis Institute of Design (SID) creates an enabling atmosphere for students with a right bent of mind to hone their skills and capabilities to turn them into competitive professional designers. The unique multidisciplinary campus offers opportunities to students of different streams to share ideas, brainstorm solutions and catalyse each other's thinking. The work ambience enables one to build on one's conventional skills and complimented with modern tools and techniques allows the student to be on the cutting edge of Design.

Programme Profile :

Name of the Programme:

● Bachelor of Design (B. Des) :

Specializations:

1. Graphic Design (GD)
2. Video Film Design (VFD)
3. Animation Film Design (AFD)
4. User Experience Design (UED)
5. Product Design (PD)
6. Interior Space Design (ISD)
7. Fashion Design (FD)
8. Fashion Communication (FC)

The specializations mentioned from 1 to 4 above fall under the discipline Communication Design (CD) and 5 to 6 falls under Industrial Design (ID).

The programme is aimed at creating professionals who can contribute to the highly dynamic and competitive world of design. Our approach to design education is entirely project based. The institute puts high emphasis on evaluating the students on the basis of continuous performance and projects.

Duration: 4 Years, Full Time

Intake: 180 students

Eligibility:

▶ Essential:

- A candidate must have passed 10+2 (any stream; e.g. Science, Commerce, Arts, etc.) or equivalent OR 10+3 diploma approved by State Board of Technical Education with minimum 50% aggregate marks obtained in the final examination to be eligible for the above-mentioned program.
- A candidate appearing for the final examination of 10+2 grade or 10+3 Diploma program may also apply provided the results of the examination should have been declared by June of the admission year or prior to be eligible for the above mentioned program.
- A candidate failing at 12th Standard examination but has appeared and passed at the immediate compartmental examination held in the same year, in first attempt will be eligible for provisional admission.

▶ Desirable:

- The candidate should possess Creative Aptitude & Skills necessary to pursue Design Education as well as adaptability to the situations, which the profession demands.
- Candidates with the relevant portfolio would be preferred.

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Under normal circumstances, SID's admission process comprises of Symbiosis Entrance Exam for Design (SEED) followed by Studio Test and Personal Interaction after which the merit list is generated. Considering the Corona Virus situation, it was decided to cancel SEED for Admissions 2020. A revised Admission Procedure was formulated as under:

The admission process for 2020:

Step 1:	Online submission of digital Portfolio
Step 2:	Online Portfolio Review and Personal Interaction

Final selection is based on the cumulative performance of the candidate in Portfolio Review and Personal Interaction as well as on the basis of the information provided by the candidate in the application form and his/her first preference of the disciplines offered.

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	22 January 2020
SET Result Date	SEED Not Conducted
Institute Registration Starts on	22 January 2020
Last date for online registration and payment for Institute	10 May 2020
Institute Registration Last Date	10 May 2020
Institute Short List Date	11 May 2020
Slot Booking	15 to 17 May 2020
Shortlist Call Letter	19 May 2020
PIWAT Dates	20 to 25 May 2020
First Merit List	2 June 2020
Last Day of Payment	9 June 2020
Second Merit List	11 June 2020
Last Day of Payment	17 June 2020
Commencement Date	Will be Declare Soon

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://sid.edu.in/>

Orientation & Pedagogy: Design is an intuition, an outcome of a subconscious thought that leads one to a deeper sense of knowing. Intuition is akin to an elongated insight that tells us we are on to something dynamic to face the competitive world of design and address real time problems. Design also involves reasoning that assesses the problem and analyses the possibilities for solution. It is the analytical process that relies on method and logic to assess, refine, and verify its various hypotheses. At SID, it reflects the same by evaluating the student's project based assignments on the basis of daily performance.

Design pedagogy or design education may be defined as the set of practices and systems for training in the field of design; the ways and methods of teaching for the acquisition of necessary knowledge and skills in order to practice design profession. Design schools all over the world follow an "art and design" pedagogy. SID uses a combination of Lecture, Studio and Practical sessions in combination with Demonstrations, Film Screenings, Industry Visits, Cultural Visits, Case Studies, Master Classes and Group Discussions. This variety of learning techniques enhances the learning experience of students making them better equipped to undertake design assignments and projects. Projects, and participation in co-curricular and extra-curricular activities provide students with hands on training and experience to handle design based tasks of the future.

Fee Structure:

Program Fees For Bachelor of Design (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,00,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Design (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 6,00,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installment For Program Fees For Bachelor of Design (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	2,00,000	1,00,000	1,00,000
Institute Deposit (Refundable)	20,000		
Installments	2,20,000	1,00,000	1,00,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installment For Program Fees For Bachelor of Design (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum) *	₹ 45,000	₹ 2,35,000	₹ 3,20,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 2,35,000	₹ 3,20,000
Start date for payment of fees	At the time of acceptance of Offer Letter(USD Equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic Fees for the subsequent year would be communicated before commencement of the next academic year.

Chief Guest Mr. Sudhir Sharma, Founder and Chief Exec., INDI Design during Design Showcase 2019

Hostel and Mess Fees:

**Hostel and Mess Fees for Indian & International Student. (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 Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Twin Sharing A Wing	₹ 1,14,000	₹ 1,14,000	₹ 57,000	₹ 57,000
Three Sharing B Wing	₹ 96,600	₹ 96,600	₹ 48,300	₹ 48,300
Twin Sharing C Wing	₹ 1,25,850	₹ 1,25,850	₹ 62,925	₹ 62,925
Three Sharing C Wing	₹ 1,06,200	₹ 1,06,200	₹ 53,100	₹ 53,100

- Hostel facility is available for a limited number of students on merit basis.
- 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.

Programme Structure: Bachelor of Design [B. Des]

Semester: I

Core Courses

- Design Fundamentals - 1
- Sketching and Drawing - 1
- Culture and Design
- Craft Design Studies - 1
- History of Art and Design

Semester: II

Core Courses

- Design Fundamentals - 2
- Sketching and Drawing - 2
- Visualization Techniques
- Craft Design Studies - 2
- Society, Environment and Design
- Core Environmental Studies

Semester: III

Core Courses

- Design Processes and Thinking
- Information Collection and Analysis

Electives: Industrial Design - Interior Space Design

- Introduction to Interior Design
- Material Studio

- History of Interior Design - 1
- Representation Techniques - 1
- Space and Form Studies

Electives: Communication Design - Graphic Design

- Elements of Graphic Design
- Illustration Techniques and Exploration
- Basic Typography
- Elements of Information Systems Design
- Graphic Design Digital Tools - Basic
- Introduction to Photography

Electives: Communication Design - Animation Film Design

- Basics of Classical Animation
- Digital Design Tools - Film Media
- Sketching and Drawing - 3

Electives: Communication Design - User Experience Design

- Introduction to Photography
- Digital Design Tools for UX
- Introduction to User Experience Design

- Visual Ergonomics and HCI - Basic

Electives: Communication Design - Video Film Design

- Introduction to Photography
- Flexi-Credit Course
- Film Language
- Theatre and Acting for Moving Images
- Fundamentals of Camera, Sound and Lighting
- Story Telling for Visual Media

Electives: Industrial Design - Product Design

- Introduction to Photography
- Introduction to Product Design
- Materials and Processes for Industrial Design - 1
- Product Engineering Drawing
- Material Studio

Electives: Fashion Communication

- Introduction to Photography
- Flexi-Credit Course
- Introduction to Graphic Design

Inauguration of SHILPKATHA by Prof. Dr. S. B. Mujumdar, Chancellor SI(DU)

Inauguration of LAKSHYA,
24 hours sketching workshop

- Visual Merchandising for Fashion Retail

Electives: Fashion Design

- Introduction to Photography
- Elements of Fashion and Illustration
- Fabric Study - 1
- Pattern Making and Garment Construction - 1

Semester: IV

Electives: Industrial Design - Interior Space Design

- Ergonomics for Space Design
- Interior Design Materials and Methods - 1
- Interior Space Planning and Layout
- ISD Project - 1
- History of Interior Design - 2
- Representation Techniques - 2
- Services in Interior Design - 1

Electives: Communication Design - Graphic Design

- Visual concept representation
- Brand Identity Design
- Basics of Media and Film Design
- Basics of User Interface / Experience Design
- Graphic Design Digital Tools - Advance
- Photography for Graphic Design

- Typography and Publication Design
- Visual Ergonomics

Electives: Communication Design - Animation Film Design

- 3D Animation Film Production - 1
- Animation Drawing
- Digital Rendering Techniques for Animation
- Fundamentals of Camera, Sound and Lighting
- Pre-Visualization Techniques
- Story Telling for Visual Media

Electives: Communication Design - User Experience Design

- Visual Ergonomics and HCI - Advance
- Visual Identity Design for HCI
- Information Design
- Information Organization for WEB / Mobile Design
- User Interface Design
- Visualization of Narrative Structure

Electives: Communication Design - Video Film Design

- Production Art Design for Video Film
- Scriptwriting
- Pre-production Design for Video Film
- Flexi-Credit Course
- Flexi-Credit Course

- Flexi-Credit Course

Electives: Industrial Design - Product Design

- Introduction to Computer Aided Drafting
- Introduction to Graphics and Packaging Design
- Materials and Processes for Industrial Design - 2
- Product Analysis and Functional Design
- Product Ergonomics - 1
- Product Representation Techniques

Electives: Fashion Communication

- Fashion Merchandising, Marketing and Retailing
- Flexi-Credit Course
- Digital Design Tools - Visual Media
- Materials and Processes for Fashion Retail
- Fashion Styling
- Visual Identity Design

Electives: Fashion Design

- Textiles and Surface Craft
- Apparel Manufacturing and Merchandising
- Pattern Making and Garment Construction - 2
- Fabric Study - 2
- Fashion Rendering and Illustration

Semester: V

Core Courses

- Craft Documentation internship
- Integrated Disaster Management

Electives

- Advanced Studies in Form
- Exhibition Design
- Interior Product Design
- Advanced Photography for Design
- Puppetry and Theatre
- Experimental Typography
- Graphic Printing Technology
- Creative Book Design
- Instructional Design
- Information Design
- Advanced Digital Design
- Interaction Design
- Mobile Applications Interface Design
- e-Learning Design
- Game Design for UX
- Digital Video Communication
- Design Thinking and Innovation - Advanced
- Advanced Elements of Design
- Fashion Choreography
- Fashion Makeup
- Accessory Design
- Textile Appreciation
- Color and Trim Design
- Specialty Textiles
- Advanced Rendering Techniques
- Semantics and Semiotics
- Product Interface Design
- Motion Graphics and compositing
- Exhibition and Ramp Design

- Transportation Design
- Sustainable Design
- Advertising Film Design
- Visual Narrative
- Fundamentals of Visual Merchandising

Electives: Industrial Design - Interior Space Design

- Craft Documentation Presentation
- Interior Design Materials and Methods - 2
- ISD Project - 2
- Services in Interior Design - 2
- Computer Aided Interior Design

Electives: Communication Design - Graphic Design

- Graphic Design Project - 1
- User Interface Graphics
- Advanced Illustration Techniques
- Advertising Design
- Brand Communication Design

Electives: Communication Design - Animation Film Design

- Production Art Design for Animation
- 3D Animation Film Production - 2
- Advance Classical Animation
- Pre-visualization Techniques for Animation
- Pre-production Design for Animation

Electives: Communication Design - User Experience Design

- User Interface Graphics
- Information Architecture for UX
- Interaction Design

- UED Project - 1
- User Studies & Design Research

Electives: Communication Design - Video Film Design

- Elements of Cinematography
- Post Production for Video Film
- Video Film Project - 1
- Craft Documentation Presentation

Electives: Industrial Design - Product Design

- Craft Documentation Presentation
- Materials and Processes for Industrial Design - 3
- Product Design Project - 1
- Product Ergonomics - 2
- Computer Aided Industrial Design - 1
- Studies in Form

Electives: Fashion Communication

- Craft Documentation Presentation
- FC Project - 1
- Basics of Event Design and Planning
- Fashion Appreciation
- Fashion Branding

Electives: Fashion Design

- Craft Documentation Presentation
- FD Project - 1
- Draped Design
- Styling and Advanced Illustration
- Advanced Garment Finishing Techniques

Semester: VI

Electives

- Advanced Studies in Form
- Puppetry and Theatre

- Motion Graphics and compositing
- Experimental Typography
- Graphic Printing Technology
- Instructional Design
- Information Design
- Advanced Digital Design
- Interaction Design
- Mobile Applications Interface Design
- e-Learning Design
- Game Design for UX
- Digital Video Communication
- Design Thinking and Innovation - Advanced
- Advanced Elements of Design
- Fashion Choreography
- Fashion Makeup
- Accessory Design
- Textile Appreciation
- Color and Trim Design
- Specialty Textiles
- Advanced Rendering Techniques
- Semantics and Semiotics
- Visual Narrative
- Product Interface Design
- Transportation Design
- Sustainable Design
- Exhibition Design
- Interior Product Design
- Advanced Photography for Design
- Exhibition and Ramp Design
- Advertising Film Design
- Fundamentals of Visual Merchandising

Electives: Industrial Design - Interior Space Design

- ISD Project - 3
- Garden and Landscape Design
- Graphic Design in Interiors
- Lighting Design
- Working Drawing

Electives: Communication Design - Graphic Design

- Graphic Design Project - 2
- Graphic Design Project - 3
- Packaging Design and Printing Technology
- Environmental Graphic Design

Electives: Communication Design - Animation Film Design

- Animation Film Project - 1
- Animation Film Project - 2
- Animation Film Production: Stop Motion
- Post Production for Animation
- Portfolio Making

Electives: Communication Design - User Experience Design

- Portfolio Making
- UED Project - 3
- Usability Testing
- Prototyping Techniques for UX
- UED Project - 2

Electives: Communication Design - Video Film Design

- Documentary Cinema or Non-Fiction
- Video Film Project - 2
- Video Film Project - 3
- Portfolio Making

Electives: Industrial Design - Product Design

- Portfolio Making
- Computer Aided Industrial Design - 2
- Product Design Project - 2
- Advanced Studies in Form

Electives: Fashion Communication

- Portfolio Making
- FC Project - 2
- Advanced Event Design and Planning
- Media and Advertising for Fashion

Electives: Fashion Design

- Portfolio Making
- Advanced Garment Construction
- FD Project - 2
- History of World Costume

Semester: VII

Core Courses

- Summer Internship
- Design Management

Electives: Industrial Design - Interior Space Design

- Design Internship Presentation
- ISD Project - 5
- ISD Project - 4
- Inclusive Interior Design
- Quantities, Estimation and Specifications

Electives: Communication Design - Graphic Design

- Graphic Design Project - 5
- Graphic Design Project - 4

Electives: Communication Design - Animation Film Design

- Design Internship Presentation
- Animation Film Project - 3
- Animation Film Project - 4

Electives: Communication Design - User Experience Design

- Design Internship Presentation
- UED Project - 5
- UED Project - 4
- Contemporary Trend in User Experience Design

Electives: Communication Design - Video Film Design

- Video Film Project - 4
- Video Film Project - 5
- Design Internship Presentation

Electives: Industrial Design - Product Design

- Design Internship Presentation
- Product Design Project - 4
- Product Design Project - 3
- Research and Design Research
- Design Detailing
- Mobility Design

Electives: Fashion Communication

- Design Internship Presentation
- FC Project - 3
- Fashion Forecasting
- Recent Developments in Fashion Communication

Electives: Fashion Design

- Design Internship Presentation
- Fashion Forecasting
- FD Project - 3
- Recent Development in Apparel Industry

Semester: VIII

Core Courses

- FCC

Electives: Industrial Design - Interior Space Design

- Degree Project - ISD

Electives: Communication Design - Graphic Design

- Degree Project - GD

Electives: Communication Design - Animation Film Design

- Degree Project - AFD

Electives: Communication Design - User Experience Design

- Degree Project - UED

Electives: Communication Design - Video Film Design

- Degree Project - VFD

Electives: Industrial Design - Product Design

- Degree Project - PD

Electives: Fashion Communication

- Degree Project - FC

Electives: Fashion Design

- Degree Project - FD

Please visit <https://sid.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

'Gaiden' by Ashwini Tudu and Remarkable Lingkoi - Best Accessorized Collection

**Symbiosis Centre
for Media &
Communication
(SCMC)**

SCMC

SYMBIOSIS INSTITUTE OF DESIGN

Contact Details:

Symbiosis Centre for Media & Communication (SCMC)

Symbiosis Campus, off, Symbiosis Rd, Viman Nagar,
Pune, Maharashtra 411014

Telephone number : 020 2663 4511

Email : contactus@scmc.edu.in

Website : <https://scmc.edu.in/>

Dr. Sreeram Gopalkrishnan
Director

Director Profile:

Dr. Sreeram Gopalkrishnan is a PhD in Mass Communications, MS in Communications, MBA from NMIMS and has attended Executive Programmes at the IndianOil Institute of Petroleum Management and Mudra Institute of Communications & Advertising (MICA). He has a UGC NET Lectureship and published research papers in leading peer reviewed and Scopus Indexed Management and Communications Research Journals. Dr Sreeram has over 25 years' experience in the Corporate Sector and started his career in the IT Industry before getting into the media industry as a Scriptwriter and Copywriter in companies like OS Studios & RK Swamy BBDO. He joined Fortune 500 Company IndianOil as a Probationary Officer and worked in senior leadership positions pan India before shifting to the Atharva Group. In 2016, he received the Best MBA Faculty award from the prestigious Bombay Management Association. In 2017, he joined Symbiosis International University as Associate Professor and is presently the Officiating Director at Symbiosis Centre for Media and Communication and visiting faculty at the Symbiosis Institute of Business Management, Pune. Dr. Sreeram's research interests are in Lobbying Studies, CRM, Branding, Film Studies and Marketing Analytics. He has contributed two books – Petroleum Perspectives and the Future - published by the D.Y.Patil Foundation, Pune & Cloud Computing: The Surge before the Storm by Cambridge Publishing.

