

SYMBIOSIS INTERNATIONAL UNIVERSITY

(Established under Section 3 of the UGC Act, 1956 vide notification No.F 9-12/2001-U 3 of the Government of India)

Re-accredited by NAAC with 'A' grade

PROSPECTUS

Post - Graduate Studies 2017-18

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

Content

A Foreign Affair that Founded Symbiosis	Institutes / Departments offering
Chancellor's Message	PG Programmes
Principal Director's Message	7 G 7 Togrammes
Vice Chancellor's Message	Symbiosis Institute of Business Management,
Symbiosis Family	Pune (SIBM-Pune)
Authorities	Symbiosis Institute of International Business,
Global Representation at Symbiosis	Pune (SIIB)
About SIU	Symbiosis Centre for Management &
Academic Programmes of the University	Human Resource Development, Pune (SCMHRD)
Symbiosis Centre for International Education	Symbiosis Institute of Management Studies, Pune (SIMS)
Admission Process for International Students	Symbiosis Institute of Telecom Management,
Eligibility and Reservation of Seats	Pune (SITM)
Admission Process for Indian Students	Symbiosis Institute of Operations Management,
Examination and Evaluation	Nashik (SIOM)
Code of Conduct	Symbiosis Institute of Business Management,
Health Care, Recreation & Sports	Bengaluru (SIBM-B)
Hostels	Symbiosis School of Banking and Finance (SSBF)
	 Symbiosis Institute of Business Management, Hyderabad (SIBM - H)
	Symbiosis Institute for Computer Studies and Research (SICSR)
	Symbiosis Centre for Information Technology (SCIT)
	Symbiosis Institute of Health Sciences (SIHS)
	Symbiosis Institute of Media & Communication, Pune (SIMC)
	Symbiosis School of Media Communication, Bengaluru (SSMC - B)
	Symbiosis Law School – Pune (SLS - Pune)
	Symbiosis College of Nursing (SCON)
	Symbiosis School of Biomedical Sciences (SSBS)
	Symbiosis School of Sports Sciences (SSSS)
	Symbiosis School of Economics (SSE)
	Symbiosis School of International Studies (SSIS)
	Symbiosis Institute of Technology (SIT)
	Symbiosis Institute of Geoinformatics (SIG)
a.	A STATE OF THE STA
	200
	TO THE STATE OF SECTION AS A SE
建设设施的	
	15产生的 15 产生
一个人,我们就是一个人的一个人,他们就是一个人的一个人。 第一个人的一个人的一个人的一个人的一个人的一个人的一个人的一个人的一个人的一个人的	

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 a home to students from more than 80 different countries. These students are offered the best learning resources, industry exposure, a strong international students' alumni network, a global recognition, and above all, a truly enriching Indian experience.

Message by Chancellor

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

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

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

May God bless you!

Prof. Dr. S. B. Mujumdar Chancellor

From the Principal Director's Desk

I am delighted to welcome you to the new academic year at the Symbiosis International University.

At Symbiosis, we have every confidence that the University will meet, indeed, exceed your expectations. A new realm of possibilities awaits you as you continue the journey of higher education. Although the University is renowned for academic excellence, we are not complascent about it. We strive to, not only, stay at the leading edge of institutional performance but push the frontiers of global knowledge and innovation networks. It is our mission to deliver education as a whole—comprising of all the many dimensions that comprise the students' personal and professional répertoire.

Our offerings—curricular, co-curricular, and extra-curricular—are formulated with the view to bring home to our students all the global advances in teaching-learning. We are proud of the talent pool at the institution. The teachers boast sterling credentials, many of who are renowned scholars in their subject area. The faculty members, and students, are encouraged to work closely with the University's centralized research and innovation centre as they contribute to internationally competitive research output. The institutional resources at the University are nothing short of first-rate. In order to appreciate the full extent of the infrastructure that outfits the institution, you would have to visit our campuses across the country—it could not be captured in words or pictures!

Above all, we emphasize the significance of preparing students for global stewardship. At Symbiosis, we encourage synergy and reciprocity amongst all participating entities. Unique to our accompolishments is our commitment to internationalization as the institutional mission. The guiding ideal of Vasudhaiv Kutumbakam—the world is one family—is deeply entrenched across the length and breadth of our pursuits. To us, global citizenship is an ideal that is intertwined with social responsibility and volunteerism. We encourage members of the Symbiosis family to see themselves as responsible contributors to the civic life on the global platform.

A dimension of the obligation to internationalization is our undertaking to equip graduates with the right career-preparedness skills to succeed as members of the global workforce. An instance of this is our effort to strengthen the academe-industry interface, which we consider to be the cornerstone of the jobreadiness portfolio of our graduates. I do invite you to learn about the successful track record of our alumni community, many members of which are leaders in their respective areas.