Institute Profile:

Widely acclaimed as India's premier mass communication college, Symbiosis Centre for Media & Communication (SCMC) has been successful in carving a niche for itself in the field of media and communication education since its inception in 2008. SCMC is a department of Symbiosis International University (SIU), under the Faculty of Media Communication (FoMC). Through our programme, Bachelor of Arts (Mass Communication), we offer a comprehensive learning experience through traditional academics & research, as well as cyber & experiential learning. We are the only media education institute in India to offer specialisation/courses at the undergraduate level supported by extensive coursework, academic sessions by professionals with years of industry experience, immersive internships and projects. Our intake process is highly competitive with acceptance rate of 7-8% and a multi-level and multi task competence through a screening procedure that includes an entrance test and personal interviews. Our mission is to nurture their natural talents and aptitudes; equip them with technical knowledge and skills; and prepares them for the media industry or further education, whichever they choose, post their graduation.

The SCMC core faculty possesses years of industry, academic and research experience, while our visiting and guest faculty are active media professionals. Together, they help the students gain an understanding of real world scenarios and of the changing demands of the industry, and to create networks within the media community.

We also ensure that we have the resources and infrastructure to back up classroom learning with practical, hands-

on experience needed for each of our programme specializations. Several of our classrooms are acoustically sealed mini-auditoriums, with state-of-art projection and sound systems. We have a professional-grade AV studio and pre- and post-production audio and video laboratories, journalism labs, along with a photo studio and computer lab equipped with the latest software. SCMC has a robust placement record and our alumni are spread across the media sector in India and around the world. Many have gone on to pursue higher education or research; and are excelling in their chosen fields.

The definition of media has undergone a radical change in recent times. The shift is not merely technological, but that of perception of society about media. The media industry needs leaders and change makers and we pride on ourselves as leaders in media education and our core mission is to create exceptional communicators and future ready professionals, capable of understanding, responding to and actively engaging with global issues that need attention.

Programme Profile:

Name of the Programme:

Bachelor of Arts (Mass Communication):

The full-time programme is spread over a period of three years, and spaced out over six semesters of six months each, incorporating theoretical lectures, hands-on practical sessions, tutorials, classroom presentations, take-home assignments, sporting and cultural events, field trips, study tours, projects, internships.

Course Specialisations:

- Journalism in Print, Electronic and Cyber Media
- Audio-Visual Production including Radio and Television Production, Advertising and Documentary Film-making and Film Studies.
- Advertising including Client Servicing, Account Planning, Media and Creative - Copy and Visual
- Public Relations including Corporate Communication and Event Management.

Duration: 3 Years, Full Time

Intake:

- Bachelor of Arts (Mass Communication) : 120 students

Eligibility:

Candidate should have passed standard XII (10+2) or equivalent examination from any recognized board with a minimum 50% marks (45% for SC/ ST).

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

eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

The admission procedure consists of two rounds:

First Round: You will have to appear for the Symbiosis Entrance Test (SET). SET is a common, objective, written test which is held at several cities across India on the first Saturday of May every year. You will be shortlisted for the second round on the basis of your SET score. For more details visit <http://www.set-test.org/>

Second Round: If shortlisted, you will have to be present at the Centre for a duration of three-four hours for the same. In this round you will have to take a writing ability test, have certain documents verified and participate in a studio test as well as a personal interaction. Attending the second round at Pune has the additional benefit of having a guided tour of the campus, hostel, etc. prior to your (possible) admission. To get regular updates and reminders like <https://www.facebook.com/SCMC01/>

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
Programme Registration Begins	January 22, 2020
Last Date of payment of Online Registration to SCMC	June 08, 2020
Last Date of payment of Registration Fee to SCMC	June 08, 2020
Entrance Test	June 18 / 19, 2020
Test Result	June 27, 2020
Slot booking for Personal Interaction (PI)	June 12 to June 13, 2020
Call letters for PI to be generated by	15th June, 2020
Personal Interaction	June 21, 2020 to June 28, 2020
Announcement of First Merit list	July 06, 2020
Last Date for Payment of Fees for Candidates in the First Merit List	July 12, 2020
Announcement of Second Merit list	July 13, 2020
Last Date for Payment of Fees for Candidates in the Second Merit List	July 19, 2020
Announcement of Third Merit list (if required)	July 20, 2020 Monday
Programme Commencement	July 27, 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://scmc.edu.in/>

Orientation and Pedagogy: SCMC is driven by its commitment to providing the industry with skilled and trained media professionals adept in all fields of communication. SCMC's method of instructing its students in both the theoretical and practical aspects of mass communication and communication management has produced students who not only excel academically but also respond swiftly to professional challenges. Though the medium of instruction is English, certain case studies used by individual resource persons may be in other languages (primarily Hindi).

Fee Structure:

Program Fees For Bachelor of Arts (Mass Communication) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Arts (Mass Communication) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts (Mass Communication) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 99,000	₹ 1,02,000	₹ 99,000
Institute Deposit (Refundable)	₹ 20,000		
Total Fees	₹ 1,19,000	₹ 1,02,000	₹ 99,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Arts (Mass Communication) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum) *	₹ 45,000	₹ 1,60,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,60,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (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 Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum) *	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Twin Sharing A Wing	₹ 1,14,000	₹ 1,14,000	₹ 57,000	₹ 57,000
**Three Sharing B Wing	₹ 96,600	₹ 96,600	₹ 48,300	₹ 48,300
**Twin Sharing C Wing	₹ 1,25,850	₹ 1,25,850	₹ 62,925	₹ 62,925
**Three Sharing C Wing	₹ 1,06,200	₹ 1,06,200	₹ 53,100	₹ 53,100

- Hostel facility is available for a limited number of students on merit basis.
- 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.

Programme Structure

Bachelor of Arts (Mass Communication) [BA (Mass Communication)]

Semester: I

Core Courses

- Political Science III
- Essentials of Marketing Management
- Foundation of Photography
- Current Affairs
- Introduction to Aesthetics and Visual Communication
- History of Indian Cinema
- Glimpses of India: Post Independence
- Introduction to Theatre
- Basic Sociology

Semester: II

Core Courses

- Introduction to Journalism
- Language, Culture & Communication
- Business and Managerial Communication
- Design Tools-I
- Introduction to Public Relations
- Introduction to Advertising
- Introduction to Audio-Visual Communication
- Mass Communication theories and Practices

Semester: III

Core Courses

- News Reporting and Editing
- Branding
- Project I
- Design Tools-II
- Fundamentals of Media Research Methodology

- Introduction to Camera and Lighting
- Introduction to Audio-Visual Post Production
- Creative Writing
- Emotional Intelligence at Workplace
- Integrated Disaster Management

Semester: IV

Core Courses

- Management Perspective in Media and Communication Businesses
- Project II
- Design Tools-III
- Digital Marketing
- Retail Marketing
- Fundamentals of Feature Writing
- Introduction to Television News
- Introduction to Audiography and Music
- Consumer Behaviour and Insights

Semester: V

Core Courses

- Project III
- Design Thinking

Electives: Mass Communication

- Television News Production
- Overview of Non-fiction Filmmaking

Electives: Communication Management

- Introduction to Advertising Filmmaking
- Integrated Marketing Communication Planning
- Advanced PR Writing Skills
- Introduction to Campaign Planning and Production
- Customer Relationship Management
- Marketing Research
- Digital Branding

Semester: VI

Core Courses

- Practical: Creation of a Newspaper/Film/Marketing/Communication-AD,PR Events with New Media
- Dissertation
- Seminar I

Electives : Communication Management

- Specialized PR and PR Research
- Account Planning Models and Practices
- Strategic Management
- Overview of Media Industry and Planning
- Marketing Analytics

Please visit <https://scmc.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 Photography
(SSP)**

SYMBIOSIS SCHOOL OF PHOTOGRAPHY

SSP

Contact Details:

Symbiosis School of Photography (SSP)

Symbiosis International University Rd, Knowledge Village,
At post Lavale, Near Lupin Company, Tal: Mulshi, Pune, Maharashtra 412115

Telephone number : 020-28116128

Email : admissions@ssp.ac.in

Website : <https://www.ssp.ac.in/>

Dr. Gagan Prakash
Director

Director Profile:

Dr. Gagan Prakash, an academician, and a photographer has a Ph.D. in visual media ethics from Symbiosis International (Deemed) University. He has 10 years of teaching experience in the areas of Photography, Cinematography and Visual Communication. He has also worked as a photojournalist and documentary filmmaker. He has a specialization in Photography and Cinematography, and his research interests are in Visual design, Visual media ethics, Identity, and media & Spirituality. He has authored a textbook on visual communication, has written several book chapters and has published his research work in reputed journals. Prior to the current responsibility, he was heading the Audio-Visual department at Symbiosis Institute of Media and Communication, Pune.

Institute Profile:

Symbiosis School of Photography, situated at the Lavale campus of Symbiosis International (Deemed) University is a visual and photography school. Part of the media and communication faculty, SSP offers a 3 years B.A. in visual art and photography program. Symbiosis School of Photography has multiple Co-curricular programs for the students. Following are a few:

- Alumni talks
- Industry interface workshops and talks
- Live Projects
- Internships
- Study tours

Extra-Curricular activities at SSP are part of the culture in a student's life at the institute. Here are a few activities highlighted:

- Annual SSP creative festival
- Annual Photography exhibition
- Weekend Photo-walks by students
- Sports events at SSP
- Cultural event

Programme Profile:

Name of the Programme:

- B.A (Visual Arts & Photography)

Duration: 3 Years, Full Time

Intake: 50 students

Eligibility:

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Three level process:

- Online Registration
- Personal Interaction (PI)-Five cities PI
- Declaration of results on the basis of merit

Reservations of Seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	NA
SET Result Date	NA
Institute Registration Starts on	14th Jan 2020
Last date for online registration and payment for Institute	30th June 2020(may change)
Institute Registration Last Date	Not confirmed yet
Institute Short List Date	First short list : 25th May and second short list 12th June
Slot Booking	NA
Shortlist Call Letter	First short list call letters on 26th May and second short list call letter on 14th June
PIWAT Dates	This year we are doing it online via Zoom. Its on rolling basis
First Merit List	26th May 2020
Last Day of Payment	10th June 2020
Second Merit List	14th June 2020
Last Day of Payment	24th June 2020
Commencement Date	20th July 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://www.ssp.ac.in/>

Table-top photography classes in Table top and portrait Studio, SSP

Orientation and Pedagogy :

The Symbiosis School of Photography's Bachelor of Visual Arts and Photography program is a 3 year, 120 credit hour program. The BA program provides candidates with a thorough grounding in the fields of commercial, fine art, and documentary photography along with other visual art forms like Visual effects and Digital film making.

The first year is a foundation year with basic visual art courses along with basic courses in photography. Students get to do courses not only in Visual Art domain but also in related domains such as Liberal arts, Media studies and Design. Second year of the program is the core photography year where students get training in all the major areas of photography. In the final year students, specialise in two photography genres and also get an opportunity to choose another visual art specialisation such as Visual effects, digital Ad film making and Visual communication.

Year I highlights

- Visual Literacy
- Fundamentals of photography
- History of Art and Photography
- Darkroom Practice
- Visual Art appreciation
- Culture and Society
- Fundamentals of lighting

YEAR II Highlights

- Aesthetics of Portraiture
- Aesthetics of Architecture and Interior Photography
- Fine- Art Photography
- Life & Culture- PJ
- Art Design and Production Design
- Wildlife photography
- Printing and Publishing
- Aesthetics of Advertising photography
- Aesthetics of Automobile photography
- Aesthetics of Fashion Photography

YEAR III Major Areas

- Photography Project I in major photography genre
- Photography Project II in major photography genre
- Digital Ad Film-making
- Visual Effects
- Visual Communication

Fee Structure:

Program Fees For Bachelor of Arts (Visual Arts and Photography) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,40,000
Institute Deposit (Refundable)	₹ 30,000

Program Fees For Bachelor of Arts (Visual Arts and Photography) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 6,60,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 30,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts (Visual Arts and Photography) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 2,20,000	₹ 1,10,000	₹ 1,10,000
Institute Deposit (Refundable)	₹ 30,000		
Installments	₹ 2,50,000	₹ 1,10,000	₹ 1,10,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Portrait photography classes in Portrait and Fashion Photography studio, SSP

Study tour in Dudhwa National Park

Installments for Bachelor of Arts (Visual Arts and Photography) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum) *	₹ 35,000	₹ 2,75,000	₹ 3,50,000
Institute Deposit (Refundable)	₹ 30,000	-	-
Installments	₹ 1,05,000	₹ 2,75,000	₹ 3,50,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

* Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.

- Academic 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 Student. (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 INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	64,500	64,500	32,250	32,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Single	1,06,200	1,06,200	53,100	53,100
**Twin Sharing	1,06,200	1,06,200	53,100	53,100
**Three Sharing	92,700	92,700	46,350	46,350
**Four Sharing	73,000	73,000	36,500	36,500
**Dormitory	54,000	54,000	27,000	27,000

- Hostel facility is available for a limited number of students on merit basis.

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

** Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.

- 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.

Programme Structure:

Bachelor of Arts (Visual Arts and Photography)

Semester: I

Generic Core Courses

- Creative Writing
- Basic Art and Visualization
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- Photography Essentials
- History of Art and Photography
- Dark Room Processes

Generic Elective Courses Group (Major)

- Basic French I
- Basic German I

Semester: II

Generic Core Courses

- Understanding Light
- Communication Skills
- Visual Literacy
- Introduction to Culture and India
- Basic Table Top Photography
- Digital Darkroom

Generic Elective Courses Group (Major)

- Basic French II
- Basic German II

Semester: III

Generic Core Courses

- People and Portrait Photography
- Basic Psychology
- Project I
- Flexi-Credit Course
- Photojournalism
- Basics of Fashion and Glamour
- Digital Design Software
- Fine Arts Photography

Semester: IV

Generic Core Courses

- Culture and Communication
- Wildlife and Nature Photography
- Art Design
- Global Environmental Challenges
- Community Outreach Programme (Service Learning)
- Advanced Table Top and Automobile Photography
- Intellectual Property Rights
- Flexi-Credit Course
- Wedding and Event Photography

Semester: V

Generic Core Courses

- Curation and Review
- Project
- Internship

Elective bucket

Generic Elective Courses

- Introduction to Web Design
- Introduction to Graphic Design
- Fundamentals of Animation

Generic Elective Courses

- Visual Narrative
- Semantics and Semiotics

Generic Elective Courses

- Post Production for Video Film
- Scriptwriting
- Fundamentals of Camera and Lighting

Semester: VI

Generic Core Courses

- Portfolio Making
- Fundamentals of Marketing
- Introduction to Entrepreneurship
- Personality Development
- Flexi-Credit Course

Please visit <https://www.ssp.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 School
of Economics
(SSE)**

**SYMBIOSIS SCHOOL OF ECONOMICS (SSE)
SYMBIOSIS CENTRE OF HEALTH CARE (SCHC)
RECREATION AND WELLNESS CENTRE (RWC)**

Contact Details:**Symbiosis School of Economics**

3rd Floor SCHC Building, Senapati Bapat Road,
Pune - 411004

Telephone number : 020-25672520, 020-25652444, 020-25675406

Email : admissions@sse.ac.in

Website : <https://sse.ac.in/>

Dr. Jyoti Chandiramani

Director
Dean, Faculty of Humanities
and Social Sciences

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. She has conducted more than 50 Management Development Programs for corporates, such as WIPRO, AZTEC, HP, Intel, Godrej, Zensar Technologies, WNS, Cognizant, EXL, Deloitte, Deutsche Bank, Continuum Solutions, Dr. Reddy's etc.

Prof Jyoti has been a founder core member of the Symbiosis Centre for Liberal Arts. In 2007, she was awarded a short-term scholarship at the University of DePauw, Indianapolis – to study Liberal Arts Education. In 2013, the Director, was a part of the Indian delegation to Pakistan for the Tenth South Asian Economic Students Meet (SAESM) at Lahore University of Management Sciences, and in 2015, she was conferred with the iCongo instituted Gold Karmaveer Chakra and Rex Karmaveer Global Fellowship in Delhi, for her contributions to the field of education. In 2016, she was invited to the 5th ASEM Rectors' Conference and as a Mentor for the Students' Forum (ARC5, organized by Charles University in Prague and the Asia-Europe Foundation (ASEF) at Prague and in 2017, was invited by Niti Aayog as a members of the Working Group on "City Governance and Smart Cities". Recently in 2018, Prof Jyoti was invited to Macquarie University, Sydney.

Prof. Jyoti's research interest lies in the areas of urban economic development and international economic cooperation – which includes Urban Infrastructure, Urban Transport, Urban Poverty and she is presently focused on Pune centric cases. Besides this she keenly studies and follows trends in International Development Cooperation – South-South Cooperation and Sustainable Development Goals. She has steered and focused the activities at the Symbiosis School of Economics in this direction. To this effect, various courses and a Masters Specialization in Urban Development has been introduced at the school. Besides writing a couple of textbooks on International Trade, she has jointly edited a book with Ramanath Jha on 'Perspectives in Urban Development: Issues in Infrastructure, Planning, and Governance.' She has written a number of research papers and has been working on a number of research projects and consultancies, working towards enhancing engagements with multiple stakeholders.

Institute Profile:

Founded in 2008, Symbiosis School of Economics is a vibrant and rapidly growing institution, with a decade of demonstrated success. SSE is a niche institute seeking to develop intellectual discipline, critical and analytical assessment which will result in rational thinking along with an understanding of the need for constrained optimization and a strong urge to strive towards achieving equilibrium. We at SSE, achieve these goals in an educational environment committed to excellence and academic freedom.

Higher education is critical to successful economic development and quality of life. To this effect, SSE offers graduate and postgraduate programs in Economics within which students develop the intellectual and professional competencies for successful life, work and leadership. The course content is rigorous and the approach is descriptive as well as investigative; it connects the students with every aspect of economics through various facets – the micro, the macro and the global scenario. It is our endeavour to create a class of future ready resource persons, who will be capable of including innovations and pragmatism into problem solving in varied spheres. With its interdisciplinary flavour, the curricula prepare students for careers in banks, financial institutions, corporate, media and communication, Government, academia and so on. Despite a demanding environment at the school, there is lot of opportunity and scope for our students to put to test their creativity, originality through the plethora of extra and co-curricular activities and initiatives they are encouraged to take up. It is indeed a journey of academic pursuits, which is ever evolving, incorporating different perspectives from varied stakeholders, making our courses increasingly relevant and meaningful and resulting in lifelong learning.

Programme Profile:

Name of the Programme:

B.Sc. (Economics) Honours

Duration: 3 Years, Full Time

Intake: 130 students

Eligibility:

Standard XII (10+2) or equivalent examination passed from any recognized board OR equivalent government approved diploma (10+3) with minimum 50% marks (45% marks for Scheduled Caste / Scheduled Tribes)

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

- SET: Symbiosis Entrance Test: Personal Interaction and Written Ability Test (PI-WAT) is conducted for the shortlisted candidates based on SET score.
- Admission is against qualifying the Symbiosis Entrance Test (SET) and appearing for Personal Interaction and Writing Ability Test (PI-WAT) of the School.

Reservation of seats: As per University norms.

Important Dates:

Details	Date
Programme Registration Begins	January 22, 2020
Last Date of Online Registration	June 07, 2020
Last Date of payment of Registration Fees	June 07, 2020
Slot Booking for Entrance + Wat	June 11, 2020 to June 14, 2020
Entrance Test	June 18 / 19, 2020
Slot booking for Personal Interaction (PI)	June 12, 2020 to June 13, 2020
Calls Letter for PI	June 15, 2020
Personal Interaction	June 21, 2020 to June 30, 2020
Announcement of First Merit list	July 06, 2020
Last Date for Payment of Fees for Candidates in the First Merit List	July 12, 2020
Announcement of Second Merit list	July 13, 2020
Last Date for Payment of Fees for Candidates in the Second Merit List	July 19, 2020
Announcement of Third Merit list (if Required)	July 20, 2020
Programme Commencement	July 27, 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://sse.ac.in/>

Orientation and Pedagogy:

Other than the standard discourse method, case based learning, collaborative learning, formal and informal discussions, flipped classroom and colloquium oriented methods are also employed as pedagogical methodology. Apart from this, various workshops, conferences and guest lectures are organized from time to time, to enhance the student's understanding and sharpening of the required academic and industrial skill-sets. The students are expected to read related matter and come to class so that each session becomes more interactive. The aim is to create a dynamic learning environment and enhancing the analytical and application capability of the students.

Fee Structure:

Program Fees For Bachelor of Science (Economics) Honours (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,10,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees For Bachelor of Science (Economics) Honours (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)*	₹ 3,15,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Science (Economics) Honours (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	₹ 69,300	₹ 71,400	₹ 69,300
Institute Deposit (Refundable)	₹ 10,000		
Installments	₹ 79,300	₹ 71,400	₹ 69,300
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Economics) Honours (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	82,500	1,77,500
Institute Deposit (Refundable)	10,000	-	-
Installments	1,05,000	82,500	1,77,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (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 S.B.Road Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	64,500	64,500	32,250	32,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Twin Sharing	1,11,250	1,11,250	55,625	55,625
**Three Sharing	79,800	79,800	39,900	39,900

- * Hostel facility is available for a limited number of students on merit basis.
- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure: B.Sc. (Economics) Honours

Semester: I

Generic Core Courses

- Core Environmental Studies
- Foundation of Mathematics
- Statistics for Economics I
- Macroeconomics I
- Microeconomics I
- Indian Economy I

Semester: II

- Statistics for Economics II
- Indian Economy II
- Mathematical Economics I
- Macroeconomics II
- Microeconomics II

Generic Elective Courses Group

- Business Accounting
- Business Accounting and Financial Analysis

Semester: III

Generic Core Courses

- Law and Economics Theory
- Theory and Application of Public Finance
- Introductory Econometrics
- Development Economics
- Internship with NGO

Generic Elective Courses Group

- Mathematical Economics II
- Theory of Political Economy in India

Generic Elective Courses Group

- Money, Banking and Finance
- Public Administration and Policy

Semester: IV

Generic Core Courses

- International Economics
- Research Methodology
- Primary research
- Secondary research
- Liberal Arts
- Integrated Disaster Management *
- Fitness for Life *

Generic Elective Courses Group

- Introductory French
- Introductory German
- Introductory Spanish

Generic Elective Courses Group

- Indian Banking and Financial System
- International Financial Management

Semester: V

Generic Core Courses

- Economic Journalism
- IT Applications in Economics
- Microeconomics III
- Macroeconomics III
- Dissertation I
- Internship with Business Unit

Generic Elective Courses Group

- Financial Management
- Introduction to Corporate Finance

Generic Elective Courses Group

- Intermediary Econometrics
- Agricultural Economics of India

Semester: VI

Generic Core Courses

- Portfolio Management
- Economic Thought
- Environmental Economics
- International Relations
- Dissertation II

Generic Elective Courses Group

- Operations Research
- Introduction to Behavioral Finance
- Industrial Organisation

Generic Elective Courses Group

- Taxation
- International Financial Management

Please visit <https://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

**Symbiosis School for
Liberal Arts
(SSLA)**

Contact Details:

Symbiosis School for Liberal Arts

Survey No. 227, Plot No.11, 3rd Floor, Opposite Pune International Airport,
Symbiosis Road, Viman Nagar, Pune - 411014 Maharashtra, India

Telephone number : 020-26551200/26551202

Email : admissions@ssla.edu.in

Website : <https://www.ssla.edu.in/>

Anita Patankar
Director

Director Profile:

Dr. Anita Patankar leads the Symbiosis School for Liberal Arts (SSLA) with expertise, vision and passion. Her educational qualifications include PhD, M. Com, M.S. (Psychotherapy and Counselling), P.G. Diploma in Psychological Counselling, etc.

An educator for over 35 years, Dr. Patankar has had a multi-hued career in teaching, counseling, consultancy and corporate education. She headed the Department of Marketing at the Symbiosis College of Arts and Commerce (SCAC) and has been the founder member of both the country's first institute for liberal arts, the Symbiosis Centre for Liberal Arts and the Centre for International Initiatives. While teaching has always been her primary passion, she has also been involved in international education programmes and is also the deputy director of the Symbiosis Centre for International Studies (SCIE).

She is a Trustee on the board of ECONET, an NGO dedicated to offering support in the field of human and institutional development, esp related to forestry and environmental policies; currently working with Adivasi and Non-Pastoral Nomadic Tribal groups.

Institute Profile:

Symbiosis School for Liberal Arts was established in 2011 and offers a four-year trans disciplinary undergraduate Honours degree in Liberal Arts, with specializations in a student's choice of field from the Social Sciences, Humanities, Sciences, Computers and professional courses like Media and Business.

A student will receive a Bachelor of Art (Liberal Arts) Honours or a Bachelor of Science (Liberal Arts) Honours degree depending on their Major specialization.

Programme Profile :

Name of the Programme:

- **Bachelor of Art (Liberal Arts) Honours or Bachelor of Science (Liberal Arts) Honours :**

Students will choose anyone of the following as their Major and Minor area of specialization:

Majors (Can also be studied as Minors)	Minors
English	Law
Economics	Film Studies
Business Studies	Performing Arts (Theatre /Music &Dance)
Media Studies	Women and Gender Studies
Psychology	Peace & Conflict Studies
Political Science & Public Policy	History
Sociology	Biology
Anthropology	Physics
International Relations	
Philosophy	
Mathematics & Statistics	
Computer Studies	

In order to encourage students to learn as much as they can, they are encouraged to opt for Double Majors / Double Minors, Extra courses and Audit courses with specific minimum academic prerequisites / requirements.

Duration: 4 Years, Full Time

Intake: 100 students

Eligibility:

Student Activities: SIU Football Girls Championship

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

The Admission to the 2020 batch to Symbiosis School for Liberal Arts can be done in two ways:

Option A: SET (Symbiosis Entrance Test)

Option B: SAT (Scholastic Assessment Test)

First Round :

Students choosing Option A must follow the procedure mentioned below:

Candidates must register for the General Paper of the SET (Symbiosis Entrance Test).

How to register:

- Go to www.set-test.org to register for the examination
- After successfully creating your username and password, please fill in your personal information in the web portal
- Choose SET General paper in order to be eligible for application to SSLA
- You may now complete your registration by making a payment of Rs 1750/- towards the SET fee and Rs 1000/- towards the SSLA registration fee. Payment can be made either online or offline.
- Admit cards can be downloaded from this portal in April 2020.

Students choosing Option B must follow the procedure mentioned below:

SSLA now offers admission via SAT Scores. Students who have appeared for the SAT exam must follow the process mentioned below:

How to register:

Candidates who have given the SAT exam must mandatorily fill in the SET application. For this:

- Go to www.set-test.org to register for the examination.
- After successfully creating your username and password, please fill in your personal information in the web portal.
- In the application form, you will be requested to provide your SAT Scores in a designated place. Once you fill in the SAT Scores, DO NOT choose SET General and center. SAT Students are exempted from SET Exam.
- Once you have filled in your SAT Scores, please complete your registration by making a payment of Rs 1750/- towards the SIU registration and Rs 1000/- towards the SSLA registration fee. Payment can be made either online or offline.
- In addition to the two points above, Students MANDATORILY must send their SAT Scores to us via College Board Platform.
- DI Code for SSLA in the College Board is 7840 which will help you to find SSLA on the College Board Platform.
- After sending scores to us via College Board, your application will be treated as complete.

***Important:**

If we do not receive your SAT scores from College Board, your application form will be treated as incomplete/invalid and there will be no refund of fees paid.

Second Round :

- Once the shortlist of first round (SET/SAT) is declared, SSLA will declare its shortlist of candidates eligible for the second step - PI. The PI (Personal Interaction) will be conducted at SSLA, Pune only. SSLA does not conduct PIWAT anywhere else.
- The Personal Interaction will be followed by a Writing Ability Test, which is a short subjective-answer based test.
- Based on the combined scores of SET/SAT and PI, the Merit Lists will be published.

Reservation Seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	22-Jan-20
SET Result Date	27-Jun-20
Institute Registration Starts on	22-Jan-20
Last date for online registration and payment for Institute	20-May-20
Institute Registration Last Date	20-May-20
Institute Short List Date	N/A
Slot Booking	13-Jun -20 to 16-Jun-20
Shortlist Call Letter	18-Jun-20
PIWAT Dates	21-Jun-20 to 30-Jun-20
First Merit List	04-Jul-20
Last Day of Payment	11-Jul-20
Second Merit List	12-Jul-20
Last Day of Payment	18-Jul-20
Commencement Date	27-Jul-20

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://www.ssla.edu.in/>

Orientation and Pedagogy:

Symbiosis School for Liberal Arts offers an education that weaves together various disciplines that are not traditionally or typically offered at the undergraduate level. With changes in the economy and employment sector, the trans/interdisciplinary combinations' and multi-disciplinary skills are much valued for future career growth, personal and professional success. The programme finds its footing in the Social Sciences such as Psychology, Anthropology and Sociology; Humanities such as History, English and Philosophy; Sciences such as Biology, Physics, Mathematics, and Statistics, Computer Studies; and Professional courses in Business and Media. SSLA's distinctive programme structure is offered with mandatory or core courses that help in developing research,

Student Activities: Dance Performance > Diwali Week

thinking and critical skills; and electives such as Greek Philosophy, Calculus, Diversity Studies, World Music, or The Idea of Art, which complete a true liberal arts education.

At SSLA, the system of education integrates knowledge, skills, and attitude (i.e. a way of contextualizing the world as critically conscious citizens) into the curriculum and co-curricular activities. This holistic framework is the hallmark of SSLA's programme structure, which is a break from a more traditional educational curriculum.

To achieve this at SSLA, we aim to:

- Remove any barriers that limit a student's access to a broad range of courses by offering courses across all disciplines, and encouraging them to explore combinations that are conventionally viewed as being 'academically incompatible'.
- Introduce innovative pedagogies, interactive seminars and group discussions, interactive audio-visuals, lectures and guest speakers/experts, visits and workshops, team learning through projects and assignments, and self-learning through library reference and internships. These experiential activities and multifaceted teaching methods engage different learning styles of students.
- Facilitate learning for students by providing them with opportunities to interact with leading experts in various fields who are associated with SSLA as its knowledge partners.

Fee Structure:

Program Fees for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,05,000
Institute Deposit (Refundable)	₹ 10,000

Program Fees for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 6,10,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	₹ 1,33,650	₹ 1,37,700	₹ 1,33,650
Institute Deposit (Refundable)	₹ 10,000		
Installments	₹ 1,43,650	₹ 1,37,700	₹ 1,33,650
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Student Activities: Teach for India

Student Activities: Indian Express: Stories of Strength.

Installments for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (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	₹ 2,30,000	₹ 3,25,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 2,30,000	₹ 3,25,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing) (The fees indicated herein are for Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	64,500	64,500	32,250	32,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
Three Sharing B Wing	96,600	96,600	48,300	48,300
Twin Sharing C Wing	1,25,850	1,25,850	62,925	62,925
Three Sharing C Wing	1,06,200	1,06,200	53,100	53,100

- Hostel facility is available for a limited number of students on merit basis.
- 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.