I welcome you again, and wish you every success in your endeavors!

Vice Chancellor's Message

I am delighted to welcome you to the Symbiosis International University.

It is the University's commitment to serve you in your journey of higher education. In the service of this goal, we have taken every care to present to you the most progressive academic choices. The University is proud to offer degrees at the undergraduate, postgraduate and doctoral levels in streams as wide-ranging as law, management, engineering, media and communication, humanities and social sciences, computer studies, and health sciences.

The teaching-learning processes at the University are positively forward-looking and centered on the student. You will find in the teaching faculty a wonderful blend of enthusiasm and talent. Many of our teachers are internationally renowned experts and scholars. We believe that research is at the pinnacle of academic excellence, and in view of this, we have an institute dedicated to promoting research capabilities amongst staff and students.

We are also appreciative of the important place of career readiness in the overall scheme of higher education. You will find yourself equipped with all the knowledge and know-how that you would need to thrive in the global employment marketplace when you leave us.

The idea of internationalization is embedded deep into the institution. We are truly proud of the strong presence of international students in our University. These students come from as many as eighty-five countries. Internationalization also means that we set our standards of academic excellence and differentiation at the international level, and no less. We achieve this mainly by bringing in international advances into our pedagogical practices and instructional technology, and by initiating collaborations with foreign universities.

Our students avail the most advanced infrastructure both within and outside the classroom. The University campus premises in Pune, Nashik, Bengaluru, NOIDA, and Hyderabad are amongst some of the most impressive campuses you will find in India and elsewhere. As proud as we are of our focus on academics, we believe that there is a lot more that goes into making for a wholesome educational experience. Thus, a whole gamut of extra-curricular and recreational amenities completes the circle of education at the University.

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

I wish you all the best!

Dr. Rajani Gupte

Vice Chancellor

Symbiosis Family_

- Symbiosis International Cultural Centre
- Symbiosis Society's Dr. Babasaheb Ambedkar Museum & Memorial
- Symbiosis SPA
- Symbiosis Centre of Health Care
- Symbiosis Society's Afro Asian Cultural Museum

- Symbiosis College of Arts & Commerce#
- Symbiosis Nursery School
- Symbiosis Primary School
- Symbiosis Secondary School
- Symbiosis School, Harali, Dist. Kolhapur
- Symbiosis Kindergarten, Nashik
- Symbiosis School, Nashik
- Symbiosis Institute of Teacher Education
- Symbiosis International School
- Symbiosis Open School

Symbiosis International University*

Office of the Vice Chancellor

Faculty / Institutes / Departments

Faculty of Law

- Symbiosis Law School, Pune
- Symbiosis Law School, NOIDA
- Symbiosis Law School, Hyderabad

Faculty of Management

- Symbiosis Institute of Business Management, Pune
- Symbiosis Institute of Business Management, Bengaluru
- Symbiosis Institute of Business Management, Hyderabad
- Symbiosis Centre for Management Studies, Pune
- Symbiosis Centre for Management Studies, NOIDA
- Symbiosis School of Banking and Finance
- Symbiosis Centre for Management and Human Resource Development
- Symbiosis Institute of International Business
- Symbiosis Institute of Telecom Management
- Symbiosis Institute of Management Studies
- Symbiosis Institute of Operations Management

Faculty of Computer Studies

• Symbiosis Institute of Computer Studies & Research

Computer Studies • Symbiosis Centre for Information Technology

Faculty of Health & Biomedical Sciences

- Symbiosis Institute of Health Sciences
- Symbiosis College of Nursing
- Symbiosis School of Biomedical Sciences
- Symbiosis School of Sports Sciences

Faculty of Humanities

• Symbiosis School of Economics

HumanitiesSymbiosis SSymbiosis S

- Symbiosis School for Liberal ArtsSymbiosis School of International Studies
- Symbiosis School of Culinary Arts

Faculty of Media, Communication & Design

- Symbiosis Institute of Media & Communication, Pune
- Symbiosis Centre of Media & Communication
- Symbiosis School of Media & Communication, Bengaluru
- Symbiosis Institute of Design
- Symbiosis School of Photography

Faculty of Engineering

- Symbiosis Institute of Technology
- neering Symbiosis Institute of Geoinformatics

^{*} Established under section 3 of the UGC Act 1956, vide notification No. F.9-12/2001-U.3 of the Government of India Re-accredited by NAAC with 'A' grade

Authorities

Symbiosis Managing Committee

• Dr. S.B. Mujumdar

• Dr. Vidya Yeravdekar

• Mrs. S. S. Mujumdar

• Dr. Swati Mujumdar

Dr. Satish Ghali

• Dr. C. R. Patil

Mrs. Sanjeevani Patil

• Dr. A. V. Sangamnerkar

• Dr. Nitin Unkule

Dr. Rajiv Yeravdekar

• Mr. Abhijit V Walimbe

- President & Founder Member

- Principal Director

- Founder Member

- Member

- Member

- Member

Member

- Member

- Member

- Member

Member

Board of Management

• Dr. Rajani Gupte, Vice Chancellor

• Dr. Vidya Yeravdekar, Principal Director, Symbiosis

• Dr. Dileep Padgaonkar, Eminent Journalist

• Prof. Krishna N. Ganesh, Professor & Director, Indian Institute of Science Education & Research, Pune.