Programme Structure:

B.A. /B.Sc. (Liberal Arts) Honours

Semester I

Generic Core Courses

- Writing across Genre: Freeing Creativity
- Legal Awareness
- History of Ideas

Generic Elective Courses

- Generic Elective1

Floating Credits Courses

- Environmental Studies: Our Common Earth
- Fundamentals of IT

Semester II

Generic Core Courses

- Quantitative Reasoning 1: Mathematics and Statistics
- Introduction to Research: RM I
- Explorations in Natural Sciences

Generic Elective Courses

- Generic Elective 2

Floating Credits Courses

- Rhetoric and Critical Writing

Audit Courses

- Integrated Disaster Management

Generic Core Courses

- Introduction to Multicultural Worldview
- Short Stories from around the World
- Fitness for Life

Generic Elective Courses

- Generic Elective 3

Major/Minor (Specialization) Courses

- Minor Specialisation Core paper 1
- Major Specialisation Core paper 1

For Honours Degree

- Additional Minor Specialization Core Paper 1
Or
- Additional Elective 1
And/or
- *** Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester III

B.A. /B.sc. (Liberal Arts) Honours with Additional Major and no Minor

Generic Core Courses

- Introduction to Multicultural Worldview
- Short Stories from Around the World

Generic Elective Courses

- Generic Elective 3

Major (Specialization) Courses

- Major Specialisation Core paper 1
- Additional Major Specialisation Core paper 1
- Additional Elective 1
And or
- Global Immersion Programme
And Or

- Global Immersion Programme
And or
- Global Immersion Programme

Semester IV

B.A. / B.Sc. (Honours in Liberal Arts) with Additional Major and no Minor

Generic Core Courses

- Introduction to Philosophy (Ethics)

Generic Elective Courses

- Generic Elective -4
- Generic Elective-5

Major (Specialization) Courses with Honours

- Major Specialisation Core paper 2
- Additional Major Specialisation Core paper
- Additional Elective 2
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester IV

B.A. / B.Sc. (Honours in Liberal Arts) with Additional Major and no Minor

OR

B.A. /B.Sc. Liberal Arts) Honours with Additional Electives

Generic Core Courses

- Understanding India: What is India? Unravelling the Mystery

Floating Credits Courses

- Community Outreach Programme (Service Learning)

Major/ Minor (Specialization) Courses

- Minor Specialisation Core paper 3
- Major Specialisation Core paper 3
- Major Specialisation Elective paper 1

For Honours Degree

Generic Core Courses

- Research Methodology II: Overview of Research Methods and Analysis

Major/ Minor (Specialization) courses

- Additional Minor Specialisation Core paper 3
Or
- Additional Elective 3
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester V

B.A. /B.Sc. (Liberal Arts) Honours with Additional Major and no Minor

Generic Core Courses

- Understanding India: What is India?
Unraveling the Mystery
- Research Methodology II: Overview of Research Methods and Analysis

Floating Credits Courses

- Community Outreach Programme (Service Learning)

Major/Minor (Specialization) Courses

- Major Specialisation Core paper 3
- Major Specialisation Elective 1

- Additional Major Specialisation Core paper 3
- Additional Major Specialisation Elective paper 3
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester VI

B.A. /B.Sc. (Liberal Arts) Honours with Additional Minor

OR

B.A. /B.Sc. (Liberal Arts) Honours with Additional Electives

Generic Core Courses

- Quantitative Reasoning 2: Finance
- Humanity and Big History: Our Challenge for Survival

Major/ Minor Specialization Courses

- Minor Specialisation Core paper 4
- Major Specialisation Core paper 4
- Major Specialisation Elective paper 2

For Honours Degree

Generic Core Courses

- Research Methodology III: Research Proposal

Major / Minor (Specialization) Courses

- Additional Minor Specialisation Core paper 4
Or
- Additional Elective 4
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester VI

B.A. / B.Sc. (Liberal Arts) Honours with Additional Major and no Minor

Generic Core Courses

- Quantitative Reasoning 2: Finance
- Humanity and Big History: Our Challenge for Survival
- Research Methodology III: Research Proposal

Major/ Minor Specialization Courses with Honours

- Minor Specialisation Core paper 4
- Major Specialisation Elective paper 2
- Additional Major Specialisation Core paper 4
- Additional Major Specialisation Elective paper 2
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester VII

B.A. /B.Sc. (Liberal Arts) Honours with Additional Minor

OR

B.A. /B.Sc. (Liberal Arts) Honours with Additional Electives

Generic Core Courses

- Current Economic and Business Analysis

Major/Minor (Specialization) Courses

- *Minor Specialisation Core paper 5
- *Major Specialisation Core paper 5
- *Major Specialisation Elective paper 3
- Internship: Viva and Presentation

For Honours Degree Major/Minor (Specialization) Courses

- Additional Minor Specialization Core Paper 5/
- Additional Specialisation Elective paper 3
Or
- Additional Elective 5
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester VII

B.A. /B.Sc. (Liberal Arts) Honours with Additional Major and no Minor

Generic Core Courses

- Current Economic and Business Analysis

Major (Specialization) Courses with Honours

- Major Specialisation Core paper 5
- Major Specialisation Elective paper 3
- Additional Major Specialisation Core paper 5
- Additional Major Specialisation Elective paper
- Internship: Viva and Presentation
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester VIII

B.A. /B.Sc. (Liberal Arts) Honours with Additional Minor OR

B.A. / B.Sc. (Liberal Arts) Honours with Additional Electives

Generic Core Courses

- Final Year Seminar Paper

Generic Elective Courses

- Generic Elective 6

Major/Minor (Specialization) Courses

- Minor Specialisation Core paper 6
- Major Specialisation Core paper 6
- Major Specialisation Elective 4

For Honours Degree Major/Minor (Specialization) Courses

- Research Project
- Additional Minor Specialization Core Paper 6
Or
- Additional Elective 6
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme
And/or
- Global Immersion Programme

Semester VIII

B.A. /B.Sc. (Liberal Arts) Honours with Additional Major and no Minor

Generic Core Courses

- Final Year Seminar Paper

Generic Elective Courses

- Generic Elective 6

Major (Specialization) Courses with Honours

- Major Specialization Core paper 6
- Major Specialization Elective paper 4
- Additional Major Specialization Core paper 6
- Additional Major Specialization Elective paper 4
- Research Project

Please visit <https://www.ssla.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 CULINARY ARTS

**Symbiosis School of
Culinary Arts
(SSCA)**

SSCA

Contact Details:**Symbiosis School of Culinary Arts**

3rd Floor SIT Bldg, Hill Base Campus, Symbiosis Knowledge Village,
Gram- Lavale, Taluka- Mulshi, Dist- Pune 412115

Telephone number : 020 28116330/26/31 & & 9075040795 / 8669667076

Email : admission@ssca.edu.in info@ssca.edu.in

Website : <https://ssca.edu.in/>

Prof. Atul A Gokhale
Director

Director Profile:

Prof. Atul A Gokhale is a Chef and Hospitality Academician with 30 years of experience both in India and abroad in the field of teaching, administration, and service industry having worked as a top notch Chef in the hotel industry; he specializes in European and Indian cuisine. He graduated from Institute of Hotel Management (IHM) Bhubaneswar and is a MBA. He is also a distinguished hospitality educationist. He is a Certified Hospitality Educator (CHE) and master trainer from the American Hotel and Lodging Educational Institute (AHLEI) USA. He has over 16 years' experience in running Hotel Schools in India and the Gulf countries especially in Bahrain and Saudi Arabia. He was instrumental in designing the National Skills Qualification Framework for the Hospitality Skills trade in Bahrain. As an Entrepreneur he has done project consultancies for hotels and restaurants and owned and operated "Pinch of Salt" a corporate catering & consultancy service firm. He is a Member (MIH) of Institute of Hospitality (IoH, UK) since July 2005 and member faculty of American Hotel and Lodging Educational Institute, Orlando, USA, since 2006. He is a member of Toastmasters International since 2011 and is a certified Competent Communicator and Competent Leader.

Institute Profile:

Symbiosis School of Culinary Arts (SSCA) is a constituent of Symbiosis International University, founded in 2016, and is the first school fully dedicated in offering niche qualifications in culinary science and arts in the country. SSCA was established with a view to cater to the need of the Food Industry to train and develop specialized culinary professionals. Our flagship Bachelor's degree in Culinary Arts has been one of the most sought after culinary degree in the country.

In order to cater to growing demand of well-trained hospitality professionals, SSCA is will be commencing a specialized Hospitality Management bachelor's degree from 2020.

The Indian tourism and hospitality industry has emerged as one of the key drivers of growth among the services sector in India. The forecasted 8% growth of Indian tourism industry for the next 10 years* along with the global market trends of ever increasing number of travels for business and leisure, the long term outlook for the hotel & hospitality industry is indeed positive. Hospitality sector has now become a significant industry in India. It is a sun rise industry, an employment generator, a significant source of foreign exchange for the country. The booming tourism industry has had a cascading effect on the hospitality sector with an increase in the occupancy ratios and average room rates.

Hospitality and Food service is among the fastest developing sector in the world. The projected growth is expected to throw open many opportunities for Indian students to pursue career in both hospitality and food service industry. During the last decade, culinary has emerged as a preferred career option in the food service industry.

Keeping in view the increasing demand for specialized programs both in Culinary and Hospitality field, SSCA offers two unique three- year, full-time bachelor's degree programmes- BSc (Culinary Arts) and BSc (Hospitality Management). Both our programmes are designed to prepare students for a wide range of career options in Culinary and Hospitality fields.

Symbiosis believes in industry and academia interaction at all stages of student development and as a part of our curricula, the students undergo well planned and monitored internship in collaboration with leading hotel and food industry organizations.

Innovation in culinary field, adaptability, business ethics and social responsibility are emphasized to develop students into becoming leaders as well as responsible citizens.

Programme Profile:

Name of the Programme:

Bachelor of Science- BSc (Culinary Arts)

Symbiosis School of Culinary Arts offers three years BSc (Culinary Arts) program as a non- residential course under the aegis of Symbiosis International University. The program prepares students for the wide and ever growing culinary profession. The program is highly interactive and practical oriented. Master Chef Sanjeev Kapoor is the Chair Professor of this school and has team of professional chefs to train youngsters for a skilled and grueling culinary profession. Symbiosis believes in industry and academia interaction at all stages of student development and as a part of our curricula, the students undergo well planned and monitored internship in collaboration with leading hotel and food industry organizations.

Bachelor of Science- BSc (Hospitality Management)

The three years Bachelors of Science (Hospitality Management) programme offers a management development program providing broad based hospitality background recommended by practicing hospitality professionals. The curriculum ideally offers students with opportunity to learn hospitality operations and is a ground to develop future leaders in the Hospitality & Service industry.

To develop the right skills necessary in hospitality and allied industries so as to meet the requirements according to the industry expectations.

- To develop the required skills in Food & Beverage Production.
- To develop the required skills in Food & Beverage Service.
- To develop the required skills in House Keeping & Front Office operations.
- To develop the required skills in Sales and Marketing, General Management, Entrepreneurship, Revenue Management
- To develop the required skills in communication for a better career in the Hospitality Industry.
- To provide the basic knowledge in hygiene, food safety & nutrition in line with International standards.
- To enable the candidates to manage any hospitality, tourism and other allied Industries.

Duration:

- B.Sc. (Culinary Arts) : 3 Years , Full Time
- B. Sc. (Hospitality Management) : 3 Years , Full Time

Intake:

- B.Sc. (Culinary Arts) : 60 Students
- B. Sc. (Hospitality Management) : 60 Students

Eligibility:**Indian Students**

Standard XII (10+2) or equivalent examination passed from any recognized board with minimum 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).

International Students: (NRI/PIO/FOREIGN NATIONALS)

Passed 10 + 2 examinations. Do not have to appear for entrance exam (SET/JEE) in India. International Student's eligibility as per SCEI norms. Please follow the link – <http://scie.ac.in>

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

Admission to all undergraduate programmes at SSCA is through SET exam followed by GE-PI-WAT process.

IB / Cambridge Board (IGCSE) Students

Following eligibility rules will be followed for according equivalent to school level certificate IB/ Cambridge board Student.

IB Board:

The candidate must have been awarded full IB Diploma as a qualification for the entry level. The professional course at the institute and is required to have passed the subjects with minimum score of 24 credits and completion of other mandatory requirements for award of IB Diploma. DP Course Certificate by IB shall not be qualifying for equivalence.

IGCSE Examinations:

A candidate intending to join professional course at the institute must have passed a minimum of 5 subjects including English at minimum of ordinary level (O level) in A, B or C grade. The conversions of IB and IGCSE Examination grades to the score that are suggested on the AIU (Association of Indian Universities) web portal.

Reservation of seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	22nd January , 2020, Wednesday
SET Result Date	27th June, 2020, Saturday
Institute Registration Starts on	22nd January, 2020, Wednesday
Last date for online registration and payment for Institute	7th June, 2020 Sunday
Institute Registration Last Date	20th May, 2020 Wednesday
Institute Short List Date	21st May, 2020 Wednesday
Slot Booking	20th and 21st May, 2020 Wednesday & Thursday
Shortlist Call Letter	21st May, 2020 Wednesday
PIWAT Dates	22nd May, 2020 Friday
First Merit List	Third week of June, 2020
Last Day of Payment	10 days from the date of declaration of merit list
Second Merit List	next day of the last date of payment of first merit list
Last Day of Payment	one week from the date of declaration of merit list
Commencement Date	27th July, 2020 Monday

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://ssca.edu.in/>

Orientation and Pedagogy:

The study of fact, theory and concept is not sufficient to educate a culinary and hospitality professional. The individual must have the opportunity to see the skills, processes and ingredients in action, and to practice them. Culinary and Hospitality involves high level of motor and interpersonal skills learning. The profession requires a great combination of the art and science and these skills can only be learned in practice.

Pedagogy at SSCA, Pune is largely based on this principle and is a mix of many learning methodologies. Apart from the usual chalk-n-talk, there is a conscious effort to make the sessions interactive by using case studies and references of latest developments in the culinary and hospitality field. The pedagogy at SSCA is designed to incorporate the appropriate practical components to have a thorough grounding in the art and science of practical learning.

In addition, students are encouraged to undertake multiple hands-on projects to hone their research and analytical skills. Latest state-of-the-art equipment and techniques are used wherever possible. Ample guest lectures are organized by inviting Industry leaders, managers, specialists Chefs and Leading Celebrity Chefs for classroom inputs and demonstrations. Field visits to relevant areas of culinary and hospitality skills are also a regular feature. SSCA also offers an opportunity to the students to get a first-hand feel in managing food events, outlets and pastry shop.

Methods of Instruction

The Institute strongly believes in interactive learning through lectures, practical's, workshops, industrial visits, case studies, project work and field trips, research projects, internships and simulations.

Profile of our Students

An important principle at Symbiosis is commitment to diversity. Students joining our programmes come from all over India. Being a highly skilled niche programme, students who are passionate and keen to make career in culinary field join this course. The pedagogy has been designed to ensure holistic learning. The differences in opinions, convictions, economic background, gender, colour and nationality brings life to our campus community and fosters tolerance. The professional environment causes intellectual churning and therefore brings out the best in our students.

Career Prospects

SSCA degree program is the path to an exciting career in the amazing world of food and hospitality. We offer a Bachelor's degree in the culinary arts and hospitality Management (B.Sc. – Culinary Arts) and (B.Sc. – Hospitality Management) respectively.

B.Sc. (Culinary Arts) - Our culinary graduate program helps you explore the real aspects of a role in an industry kitchen through a classroom setting that is a replica kitchen – your exploratory space! You can develop a strong foundation of foodservice, operations, management skills and knowledge that can directly transfer to day one in the field. Most of your time is spent side-by-side with your peers and our Chef Educators, who offer one-on-one mentoring opportunities as you prepare complete meals and experience each station in our state-of-the-art kitchen setting. Students from diverse academic background. With the projected growth of the industry there is a crying need for skilled and trained employees and graduates of culinary arts will find placements in:

- Starred hotels around the world
- Stand Alone restaurants
- Flight Kitchens and Cruise liners
- Quick Service Restaurants
- Industrial and institutional Catering

If you are creative, you love food and feeding people interests you; if you are passionate about foods of the world and are keen to explore this domain, SSCA is the place for you to be.

B.Sc. (Hospitality Management) - Upon successful completion of Undergraduate studies, students will aspire for different management positions within a wide range of organizations – from more traditional management positions – initially departmental management roles such as Restaurant Manager, Events Coordinator, Banqueting Manager, Front Office Manager and Head Housekeeper to specialist positions such as HR Manager, Sales and Marketing Manager, Food & Beverage Controller and Purchasing Manager. Some will aspire to senior management positions, Hotel General Manager or Regional Manager of a restaurant group but those with a strong element of entrepreneurship will be looking to start up their own enterprise, be it a restaurant, lodging facility, catering company, training provider or event Management Company.

Fee Structure:

Program Fees For Bachelor of Science (Culinary Arts) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,65,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees for Bachelor of Science (Hospitality Management) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,75,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Science (Culinary Arts) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 5,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees for Bachelor of Science (Hospitality Management) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,15,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Science (Culinary Arts) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	₹ 1,82,500	₹ 91,250	₹ 91,250
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 2,02,500	₹ 91,250	₹ 91,250
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Hospitality Management) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	₹ 1,37,500	₹ 68,750	₹ 68,750
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 1,57,500	₹ 68,750	₹ 68,750
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Culinary Arts) (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 45,000	₹ 2,10,000	₹ 2,95,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 2,10,000	₹ 2,95,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Science (Hospitality Management) (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)	₹ 45,000	₹ 1,42,500	₹ 2,27,500
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,42,500	₹ 2,27,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic 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 Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing, Four Sharing) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount In INR (For Indian Student for 1st year)	USD Equivalent to INR (For International Student for 1st year)	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Three Sharing	₹ 99,500	₹ 99,500	₹ 49,750	₹ 49,750
**Four Sharing	₹ 73,000	₹ 73,000	₹ 36,500	₹ 36,500

- Hostel facility is available for a limited number of students on merit basis.
- ** Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- ** Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure

B.Sc. (Culinary Arts)

Semester: I

Generic Core Courses

- Culinary Foundation -(Theory)
- Culinary Foundation - (Practical)
- Basic Bakery and Pastry Art- (Theory)
- Basic Bakery and Pastry Art- (Practical)
- Fundamentals of Food Sciences
- French-1
- Core Environmental Studies*

Semester: II

Generic Core Courses

- Sociology and Anthropology of Gastronomy
- Applied Nutrition
- Indian Cuisine & Culture-1 (Theory)
- Indian Cuisine -1 (Practical)
- Food & Beverage Service Operations - 1 (Theory)
- Food & Beverage Service Operations-1 (Practical)
- Communication Skills
- Food and Catering Law
- Culinary Maths

Semester: III

Generic Core Courses

- European Cuisine and Culture (Theory)
- European Cuisine (Practical)
- Indian Cuisine and Culture - 2 (Theory)
- Regional Indian Cuisine (Practical - Bulk Cooking)
- Food and Beverage Service Operations - 2 (Theory)
- Food and Beverage Service Operations - 2 (Practical)
- Computer Fundamentals and Web Applications in Hospitality (Practical)
- Food and Wine Pairing
- Integrated Disaster Management *
- Fitness for Life *
- Summer Internship Project

Semester: IV

Generic Core Courses

- Internship

Semester: V

Generic Core Courses

- Advanced Bakery and Pastry Art (Practical)
- Advanced Bakery and Pastry Art (Theory)

- Introduction to Business Communication
- Entrepreneurship in the Food Industry
- Global and Contemporary Cuisine (Theory)
- Global and Contemporary Cuisine (Practical)
- Contemporary Restaurant and Kitchen Design

Semester: VI

Generic Core Courses

- Asian Cuisine (Practical)
- Human Resource Management
- Research Methodology
- Services Marketing
- Dissertation
- Asian Cuisine and Culture (Theory)

Generic Elective Courses Group

- Food Journalism
- Food Photography
- Art of Gardemanger and Food Styling (Practical)
- Confectionery Techniques
- Show-Piece Making

Bachelor of Science (Hospitality Management) [B.Sc. (Hospitality Management)]

Semester: I

Core Courses

- Housekeeping Operations (Theory)
- Hospitality Sales and Marketing
- Communication Skills
- Hospitality Today: An Introduction
- Front Office Operations (Theory)

- Hospitality French

Semester: II

Core Courses

- Basic Hotel and Restaurant Accounting
- Indian and European Culinary Foundation (Practical)
- Food and Beverage Service Operations (Theory)

- Applied Nutrition
- Hospitality Computing (Practical)
- Indian and European Culinary Foundation (Theory)

Semester: III

Core Courses

- Internship

Semester: IV

Core Courses

- Introduction to Business Communication
- Food and Beverage Service Management (Theory)
- Food and Beverage Service Management (Practical)
- Supervision in the Hospitality Industry
- Global Cuisine (Practical)

- Integrated Disaster Management Programme
- Basic Bakery and Pastry Art (Theory)
- Basic Bakery and Pastry Art (Practical)

Semester: V

Core Courses

- Hospitality Facilities Management and Design
- Hospitality Law

Semester: VI

Generic Core Courses

- Leadership and Management in the Hospitality Industry
- Statistics and Research Methodology
- Managing Hospitality Human Resources
- Dissertation

Please visit <https://ssca.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 Technology
(SIT)**

**SYMBIOSIS
INSTITUTE OF TECHNOLOGY**

Contact Details:**Symbiosis Institute of Technology**

Symbiosis International University Near Lupin Research Park,
Gram: Lavale, Tal:, Mulshi, Maharashtra 412115

Telephone number : +91-20-61936300/6464/6419, +91-20-28116300/6464/6419,
+91 9112299250, +91 911229925

Email : info@sitpune.edu.in

Website : <https://www.sitpune.edu.in/>

Dr. Ketan Kotecha

Ph.D IIT B , Director and Dean , SIT

Professor, Computer Science & Engineering

Head, Symbiosis Centre for Applied Artificial Intelligence (SCAAI)

Dean, Faculty of Engineering, Symbiosis International
(Deemed University)

Director, Symbiosis Institute of Technology

Chief Executive Officer (CEO), Symbiosis Centre for
Entrepreneurship and Innovation

TEDx speaker 2015 | Author – Introduction to Critical Thinking
(Macmillan)

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, Govt 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=oNiEOgMAAAAJ&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, and believes in drastic and needed curriculum reforms and innovative teaching-learning practices as call of the hour. A voracious reader, he is passionate about travelling and indulging in good food.

Recipient of -

- Erasmus + faculty mobility grants from European Union
- LEAP (Leadership for Academicians Programme) grant from MHRD Govt. of India in collaboration with IIT Kharagpur and University of Cambridge UK, November 2019 -Jan 2020.
- DUO- INDIA Professor fellowship under Asia - Europe Meeting (ASEM-DUO) with Brunel University, UK, 2020
- Two Research grants worth INR 1.66 crores under Promotion of Academic and Research Collaboration (SPARC) scheme by MHRD, Govt of India, in collaboration with Arizona State University USA and University of Queensland, Australia.
- Invite and sponsorship from Embassy of the United States of America to participate in US-India Higher Education Collaboration Workshop to be held in Washington D.C on April 2020 for establishing international partnerships for research and academic collaborations with India and USA.

Institute Profile:

Symbiosis Institute of Technology, being the flagship Institute of the prestigious Symbiosis International University has set high standards for itself. The Institute endeavours to provide quality education in line with the requirements of today's competitive industry and rapid developments in technology. The Institute provides an environment conducive for harnessing the potential of faculty and students through systematic and effective learning, both within and outside the classrooms. The roadmap developed for the Institute envisions it to acquire the status of a prestigious Institute of Technology at National level.

Among the initiatives taken to make SIT one of the most sought after Institutes of technical education in the country are:

- *recruitment of highly qualified and experienced faculty and their continual professional growth through attending conferences and publications of research papers
- *regular revision of curriculum in line with fast changing needs of industry
- *employing innovative methods of teaching and providing ample opportunities for learning outside the classroom through projects, technical fests and cultural programmes.

The Institute offers and B.Tech programmes in Civil Engineering, Computer Science & Engineering, Electronics & Telecommunication Engineering, Information Technology and Mechanical Engineering. Admission to the B.Tech programme is carried out through Symbiosis Entrance Test (SITEEE), JEE (Main) and Any State Government Engineering Entrance Examination. The Institute also offers M. Tech programmes in Computer Aided Design and Manufacture, Electronics & Telecommunication Engineering, Computer Science & Engineering and Geoinformatics and Surveying Technology.

AI Hackathon-2019 participants with organizing committee

AI Hackathon 2019 was jointly organised by Tata Motors Global Delivery Centre, Symbiosis Centre for Applied Artificial Intelligence (SCAAI) and Symbiosis Institute of Technology (SIT), Pune between August 2019-September 2019. AI Hackathon was organized to nurture young minds for making them aware of scope of AI in industrial applications.

Programme Profile:

Name of the Programme:

B. Tech Programme

- B. Tech Civil Engineering
- B. Tech Computer Science & Engineering
- B. Tech Electronics & Telecommunication Engineering
- B. Tech Information Technology
- B. Tech Mechanical Engineering

Duration: 4 Years, Full Time

Intake:

B. Tech Programme

- B. Tech Civil Engineering : 60 Students
- B. Tech Computer Science & Engineering : 180 Students
- B. Tech Electronics & Telecommunication Engineering : 120 Students
- B. Tech Information Technology : 60 Students
- B. Tech Mechanical Engineering : 120 Students

Eligibility:

Indian Students

- Passed 10+2 examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject.
- Obtained at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together.
- Good score in an entrance examination like SIT Engineering Entrance Examination [SITEEE], Any State Government Engineering Entrance Examination or JEE-Main conducted in the year 2020.

International Students (Foreign Nationals /Non Resident Indians/PIO)

- Passed 10+2 examination with Physics, Mathematics as compulsory subjects along with one of the Chemistry / Biotechnology / Biology / Technical vocational subject.
- Obtained at least 45% marks (40% in case of candidates belonging to SC/ST category) in the above subjects taken together do not have to appear for entrance exam (SITEEE /JEE-Main or Any State Government Engineering Entrance Examination) in India.
- International student's eligibility as per SCIE norms.

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Reservations of Seats: As per University norms.

Important Dates:

The admissions of the eligible candidates to First Year of B. Tech program of the Institute will be based on merit in any one of the following entrance exams (SIT EEE, JEE (Main), Any State Government Engineering Entrance Examination) through open counselling/admission, in which the candidate has to be physically present on the date of counselling/admission along with his/her original certificates. The details of the counselling / admission procedures and documents required will be available on the Institute website.

Details	Date
SITEEE Registration Starts on	22nd January 2020
SITEEE Result Date	27th July 2020
Institute Registration for JEE/ Any State Engineering Entrance starts on	1st February 2020
Last date for online registration and payment for Institute [SITEEE]	30th June,2020
Institute Registration Last Date [JEE/ Any State Engineering Entrance]	1st August 2020
Institute Short List Date/ Admission round SITEEE	30th July, 2020
	3rd August, 2020
Slot Booking	---
Shortlist Call Letter	---
PIWAT Dates	---
First Merit List	---
Last Day of Payment	30th July, 2020
	3rd August, 2020
Second Merit List	---
Last Day of Payment	---
Commencement Date	17th August 2020
State Government Engineering Entrance Exam Based Admission Round (SC/ ST/KM/DA)	10th August 2020
State Government Engineering Entrance Exam Based Admission Round (Open / General Category)	11th August 2020
JEE [Mains] score based Admission Round (SC/ST/KM/DA)	5th August 2020
JEE [Mains] score based Admission Round (Open / General Category)	11th August 2020

All the above dates have been decided based on the announced dates of the respective entrance examinations and declaration of their results. However, the counselling dates are liable to change as a result of a change in the date of entrance exams and/or declaration of results. All applicants are requested to visit the Institute website for any update on counselling/admission dates.

Director, faculty members and students at inauguration of REVERB 2019

The annual cultural fest of SIT-Reverb, took on a beautiful journey of contemporary India. Reverb involved diverse events which a person might be interested in. It had events ranged from music, dance, art, theatre, literature, food, gaming, fashion and many more.

Only registered candidates will be able to participate in the counselling for admission. Candidates can register without their entrance exam rank/score. The entrance exam rank/score can be provided after the declaration of the result.

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website : <https://www.sitpune.edu.in/>

Orientation and Pedagogy:

a. Method of Instruction

The Institute employs a very effective and interactive teaching-learning process using most recent teaching aids including multimedia. The curriculum has been developed considering the present and future needs of industry and higher education. Teachers prepare detailed presentations, lab manuals and course files to ensure the effectiveness of teaching-learning process. A salient feature of the curriculum is a six-month project semester, totally devoted to carrying out projects in the industry. Students of all under graduate programmes spend six months in the industry, other organizations, renowned institutions and universities, both in India and abroad, as part of their curriculum. They are encouraged to undertake projects in various areas of the industry to augment their theoretical learning. The emphasis during the 'Project Semester' is to expose the students to real life problems in their chosen field of work and find their solutions, using a systematic and logical approach employing latest tools, techniques and technologies.

The Civil Engineering Department of Symbiosis Institute of Technology offers the Certificate Program in Infrastructure Engineering and Management.

- The program is developed in response to the growing need for engineers with advanced knowledge of the characteristics and significance of infrastructure, including its technological, economic and social impact. The Computer Science Engineering Department and Information Technology Department offer Certification Courses on Artificial Intelligence and Machine Learning [AI ML] and Cyber Security.
- Artificial Intelligence and Machine Learning [AI ML] Certification Course is the industry driven course especially crafted for the SIT students. This course is driven by industry experts and cover all the important topics related to AI and ML technologies. SIT students who participate in this course will get the opportunity to opt for an internship at the collaborated industry /firms.
- The Certification Course on Cyber Security fosters entrepreneurship and employability skills to students. Cyber security is applied across all disciplines and has tremendous opportunities in the market.

All students of SIT can opt for and qualify a special Diploma in Business Management from the Symbiosis Institute of Business Management, Pune a premier Institute of Management in the country. This arrangement gives the students an insight into basic functions of management like marketing, finance, human resource and operations, in addition to polishing their communication and interpersonal skills. The students are exposed to these aspects at an early age as compared to the students of other management programmes. This helps

a great deal in making the theoretical concepts and techniques of management become a part of students' personality and their normal way of life. The students of SIT interact with and share the experiences of eminent personalities who visit the Institute from time to time. B.Tech Degree with Honours has been introduced from the academic year [2019-20].

b. Industry Interface

Symbiosis Institute of Technology aims to get associated with Industry and support to develop Strategy for creating a future talent pool for the industry. It is necessary 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. It is necessary to give students an insight into the practical aspects of theory taught in the Institute. The Institute, right from its inception, has ensured industrial participation in curriculum development, guest lectures, student trainings and internships. We encourage industry experts to address the student community about industry trends and opportunities through guest lectures, Projects and workshops etc. In addition to these, several industrial visits are also arranged for students in order to give them a clear picture of the industrial environment. Visits were made to some renowned companies like SPARK MINDA, KPIT, Philips, Volkswagen, ARAI, Bharat Forge, KraftPowercon, Persistent, Maker's Lab [Tech Mahindra], Mapro Industry, 512 Army Base workshop, GE, Tata Motors, etc.

c. Research and Development

SIU started Ph.D programme in Engineering from the academic year 2010-2011. Presently 178 research scholars are pursuing their research from Faculty of Engineering. Research equipment and facilities have been established at SIT to carry out high quality basic and applied research. Faculty members regularly send proposals to funding agencies for sponsored R&D projects in emerging areas of research. They also have a large number of publications in referred journals and are actively engaged in publications. Many papers were presented by the faculty and students in conferences held in India and abroad. Faculty and students have published 81 papers in refereed journals in the academic year 2018-19, out of which fifty-two journal papers were SCOPUS indexed journals. The undergraduate and graduate students also get an opportunity to work on some sub-areas of larger research problems as their major or minor projects. The Institute is in the process of augmenting necessary equipment and facilities in the identified research areas.

SIT has received six government funded research projects worth 137.9 lakhs and five SIU funded projects worth 48.53 lakhs.

d. International Initiatives

Global Immersion Programmes for students

The Global Immersion programme (GIP) accords students an opportunity to study abroad. The students get the opportunity to participate in the following programmes:

- Semester Abroad Programme
 - Winter School/Summer School Programmes
 - Research Internship
 - Internships in reputed companies/NGOs abroad
 - Industrial visits abroad
-

Service Learning Activity of Third Year E&TC to Lavale Zilla Parishad School in October 2019

Third Year E&TC students went to install solar panels in Lavale Zilla Parishad School as an activity of service-learning. From this activity, students develop skills in critical thinking, decision making, problem-solving, collaboration, leadership, and communication.

Presently SIT has collaboration with

- BSEL, Leibniz, Hochschule Mainz - University of Applied Sciences, Ingolstadt University, Germany
- University of Adelaide and University of Queensland, Australia
- King Mongkut's University, Thailand
- University of Malaya, Malaysia
- Ritsumeikan University, Japan
- University of Leeds, University of Wolverhampton, UK
- RUDN University, Russia
- North China University of Technology, China
- Indiana University-Purdue University Indianapolis, USA

Our students regularly visit some of these universities and their students have been with us on Semester Abroad Programme and Study India Programme.

Placements:

The Institute has a very well organized placement and training cell. All the students of final year are prepared for campus interviews through special programs on technical and soft skills, which help them get prestigious jobs. Leading companies from a multitude of sectors participate in final placements offering sought after profiles with competitive packages. The recruiter portfolio comprised a healthy mix of recruiters from Core engineering, Software, IT, Finance, Digital marketing and fast growing start-ups. Further some students, with their superlative efforts during internship were awarded PPOs by highly coveted companies.

Year 2018-19 marked the presence of more than 80 companies which include top IT recruiters like Dell, Microsoft, IBM India Pvt Ltd, Symantec Corporation, Persistent Systems Pvt Ltd, Hitachi Consulting Software Services Pvt Ltd, Minorange Security Software Pvt Ltd, Netcracker Technology Solutions (I) Pvt Ltd, Continuum Managed Solutions Pvt Ltd, Mathworks, Other recruiter companies of repute includes Cummins India, Renishaw Metrology Systems Pvt Ltd, Spark Minda, General Electric, Media.net, PTC Software India Pvt Ltd, Rail Bombardier, Vodafone India Services Pvt Ltd, Spark Minda, Merkel Sokrati Technologies, Tresvista, Ernst and Young recruited students from SIT.

The Placement process of 2020 batch of B.Tech and M.Tech students has been initiated and is in progress. Several companies of repute like Microsoft, Google, Bookmyshow, Tiaa Global Business Services (I) Pvt Ltd, Siemens PLM, Directi, HDFC Bank, Hitachi Consulting Software Services Pvt Ltd, KPIT Technologies Pvt Ltd, IBM India Pvt Ltd, Persistent Systems Pvt Ltd, Valuelabs, PTC software India Pvt Ltd, Renishaw Metrology Systems Pvt Ltd, Vodafone India Services Pvt Ltd, Idea-vodafone, Amazon, Gomo group, eClerx, Vanderlande, Worley, Schindler India Pvt. Ltd, Cummins, Merkle Sokrati Technologies, and international companies like SOU Japan, Crowd works Japan, Yahoo Japan had already been a part of the process.

Fee Structure:

Program Fees For Bachelor of Technology (Civil Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,60,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Computer Science and Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,60,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Electronics & Tele-Communication Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,60,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Information Technology) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,60,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Mechanical Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 2,60,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Civil Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,90,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Computer Science and Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,90,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Electronics & Tele-Communication Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,90,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Information Technology) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,90,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Technology (Mechanical Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,90,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Technology (Civil Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 85,800	₹ 88,400	₹ 85,800
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 1,05,800	₹ 88,400	₹ 85,800
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Computer Science and Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 85,800	₹ 88,400	₹ 85,800
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 1,05,800	₹ 88,400	₹ 85,800
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Electronics & Tele-Communication Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 85,800	₹ 88,400	₹ 85,800
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 1,05,800	₹ 88,400	₹ 85,800
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Information Technology) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 85,800	₹ 88,400	₹ 85,800
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 1,05,800	₹ 88,400	₹ 85,800
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Mechanical Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 85,800	₹ 88,400	₹ 85,800
Institute Deposit (Refundable)	₹ 20,000		
Installments	₹ 1,05,800	₹ 88,400	₹ 85,800
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Civil Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,30,000	₹ 2,15,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,30,000	₹ 2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Lohri celebrations on January 16th 2020

Lohri was celebrated in SIT on 13.01.2020 in the SIT football court with great zeal. Many students and faculty members attended the function.

Installments for Bachelor of Technology (Computer Science and Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,30,000	₹ 2,15,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,30,000	₹ 2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Electronics & Tele-Communication Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,30,000	₹ 2,15,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,30,000	₹ 2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Technology (Information Technology) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,30,000	₹ 2,15,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,30,000	₹ 2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

- * Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.
- Academic fees for the subsequent year would be communicated before commencement of the next academic year.

Hostel and Mess Fee :

**Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing, Four Sharing) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)	₹ 64,500	₹ 64,500	₹ 32,250	₹ 32,250
Hostel Deposit (Refundable)	₹ 15,000	₹ 15,000	₹ 15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum) *				
**Three Sharing	₹ 99,500	₹ 99,500	₹ 49,750	₹ 49,750
**Four Sharing	₹ 73,000	₹ 73,000	₹ 36,500	₹ 36,500

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure: Bachelor of Technology (Civil) [B.Tech (Civil)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Chemistry
- Chemistry Lab
- Engineering Mechanics
- Engineering Mechanics Lab
- Engineering Graphics Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Critical Thinking

Semester: II

Core Courses

- Engineering Mathematics -II
- Physics
- Physics lab
- Basics of Civil Engineering
- Basics of Civil Engineering Lab
- Communication Skills
- Communication skills lab
- Environmental Science
- Tinker Lab
- Software Tools
- Creative Thinking

Semester: III

Core Courses

- Building Construction Technology
- Building Construction Technology Lab
- Engineering Mathematics-III

- Hydrology and Water Resource Engineering
- Introduction to Solid Mechanics
- Introduction to Solid Mechanics Lab
- Computer Aided Civil Engineering Drawing
- Introduction to Fluid Mechanics
- Introduction to Fluid Mechanics Lab
- Integrated Disaster Management

Electives

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

Semester: IV

Core Courses

- Service Learning
- Statistics, Probability and Numerical Methods
- Structural Analysis-I
- Geology and Soil Mechanics
- Geology & Soil Mechanics Lab
- Open Channel Flow
- Open Channel Flow Lab
- Advanced Surveying Lab
- Project Based Learning -I
- Entrepreneurship Venture
- Fitness for Life

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: V

Core Courses

- Environmental Engineering I
- Environmental Engineering I Lab
- Flexi-Credit Course
- Structural Analysis-II
- Structural Design-I
- Structural Design I Lab.
- Design Thinking
- Project Based Learning-II
- Quantity Surveying and Valuation
- Principles of Economics

Semester: VI

Core Courses

- Environmental Engineering II
- Flexi-Credit Course
- Structural Design-II
- Capstone Course
- Flexi-Credit Course

Electives

- Soil Mechanics II
- Soil Mechanics II Lab
- Bridge Engineering
- Green Building Technology
- Airport Planning and Design
- Introduction to Remote Sensing and GIS
- Environmental Systems
- Environmental Systems Lab
- Smart Cities and Future Urbanism
- Glass Facade Engineering
- Foundation Engineering
- Pavement Design

- Integrated Water Resource Management
- Computer Applications in Construction Management
- Urban Transport Engineering
- Smart Cities Planning and Development
- Advanced Structural Analysis
- Advanced Structural Analysis Lab
- Design of Hydraulic Structures
- Design of Hydraulic Structures Lab
- MATLAB
- Introduction to Robotics
- Renewable Energy Systems
- Introduction to Image Processing
- Smart Urban Planning
- Water Resource Planning and Management
- Java
- Introduction to Data Science
- Introduction to AI and Machine Learning
- Quality Management Techniques
- Electrical and Electronics Materials
- 3D Printing and Prototyping
- Project Management
- Nanotechnology
- Computer Based Statistical Packages

Semester: VII

Core Courses

- Project
- Cyber Security

Electives

- Organizational Behaviour
- History of Science and Technology
- Port and Harbor Engineering
- Water and Air Quality Modelling
- Advanced Concrete Technology
- Geoinformatics Application for Emergency Response Management
- Professional Practices in Construction
- Project Management in Smart Cities
- Rock Mechanics
- Sustainable Construction Methods
- Introduction to Finite Element Methods
- Environmental Geotechniques
- Environmental Impact Assessment
- Traffic Engineering
- Optimization in Civil Engineering
- Water Power Engineering
- Water Power Engineering Lab

- Prestressed Concrete Structure
- Prestressed Concrete Structure Lab
- Waste Management Systems
- Waste Management System Lab
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Management
- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Introduction to BIGDATA
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation

Semester: VIII

Core Courses

- Internship
- Seminar

Bachelor of Technology (Computer Science and Engineering) [B.Tech (CS & E)]

Semester: I

Electives

- Engineering Mathematics -I
- Physics
- Physics lab
- Programming in C
- Programming in C Lab
- Communication Skills
- Communication skills lab
- Environmental Science
- Creative Thinking
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Engineering Graphics Lab
- Critical Thinking
- Software Tools

Semester: II

Electives

- Engineering Mathematics -II
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Engineering Graphics Lab

- Critical Thinking
- Tinker Lab
- Physics
- Physics lab
- Programming in C
- Programming in C Lab
- Communication Skills
- Communication skills lab
- Creative Thinking
- Environmental Science

Semester: III

Core Courses

- Discrete Mathematics and Probability Theory
- Computer Organization
- Fundamentals of Data Structures
- Fundamentals of Data Structures Lab
- Programming Paradigms
- Programming Paradigms Lab
- Digital Electronics and Logic Design
- Digital Electronics and Logic Design Lab
- Entrepreneurship Venture
- Flexi-Credit Course
- Fitness for Life

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: IV

Core Courses

- Engineering Mathematics-III
- Flexi-Credit Course

- Data Structures
- Data Structures Lab
- Operating Systems
- Operating Systems Lab
- Project Based Learning -I
- Integrated Disaster Management

Electives

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

Semester: V

Core Courses

- Service Learning
- Flexi-Credit Course
- Computer Networks
- Computer Networks Lab
- Database Management Systems
- Data Base Management Systems Lab
- Theory of Computation
- Principles of Economics

Electives:

- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Project Management
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science

- Introduction to Image Processing
- Introduction to Robotics
- Renewable Energy Systems
- 3D Printing and Prototyping
- Electrical and Electronics Materials
- Quality Management Techniques

Semester: VI

Core Courses

- Distributed Systems and Resource Management
- Flexi-Credit Course
- Design Thinking
- Cyber Security
- Project Based Learning-II
- Capstone Course

Electives

- Data Warehousing and Mining
- Internet of Things
- Image Processing
- Data Warehousing and Mining Lab
- Internet of Things Lab
- Image Processing Lab
- Artificial Intelligence
- Human Computer Interface
- Advanced Algorithms

- Artificial Intelligence Lab
- Human Computer Interface Lab
- Advanced Algorithms Lab
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- GIS Applications
- Introduction to BIGDATA
- Introduction to Mathematical Modelling
- Intelligent Transportation Systems
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation

Semester: VII

Core Courses

- Project
- Compiler Construction
- Compiler Construction Lab
- Flexi-Credit Course

Electives

- Organizational Behavior
- History of Science and Technology
- Data Science
- Optimization Techniques and Algorithms
- Neural Network
- Neural Networks Lab
- Optimization Techniques and Algorithms Lab
- Data Science Lab
- Machine Learning
- Network Security
- Natural Language Processing
- Machine Learning Lab
- Natural Language Processing Lab
- Network Security Lab
- Computer Graphics
- Software Testing Tools
- Cloud Computing

Semester: VIII

Core Courses

- Internship
- Seminar

Bachelor of Technology (Electronics & Telecommunication) [B.Tech (E & TC)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Physics
- Physics lab
- Communication Skills
- Communication skills lab
- Environmental Science
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Computational Techniques I
- Creative Thinking

Semester: II

Core Courses

- Engineering Mathematics -II
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Chemistry
- Chemistry Lab
- Computational Techniques II
- Engineering Graphics Lab
- Critical Thinking
- Software Tools
- Tinker Lab

Semester: III

Core Courses

- Flexi-Credit Course
- Signals and Systems
- Engineering Mathematics-III
- Electronic Devices and Circuits
- Electronic Devices and Circuits Lab
- Network Theory
- Entrepreneurship Venture

- Electronic Measurements Lab
- Fitness for Life

Electives

- Introduction to Indian Philosophy
- Foundation of Ethics

Semester: IV

Core Courses

- Control Systems
- Control Systems Lab
- Electromagnetic Field Theory
- Analog Circuit Design
- Analog Circuit Design Lab
- Flexi-Credit Course
- Principles of Communication
- Principles of Communication Lab
- Project Based Learning -I
- Integrated Disaster Management

Electives

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

Semester: V

Core Courses

- Digital Signal Processing
- Digital Signal Processing Lab
- Digital Communication
- Digital Communication Lab
- Probability, Random Variables and Stochastic Process
- Service Learning
- Flexi-Credit Course
- Project Based Learning-II

Electives

- Antenna and Wave Propagation
- Electronic System Design
- Power Electronics
- Antenna and Wave Propagation Lab
- Electronic System Design Lab
- Power Electronics Lab

Semester: VI

Core Courses

- Flexi-Credit Course
- Computer Networks
- Computer Networks Lab
- Design Thinking
- Project Based Learning-III
- Electronic Design Workshop
- Capstone Course
- Principles of Economics

Electives

- Microwaves and Radar
- Modern Control Theory
- Embedded System Design
- Digital Image Processing
- Digital CMOS VLSI Design
- Microwave and Radar Lab
- Modern Control Theory Lab
- Embedded System Design Lab
- Digital Image Processing Lab
- CAD for VLSI Design Lab
- MATLAB
- Introduction to Robotics
- Renewable Energy Systems
- Introduction to Image Processing
- Smart Urban Planning
- Water Resource Planning and Management

- Java
- Introduction to Data Science
- Introduction to AI and Machine Learning
- Quality Management Techniques
- Electrical and Electronics Materials
- 3D Printing and Prototyping
- Project Management
- Nanotechnology
- Computer Based Statistical Packages

Semester: VII

Core Courses

- Project
- Cyber Security
- Flexi-Credit Course

Electives

- Artificial Intelligence
- IoT and Applications
- Fiber Optics And Satellite Communication
- Scientific Computing

- Artificial Intelligence Lab
- IoT and Applications Lab
- Fiber Optics And Satellite Communication Lab
- Scientific Computing Lab
- Biomedical Electronics
- Digital Control System
- Speech and Audio Signal Processing
- Wireless Communication
- Biomedical Electronics Lab
- Digital Control System Lab
- Speech and Audio Signal Processing Lab
- Wireless Communication Lab
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Systems
- Introduction to BIGDATA
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies

- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation
- Information Theory and Coding
- Computer Architecture
- Wireless Sensor Network
- History of Science and Technology
- Organizational Behavior

Semester: VIII

Core Courses

- Internship
- Seminar

Bachelor of Technology (Information Technology)[B.Tech (IT)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Physics
- Physics lab
- Programming in C
- Programming in C Lab
- Communication Skills
- Communication Skills Lab
- Environmental Science
- Creative Thinking

Semester: II

Core Courses

- Engineering Mathematics -II
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Chemistry
- Chemistry Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Engineering Graphics Lab
- Critical Thinking
- Software Tools
- Tinker Lab

Semester: III

Core Courses

- Discrete Mathematics and Probability Theory
- Fundamentals of Data Structures
- Fundamentals of Data Structures Lab
- Programming Paradigms
- Programming Paradigms Lab
- Digital Electronics and Logic Design
- Digital Electronics and Logic Design Lab
- Computer Organization
- Flexi-Credit Course
- Entrepreneurship Venture
- Fitness for Life

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: IV**Core Courses**

- Engineering Mathematics-III
- Flexi-Credit Course
- Data Structures
- Data Structures Lab
- Operating Systems
- Operating Systems Lab
- Project Based Learning -I
- Integrated Disaster Management

Electives

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

Semester: V**Core Courses**

- Service Learning
- Flexi-Credit Course
- Computer Networks
- Computer Networks Lab
- Database Management Systems
- Data Base Management Systems Lab
- Theory of Computation
- Principles of Economics

Electives:

- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Project Management
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science
- Introduction to Image Processing

- Introduction to Robotics
- Renewable Energy Systems
- 3D Printing and Prototyping
- Electrical and Electronics Materials
- Quality Management Techniques

Semester: VI**Core Courses**

- Distributed Systems and Resource Management
- Flexi-Credit Course
- Design Thinking
- Cyber Security
- Project Based Learning-II
- Capstone Course

Electives

- Internet of Things
- Data Warehousing and Mining
- Image Processing
- Image Processing Lab
- Internet of Things Lab
- Data Warehousing and Mining Lab
- Artificial Intelligence
- Human Computer Interface
- Advanced Algorithms
- Advanced Algorithms Lab
- Human Computer Interface Lab
- Artificial Intelligence Lab
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- Introduction to BIGDATA
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Systems
- Introduction to Mechatronics

- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation

Semester: VII**Core Courses**

- Project
- Search Engine Optimization
- Flexi-Credit Course

Electives

- Organizational Behavior
- History of Science and Technology
- Data Science
- Optimization Techniques and Algorithms
- Neural Network
- Neural Networks Lab
- Optimization Techniques and Algorithms Lab
- Data Science Lab
- Machine Learning
- Network Security
- Natural Language Processing
- Machine Learning Lab
- Natural Language Processing Lab
- Network Security Lab
- Computer Graphics
- Software Testing Tools
- Cloud Computing

Semester: VIII**Core Courses**

- Internship
- Seminar

Bachelor of Technology (Mechanical)[B.Tech (Mech)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Engineering Graphics Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Critical Thinking
- Environmental Science

Semester: II

Core Courses

- Engineering Mathematics -II
- Physics
- Physics lab
- Communication Skills
- Communication skills lab
- Engineering Mechanics
- Workshop Practice
- Tinker Lab
- Software Tools
- Creative Thinking

Semester: III

Core Courses

- Engineering Mathematics-III
- Strength of Materials
- Strength of Materials Lab
- Engineering Materials and Metallurgy
- Measurement and Metrology

- Measurement and Metrology Lab
- Engineering Thermodynamics
- Engineering Thermodynamics Lab
- Fluid Mechanics
- Fluid Mechanics Lab
- Integrated Disaster Management
- Fitness for Life

Electives

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

Semester: IV

Core Courses

- Service Learning
- Statistics, Probability and Numerical Methods
- Statistics, Probability and Numerical Methods lab
- Manufacturing Technology
- Manufacturing Technology Lab
- Heat Transfer
- Heat Transfer Lab
- Theory of Machines - I
- Theory of Machines-I Lab
- Flexi-Credit Course
- Entrepreneurship Venture

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: V

Core Courses

- I.C. Engines
- I.C. Engines Lab
- Machine Design - I
- Flexi-Credit Course
- Flexi-Credit Course
- Project Based Learning -I
- Design Thinking

Electives:

- Fluid Machinery
- Production Management
- Theory of Machines - II
- Fluid Machinery Lab
- Production Management Lab
- Theory of Machines - II Lab
- Composite Materials
- Engineering Design Optimization
- Industrial Fluid Power

Semester: VI

Core Courses

- CAD & CAM
- Flexi-Credit Course
- Project Based Learning-II
- Capstone Course
- Principles of Economics
- CAD& CAM Lab

Electives

- Computational Fluid Dynamics
- Finite Element Methods
- Jigs and Fixtures
- Computational Fluid Dynamic Lab
- Finite Element Methods Lab
- Jigs and Fixtures Lab
- Operations Research
- Machine Design II
- Power Plant Engineering
- Quality Management Techniques
- Introduction to Image Processing
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science
- Electrical and Electronics Materials
- Introduction to Robotics
- Project Management

- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Renewable Energy Systems
- 3D Printing and Prototyping
- Basics of Database
- Open Source Technologies
- Machine Learning
- Fundamentals of Automotive Technology
- Six sigma
- Smart Materials
- Printed Circuit Board (PCB) Design
- Introduction to Mathematical Modelling
- GIS Applications

- Intelligent Transportation Systems
- Principles of Modern Communication Systems
- Introduction to Mechatronics
- Introduction to BIGDATA
- Introduction to Operations Research
- Introduction to Optimisation

Semester: VII

Core Courses

- B.Tech Project
- Refrigeration and Airconditioning
- Cyber Security
- Flexi-Credit Course
- Refrigeration & Airconditioning Lab

Electives

- Mechanical Vibration
- Automobile Engineering
- Tool Engineering
- Nature Inspired Optimization Techniques
- Non Conventional Energy Sources
- Total Quality Management
- Organizational Behaviour
- History of Science and Technology

Semester: VIII

Core Courses

- Internship
- Seminar

Please visit <https://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

Dr Ketan Kotecha, Director SIT, at the inaugural ceremony of EAD on 4th Oct, 2019

The Entrepreneurship Promotion & Innovation Cell [EPIC] of SIT in association with IIT Kharagpur organized a one-day Entrepreneurship Awareness Drive [EAD] on 4th October 2019. EAD is a mammoth nationwide drive of IIT Kharagpur to make the students aware of the startup ecosystem and kindle an entrepreneurial spirit among them.

Students engaged in Project Based Learning activity during Induction Programme for AY 2019-20.

The first year B. Tech [Semester I] had a three-week Induction program organized for students. Many engaging, enriching and holistic activities were conducted for students

**Symbiosis School
of Planning,
Architecture and
Design (SSPAD)**

Contact Details:

Symbiosis School of Planning, Architecture and Design

Near Gidoba Temple, Mouza Wathoda, Nagpur-440008

Telephone number : 0712-619-2320/2321/2322

Email : info@sspad.edu.in, admissions@sspad.edu.in

Website : <https://sspad.edu.in/>

Dr. Nandini Kulkarni
Officiating Director

Director Profile:

Dr. Nandini Kulkarni, Professor, Officiating Director and Director in charge at Symbiosis School of Planning Architecture and Design, Nagpur is an Architect and Urban Planner. She has done her specialisation in Urban Planning from VNIT, Nagpur and received a Doctorate in Architecture and Planning from Nagpur University. Dr Nandini Kulkarni has experience of more than twenty-five years. The “Yuva Ratna” awardee at Regional and National level. She has authored a book titled “The Urban Edges”. The book is an effort to evolve and present a humane approach for planning urban fringes / peri urban areas in Indian cities.

Institute Profile:

Symbiosis ponders on our journey of imparting ‘true education’ with the value of “Vasudhaiva Kutumbakam – the whole earth is family”. The challenges are to preserve the values and heritage, to make adaptable for today and to modify for an unknown future. This has to be nurtured to the batch passing by to create a better future. Our students, staff, and stockholders together forms a family that helps reduce the distance between profession and Academics. Our Vision is to strive and think for a changed future through Architecture and Design. With this pioneer batch and the batches to come the two valuable gifts that students get are roots and wings. Wings to show you what they can become and roots to show you where they are from.

Programme Profile:

Name of the Programme:

- Bachelor of Design
- Bachelor of Architecture

Duration:

- Bachelor of Design : 4 Years, Full Time
- Bachelor of Architecture : 5 Years, Full Time

Intake:

- Bachelor of Design : 40 students
- Bachelor of Architecture : 40 students

Eligibility:

• Bachelor of Design

- A candidate must have passed 10+2 (any stream; e.g. Science, Commerce, Arts, etc.) or equivalent OR 10+3 diploma approved by State Board of Technical Education with minimum 50% aggregate marks obtained in the final examination to be eligible for the above-mentioned program.
- A candidate appearing for the final examination of 10+2 grade or 10+3 Diploma program may also apply provided the results of the examination should have been declared by June of the admission year or prior to be eligible for the above mentioned program.

• Bachelor of Architecture

- Qualify in NATA or JEE paper II.
- Passed in the 10+2 level of examinations with 50% marks in Physics, Chemistry and Mathematics and also 50% in aggregate at the 10+2 level examinations.
OR
- Passed 10+3 Diploma Examination with Mathematics as a compulsory subject and 50% marks in the aggregate.

Important: It is the responsibility of the candidate to ascertain whether he / she possesses the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission procedure:

Considering the unpredictable Covid 19 situation unfolding around us and the uncertainty about the end of the lockdown, SIU assured all its applicants and had taken complete precautions in coming up with a safer alternative to the Entrance Process for Symbiosis School of Planning Architecture and Design, Nagpur

Symbiosis Entrance Exam for Design (SEED) had been cancelled this year and the remaining admissions process was carried out online in which the candidates participated from the comfort of their homes.

The revised admissions process was conducted consisting of a portfolio and Personal Interview (PI) over video conferencing/skype interview from 20th May to 25th May, 2020.

The scores of the Portfolio Review and Personal Interview were combined to generate the Merit list. The merit lists were displayed on the SSPAD website for admission to B. Design programme.

After second merit list the standalone admission process is being carried out for remaining vacant seats.

Reservation of Seats: As per University norms.

Important Dates:**Program: B.Des.**

Details	Date
SET Registration Starts on	22nd January 2020
SET Result Date	Not Conducted
Institute Registration Starts on	22nd January 2020
Last date for online registration and payment for Institute	10th May 2020
Institute Registration Last Date	10th May 2020
Institute Short List Date	13th May 2020
Slot Booking	15th May - 17th May 2020
Shortlist Call Letter	19th May 2020
PIWAT Dates	20th May - 25th May 2020
First Merit List	2nd June 2020
Last Day of Payment	9th June 2020
Second Merit List	16th June 2020
Last Day of Payment	23rd June 2020
Commencement Date	27th July 2020

Program: B.Arch

Details	Date
NATA Registration Starts on	24th January 2020
NATA Result Date	Exam to be conducted by CoA (1st August & 29th August, 2020)
Institute Registration Starts on	19th March 2020
Last date for online registration and payment for Institute	Yet to be declared
Institute Registration Last Date	Yet to be declared
Institute Short List Date	Yet to be declared
Slot Booking	Yet to be declared
Shortlist Call Letter	Yet to be declared
PIWAT Dates	Yet to be declared
First Merit List	Yet to be declared
Last Day of Payment	Yet to be declared
Second Merit List	Yet to be declared
Last Day of Payment	Yet to be declared
Commencement Date	14th September 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://ssp.ad.edu.in/>

Orientation and Pedagogy:

Symbiosis School of Planning Architecture and Design (SSPAD) is an institution which brings together a perfect blend of three streams namely planning, architecture and design under one roof. We offer a five year degree programme in Bachelor of Architecture (B.Arch), a four year Bachelor of Design (B.Design) undergraduate degree and a two year Master of Design (M.Design) degree wherein, the students opting for these programmes choose their discipline of choice and will engage for four years honing the skills that will allow them to be industry ready at the end of it.

Fee Structure:

Program Fees For Bachelor of Architecture (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,00,000	₹ 4,00,000
Less: Scholarship 25%	₹ 1,00,000	₹ 1,00,000
Academic Fees (Per Annum) after 25% Scholarship	₹ 3,00,000	₹ 3,00,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	₹ 45,000
Academic Fees (Per Annum) to be paid	₹ 3,00,000	₹ 2,55,000
Institute Deposit (Refundable)	₹ 20,000	₹ 20,000

Program Fees For Bachelor of Architecture (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 6,00,000
Less: Scholarship 25%	₹ 1,50,000
Academic Fees (Per Annum) to be paid	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

Program Fees For Bachelor of Desing (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,00,000	₹ 4,00,000
Less: Scholarship 25%	₹ 1,00,000	₹ 1,00,000
Academic Fees (Per Annum) after 25% Scholarship	₹ 3,00,000	₹ 3,00,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	₹ 45,000
Academic Fees (Per Annum) to be paid	₹ 3,00,000	₹ 2,55,000
Institute Deposit (Refundable)	₹ 20,000	₹ 20,000

Program Fees For Bachelor of Design (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 6,00,000
Less: Scholarship 25%	₹ 1,50,000
Academic Fees (Per Annum) to be paid	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Architecture (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	₹ 1,50,000	₹ 75,000	₹ 75,000	₹ 1,27,500	₹ 63,750	₹ 63,750
Institute Deposit (Refundable)	₹ 20,000	-		₹ 20,000		
Installments	₹ 1,70,000	₹ 75,000	₹ 75,000	₹ 1,47,500	₹ 63,750	₹ 63,750
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

*** Date for payment of fees will be communicated later

Installments for Bachelor of Design (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	₹ 1,50,000	₹ 75,000	₹ 75,000	₹ 1,27,500	₹ 63,750	₹ 63,750
Institute Deposit (Refundable)	₹ 20,000	-		₹ 20,000		
Installments	₹ 1,70,000	₹ 75,000	₹ 75,000	₹ 1,47,500	₹ 63,750	₹ 63,750
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

*** Date for payment of fees will be communicated later

Installments for Bachelor of Architecture (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum) *	₹ 45,000	₹ 1,60,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,60,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Installments for Bachelor of Design (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	₹ 40,000	-	-
Academic Fees (Per Annum)*	₹ 45,000	₹ 1,60,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 20,000	-	-
Installments	₹ 1,05,000	₹ 1,60,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

* Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.

- Academic 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 2020-21.

Hostel and Mess Fees:

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus wise e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Nagpur Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)*	82,500	82,500	41,250	41,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum)*				
Three Sharing (Air Conditioned)	1,20,250	1,20,250	60,125	60,125
Three Sharing (Non AC)	1,00,000	1,00,000	50,000	50,000
Twin Sharing (Non AC)	1,05,000	1,05,000	52,500	52,500

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.
- 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.

Programme Structure: Bachelor of Architecture [B. Arch.]

Semester : I

Core Courses

- Architectural Design I
- Architectural Graphics Skills I
- Building Construction and Materials I
- Basic Design and Visual Arts I
- Carpentry and Model Making Workshop
- Structural Design System I
- Surveying and Leveling
- Built Environment and Social Science
- Environmental Studies I

Semester II

Core Courses

- Architectural Design II
- Architectural Graphics Skills II
- Building Construction and Materials II
- Carpentry and Model Making Workshop
- Basic Design and Visual Arts II
- Structural Design System II
- History of Architecture and Culture I
- Climatology I
- Environmental Studies II
- Integrated Disaster Management

Semester III

Core Courses

- Architectural Design III
- Architectural Graphics Skills III
- Building Construction and Materials III

- Basic Design and Visual Arts III
- Structural Design System III
- Architectural Computer Applications
- History of Architecture and Culture II
- Climatology II
- Project Business Development

Semester IV

Core Courses

- Architectural Design IV
- Building Construction & Materials IV
- Site Planning
- Structural Design System IV
- Specification & Estimation I
- Flexi-Credit Course
- Vernacular Architecture
- Building Services I
- History of Architecture and Culture III
- Project-Customer Relationship Management
- Fitness for Life

Semester V

Core Courses

- Architectural Design V
- Structural Design System V
- Theory of Design
- Building Construction & Materials V
- Service Learning
- Building Services II
- History of Architecture and Culture IV
- Specification and Estimation II
- Fitness and Lifestyle Management

Semester VI

Core Courses

- Architectural Design VI
- Law Relating to Intellectual Property Rights

- Building Construction & Materials VI
- Landscape Design
- Structural Design System VI
- Study of Human Settlement
- Building Byelaws
- Building Services III
- History of Architecture and Culture V

Semester VII

Core Courses

- Architectural Design VII (Housing Studio)
- Seminar
- Building Construction & Materials VII
- Research Skills
- Flexi-Credit Course
- Advanced Building Services I
- Advanced Structural Design System

Semester VIII

Core Courses

- Practical Training

Semester IX

Core Courses

- Architectural Design VIII (Urban Design)
- Dissertation
- Advanced Building Services II
- Flexi-Credit Course
- Building Construction and Materials VIII
- Town Planning

Semester X

Core Courses

- Architectural Design IX (Thesis Project)
- Flexi-Credit Course
- Professional Practice

Bachelor of Design [B. Des.]

Semester I

Core Courses

- Design Fundamentals - 1
- Sketching and Drawing - 1
- Culture and Design
- Craft Design Studies - 1
- History of Art and Design

Semester II

Core Courses

- Design Fundamentals - 2
- Sketching and Drawing - 2
- Visualization Techniques
- Craft Design Studies - 2
- Society, Environment and Design
- Integrated Disaster Management

Semester III

Core Courses

- Design Processes and Thinking
- Information Collection and Analysis

Electives :

- Communication Design - User Experience Design
- Introduction to Photography
- Digital Design Tools for UX
- Introduction to User Experience Design
- Visual Ergonomics and HCI - Basic

Electives :

- Industrial Design - Product Design
- Introduction to Photography
- Introduction to Product Design
- Materials and Processes for Industrial Design - 1
- Product Engineering Drawing
- Material Studio

Electives :

- Communication Design - Graphic Design
- Elements of Graphic Design
- Illustration Techniques and Exploration
- Basic Typography
- Elements of Information Systems Design
- Introduction to Photography
- Graphic Design Digital Tools - Basic

Electives :

- Industrial Design - Interior Space Design
- Material Studio
- Introduction to Interior Design
- History of Interior Design - 1
- Representation Techniques - 1
- Space and Form Studies

Semester IV

Core Courses

- Fitness for Life

Electives:

- Communication Design - User Experience Design

- Visual Ergonomics and HCI - Advance
- Visual Identity Design for HCI
- Information Design
- Information Organization for WEB / Mobile Design
- User Interface Design
- Visualization of Narrative Structure

Electives:

- Industrial Design - Product Design
- Introduction to Computer Aided Drafting
- Introduction to Graphics and Packaging Design
- Materials and Processes for Industrial Design - 2
- Product Analysis and Functional Design
- Product Ergonomics - 1
- Product Representation Techniques

Electives:

- Communication Design - Graphic Design
- Visual concept representation
- Brand Identity Design
- Basics of User Interface / Experience Design
- Graphic Design Digital Tools - Advance
- Photography for Graphic Design
- Typography and Publication Design
- Basics of Media and Film Design
- Visual Ergonomics

Electives:

- Industrial Design - Interior Space Design
- Ergonomics for Space Design
- Interior Space Planning and Layout
- ISD Project - 1
- Interior Design Materials and Methods - 1
- History of Interior Design - 2
- Representation Techniques - 2
- Services in Interior Design - 1

Semester V**Core Courses**

- Craft Documentation internship
- Core Environmental Studies

Electives

- Interaction Design
- Accessory Design
- Advanced Digital Design
- Advanced Elements of Design
- Advanced Photography for Design
- Advanced Rendering Techniques
- Advanced Studies in Form
- Creative Book Design
- Design Thinking and Innovation - Advanced
- e-Learning Design
- Exhibition and Ramp Design
- Exhibition Design
- Experimental Typography
- Game Design for UX
- Graphic Printing Technology
- Information Design
- Instructional Design
- Interior Product Design

- Mobile Applications Interface Design
- Product Interface Design
- Semantics and Semiotics
- Sustainable Design
- Transportation Design
- Visual Narrative

Electives :

- Communication Design - User Experience Design
- User Interface Graphics
- Interaction Design
- Information Architecture for UX
- UED Project - 1
- User Studies & Design Research

Electives :

- Industrial Design - Product Design
- Craft Documentation Presentation
- Product Ergonomics - 2
- Materials and Processes for Industrial Design - 3
- Product Design Project - 1
- Computer Aided Industrial Design - 1
- Studies in Form

Electives :

- Communication Design - Graphic Design
- Graphic Design Project - 1
- User Interface Graphics
- Advanced Illustration Techniques
- Advertising Design
- Brand Communication Design

Electives :

- Industrial Design - Interior Space Design
- Craft Documentation Presentation
- ISD Project - 2

- Interior Design Materials and Methods - 2
- Services in Interior Design - 2
- Computer Aided Interior Design

Semester : VI**Electives**

- Advanced Studies in Form
- Interaction Design
- Accessory Design
- Advanced Digital Design
- Advanced Elements of Design
- Advanced Photography for Design
- Advanced Rendering Techniques
- Advertising Film Design
- Color and Trim Design
- Design Thinking and Innovation - Advanced
- Digital Video Communication
- e-Learning Design
- Exhibition and Ramp Design
- Exhibition Design
- Experimental Typography
- Fashion Choreography
- Fashion Makeup
- Fundamentals of Visual Merchandising
- Game Design for UX
- Graphic Printing Technology
- Information Design
- Instructional Design
- Interior Product Design
- Mobile Applications Interface Design
- Motion Graphics and compositing
- Product Interface Design
- Puppetry and Theatre
- Semantics and Semiotics
- Specialty Textiles
- Sustainable Design
- Textile Appreciation
- Transportation Design
- Visual Narrative

Electives:

- Communication Design - User Experience Design
- Portfolio Making
- UED Project - 3
- Usability Testing
- Prototyping Techniques for UX
- UED Project - 2

Electives:

- Industrial Design - Product Design
- Portfolio Making
- Computer Aided Industrial Design - 2
- Product Design Project - 2
- Advanced Studies in Form

Electives:

- Communication Design - Graphic Design
- Graphic Design Project - 3
- Graphic Design Project - 2
- Packaging Design and Printing Technology
- Environmental Graphic Design

Electives:

- Industrial Design - Interior Space Design
- ISD Project - 3
- Garden and Landscape Design
- Graphic Design in Interiors
- Lighting Design
- Working Drawing

Semester VII**Core Courses**

- Summer Internship
- Design Management

Electives :

- Communication Design - User Experience Design
- Design Internship Presentation
- UED Project - 5
- UED Project - 4
- Contemporary Trend in User Experience Design

Electives :

- Industrial Design - Product Design
- Design Internship Presentation
- Product Design Project - 4
- Product Design Project - 3
- Research and Design Research
- Design Detailing
- Mobility Design

Electives :

- Communication Design - Graphic Design
- Graphic Design Project - 5
- Graphic Design Project - 4

Electives :

- Industrial Design - Interior Space Design
- Design Internship Presentation
- ISD Project - 5
- ISD Project - 4
- Inclusive Interior Design
- Quantities, Estimation and Specifications

Semester VIII**Core Courses**

- Service Learning
- FCC

Electives:

- Communication Design - User Experience Design
- Degree Project - UED

Electives:

- Industrial Design - Product Design
- Degree Project - PD

Electives:

- Communication Design - Graphic Design
- Degree Project - GD

Electives:

- Industrial Design - Interior Space Design
- Degree Project - ISD

Please visit <https://sspad.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 Centre for
Management Studies,
Nagpur
(SCMS, Nagpur)**

Contact Details:

Symbiosis Centre for Management Studies, Nagpur

Gat. No.167,168,169, Village Mauje, Bhandewadi,
Wathoda Layout, Nagpur, Maharashtra 440008

Telephone number : 0712 619 2403

Email : admissions@scmsnagpur.edu.in

Website : <https://scmsnagpur.edu.in/>

Prof. (Dr.) Shrirang Altekar
Director

Director Profile:

Prof. (Dr.) Shrirang Altekar holds a Ph.D. in Consumer Behaviour. 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. He is the Editor in Chief of the Journal of General Management Research.

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. 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 till such time as the new Director is appointed. He also holds charge of Symbiosis Centre for Corporate Education and Symbiosis Centre for Skill Development.

Institute Profile:

Symbiosis Centre for Management Studies, (SCMS) Nagpur, an off campus Institute of Symbiosis International University, Pune began its operations in 2019. Based in the heart of India, it facilitates imparting of quality management education at the under graduate level and aims to be one of the best Management Education

Providers in the region, providing relevant, contemporary and practical experiences along with core conceptual inputs. Since commencing operations, in a very short period it has made a name for itself in offering a very contemporary, progressive program structure, which will lead to a real time professional degree, the Bachelor of Business Administration.

The Institute focuses on providing a holistic, value based, yet contemporary education, and its progressive program structure has found wide acceptance in industry and academia for its commitment to professional education. The Institute strongly believes in using the best teaching / learning and innovative pedagogy, and lays great stress on internships and industry connect, with a strong belief in application based education. The Institute encourages student participation in research and other allied activities and believes in producing relevant, skill - equipped graduates, with a social conscience.

The Institute believes producing students with an all - round personality, ready to take up the challenges of the real world on passing out. In fact the Institute believes its objective is to produce “employable” graduates with a social conscience. The Institute has a very active ISR Cell, which is contributing to the overall healthy engagement with the local community. Sports and Extra cultural activities play a major role in the Institute, and the campus boasts of superb recreational and wellness facilities for the students. The first year itself saw an overwhelming response with all seats being oversubscribed.

Programme Profile:

Name of the Programme:

- **Bachelor of Business Administration :**

Specializations:

- Marketing
- Human Resource Management
- Financial Management.

Duration: 3 Years, Full Time

Intake: 120 students

Eligibility:

- The candidate should have passed 12th (10+2) standard examination from any government-recognized board with minimum 50% marks (45% for S.C. / S.T. students) in one attempt (No Compartment / Supplementary). Students who have appeared for their Std. XII finals and awaiting results are also eligible to apply, subject to submission of passing certificate by the notified date.
- Applicants who have obtained 10+2 through Open Universities system directly without having any basic qualification are not eligible for the Course.

Important: It is the responsibility of the candidate to ascertain whether he / she possess the requisite qualification(s)/ eligibility for admission. Having been admitted provisionally does not mean acceptance of eligibility. Final eligibility of admission will be decided by Symbiosis International (Deemed University), subject to successful fulfilment of specified admission norms.

Admission Process:

SET Scores are mandatory for admission to SCMS Nagpur. A Shortlist will declare based on SET Scores, and shortlisted candidates will be invited for the next round, which is the PIWAT process. Merit Lists will be declared on the basis of Overall Scores with SET scores getting 50 % weightage and PIWAT scores getting 50 % weightage in the overall score.

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registration Starts on	22nd Jan, 2020
SET Result Date	27th July, 2020
Institute Registration Starts on	22nd Jan, 2020
Last date for online registration and payment for Institute	28th July, 2020
Institute Registration Last Date	28th July, 2020
Institute Short List Date	30th July, 2020
Slot Booking	30th July to 31st July 2020
Shortlist Call Letter	1st Aug, 2020
PIWAT Dates	2nd Aug, 4th Aug to 10th Aug, 2020
First Merit List	12th Aug, 2020
Last Day of Payment	17th Aug, 2020
Second Merit List	18th Aug, 2020
Last Day of Payment	30th Aug, 2020
Commencement Date	1st Sept, 2020

Disclaimer: These dates are tentative and are subject to change. Any changes will be reflected on institute website: <https://scmsnagpur.edu.in/>

Orientation and Pedagogy:

SCMS Nagpur has a strong faculty base with a unique blend of experienced and youthful faculty. It also has a very good faculty to student ratio. It is interesting to note that all faculty members are Ph.D. Using a variety of pedagogy, SCMS Nagpur utilizes learning rather than teaching approach. A dynamic, continuous evaluation system ensures that students are kept abreast of relevant contemporary happenings in the market, as well as in line with the syllabus. Projects, assignments, live projects, market research will be part of the normal academics. Students can choose between 3 specialization verticals: Marketing, Human Resource, & Financial Management. A minimum of 25 students are required to offer the specialization vertical. Specializations commence from the second year in Semester III, to allow students sufficient time to understand their aptitude for a stream and choose specializations accordingly. They also will be given advice by industry speakers, on career paths available in the corporates for each of these verticals, so also they will be counselled to find out their suitability for the same. The Institute offers floating credits as per University norms, and this year has offered international exchange programs for students. Students will be offered summer school opportunities abroad, and from 2020-21, we have proposed semester abroad programs as well.

The Institute follows a highly engaging and interactive pedagogy, with use of case studies, projects and assignments. Flipped classrooms have been introduced as well.

Corporate Room

Classroom

Ceramic Workshop

Mess Building

Mess

Gym Area

Basketball Court

Audi

Fee Structure:

Program Fees For Bachelor of Business Administration (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	₹ 3,00,000	₹ 3,00,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	₹ 45,000
Academic Fees (Per Annum) to be paid	₹ 3,00,000	₹ 2,55,000
Institute Deposit (Refundable)	₹ 10,000	₹ 10,000

Program Fees For Bachelor of Business Administration (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	₹ 4,50,000
Administrative Fees (Non Refundable)	₹ 40,000
Institute Deposit (Refundable)	₹ 10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2020-21 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)					
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	₹ 99,000	₹ 1,02,000	₹ 99,000	₹ 84,150	₹ 86,700	₹ 84,150
Institute Deposit (Refundable)	₹ 10,000	-		₹ 10,000		
Installments	₹ 1,09,000	₹ 1,02,000	₹ 99,000	₹ 94,150	₹ 86,700	₹ 84,150
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

*** Date for payment of fees will be communicated later

Installments for Bachelor of Business Administration (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	₹ 1,50,000	₹ 2,45,000
Institute Deposit (Refundable)	₹ 10,000	-	-
Installments	₹ 1,05,000	₹ 1,50,000	₹ 2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

*** Date for payment of fees will be communicated later

Note

* Academic Fees can be increased up to 10% during the period of the Programme. Government taxes would be additional as and when applicable.

- Academic 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 2020-21.

Hostel and Mess Fees:

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus wise e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Nagpur Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year	1st Instalment	2nd Installment
Mess Fees (Per Annum)*	82,500	82,500	41,250	41,250
Hostel Deposit (Refundable)	15,000	15,000	15,000	-
Hostel Fees (Different, Subject to Sharing, Per Annum)*				
Three Sharing (Air Conditioned)	1,20,250	1,20,250	60,125	60,125
Three Sharing (Non AC)	1,00,000	1,00,000	50,000	50,000
Twin Sharing (Non AC)	1,05,000	1,05,000	52,500	52,500

* Hostel facility is available for a limited number of students on merit basis.

- Hostel and Mess Fees for the subsequent year would be communicated before commencement of the next academic year.
- Hostel and Mess Fees will be collected at the time of joining the campus physically and separate instructions for the same will be sent in due course of time.

- 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.

Programme Structure: Bachelor of Business Administration [B.B.A]

Semester I

Core Courses

- Basics of Management Information Systems
- Fundamentals of Marketing
- Human Resource Management
- Business Communication
- Principles of Microeconomics
- Law of Contract
- Financial Statement Analysis
- Business Mathematics

Semester II

Core Courses

- Business Statistics
- Core Environmental Studies
- Introduction to Costing
- Organizational Behaviour
- Principles of Macroeconomics
- Introduction to International Business
- Sales and Distribution Management
- Project Business Development

Electives

- French A-1 - Paper 1
- German A-1 - Paper 1

Semester III

Core Courses

- Global Business Environment
- Indian Banking and Financial System
- Operations Research

Electives

- Consumer Behaviour and Insights
- Fundamentals of Rural Marketing
- Industrial Relations
- Training and Development
- Financial Regulatory Environment
- Management Accounting
- French A-1 - Paper 2
- German A -1 - Paper 2

Electives: Financial Management

- Financial Regulatory Environment
- Management Accounting

Electives: Human Resource Management

- Industrial Relations
- Training and Development

Electives: Marketing Management

- Consumer Behaviour and Insights
- Fundamentals of Rural Marketing

Semester IV

Core Courses

- Fundamentals of Quality Management
- Research Methodology
- Company Law
- Industrial Psychology
- Project II

- Project I
- Service Learning
- Integrated Disaster Management

Electives

- Introduction to Digital Marketing
- Services Marketing
- Performance Management System
- Workforce Planning
- Direct Taxation
- Financial Management
- French A-1 - Paper 3
- German A-1 - Paper 3

Electives: Financial Management

- Direct Taxation
- Financial Management

Electives: Human Resource Management

- Performance Management System
- Workforce Planning

Electives: Marketing Management

- Introduction to Digital Marketing
- Services Marketing

Semester V

Core Courses

- Corporate Governance and Ethics
- Project-Customer Relationship Management
- Supply Chain Management

Electives

- Fundamentals of Brand Management
- Integrated Marketing Communication
- Compensation Management
- Organizational Development and Change
- Auditing
- Security Analysis and Portfolio Management

Electives: Financial Management

- Auditing
- Security Analysis and Portfolio Management

Electives: Human Resource Management

- Compensation Management
- Organizational Development and Change

Electives: Marketing Management

- Fundamentals of Brand Management
- Integrated Marketing Communication

Semester VI

Core Courses

- Business Entrepreneurship
- Strategic Management

Electives

- Elementary Retail Marketing
- Fundamentals of B2B Marketing
- Cross Cultural Management

- Emotional Intelligence for Personal Growth
- Mergers and Acquisitions
- Working Capital Management

Electives: Financial Management

- Mergers and Acquisitions
- Working Capital Management

Electives: Human Resource Management

- Cross Cultural Management
- Emotional Intelligence for Personal Growth

Electives: Marketing Management

- Elementary Retail Marketing
- Fundamentals of B2B Marketing

Please visit <https://scmsnagpur.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

Hostel Building

Hostel Room

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