• Dr. Rajiv Yeravdekar, Director, SIHS

• Dr. Swati Mujumdar, Director, SCDL, Pune

• Dr. T. P. Singh, Associate Professor, SIG

• Dr. Shashikala Gurpur, Professor, SLS, Pune

• Dr. R. Raman, Dean Faculty of Management

Col. (Dr.) Jayalakshmi N (Retd.), Professor, SCON

• Dr. Vijaykumar Bharati, Associate Professor, SCIT

• Ms. Ruchi Jaggi, Assistant Professor, SIMC

• Dr. M. S. Shejul, Registrar

- Chairperson

Member

- Member

- Member

- Member

- Member

- Member

MemberMember

- Member

- Member

.

- Member

- Non Member Secretary

Academic Council

• Dr. Rajani Gupte, Vice Chancellor

• Dr. Bharat Bhushan, Dean (Academic), YASHADA, Pune

• Dr. D. N. Reddy, Chairman, RAC, DRDO, New Delhi

 Dr. Chandrakant Rajdhar Patil, Former Principal, Arts, Science & commerce College, CIDCO, Nashik

• Dr. S. P. Thyagarajan, Former Vice Chancellor, University of Madras.

• Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU.

• Dr. S. V. Bhave, Senior Vice President

(HRD/ Industrial Relations & Admin.) Bharat Forge Ltd., Pune

Chairperson

- Member

•	Dr. Shashikala Gurpur, Dean Faculty of Law	-	Member
•	Dr. R. Raman, Dean Faculty of Management	-	Member
•	Dr. Dhanya Pramod, Dean Faculty of Computer Studies	-	Member
•	Dr. Rajiv Yeravdekar, Dean Faculty of Health & Biomedical Sciences	-	Member
•	Dr. Aparna Hebbani, Dean Faculty of Media, Communication & Design	-	Member
•	Dr. Jyoti Chandiramani, Dean Faculty of Humanities & Social Sciences	-	Member
•	Dr. T. P. Singh, Dean Faculty of Engineering	-	Member
•	Dr. Ravi Kulkarni, Professor, SCMHRD	-	Member
•	Dr. Vinay Kumar Rale, Professor, SSBS	-	Member
•	Dr. Kanchan Chandrashekhar Khare, Professor, SIT	-	Member
•	Dr. Md. Salim, Associate Professor, SLS-NOIDA	-	Member
•	Dr. Asmita Chitnis, Associate Professor, SIIB	-	Member
•	Dr. Pravin Metkewar, Associate Professor, SICSR	-	Member
•	Dr. Navendu Chaudhary. Associate Professor, SIG	-	Member
•	Dr. Shweta Deshpande, Assistant Professor, SSLA	-	Member
•	Dr. Giri Hallur, Assistant Professor, SITM	-	Member
•	Mrs. Seeta Devi, Assistant Professor, SCON	-	Member
•	Dr. M. S. Shejul, Registrar	-	Non Member
			Secretary
Fi	nance Committee		
Fi •	nance Committee Dr. Rajani Gupte, Vice Chancellor	-	Chairperson
Fi •		-	Chairperson Member
•	Dr. Rajani Gupte, Vice Chancellor		
•	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis		Member
•	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management	-	Member Member
•	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande	-	Member Member Member
•	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board	-	Member Member Member Secretary
•	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor	-	Member Member Secretary Chairperson
	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis	-	Member Member Secretary Chairperson Member
	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis	-	Member Member Secretary Chairperson Member Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences	-	Member Member Secretary Chairperson Member Member Member Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences	-	Member Member Secretary Chairperson Member Member Member Member Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS	-	Member Member Secretary Chairperson Member Member Member Member Member Member Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU	-	Member Member Secretary Chairperson Member Member Member Member Member Member Member Member Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU Mr. Pradeep Bhargava, Director, Cummins India Ltd., Pune	-	Member Member Secretary Chairperson Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU Mr. Pradeep Bhargava, Director, Cummins India Ltd., Pune Air Marshal (Retd.) Bhushan Gokhale, Former Vice Chief of Air Staff	-	Member Member Secretary Chairperson Member
PI	Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. R. Raman, Member, Board of Management Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Ms. Aakanksha Deshpande anning & Monitoring Board Dr. Rajani Gupte, Vice Chancellor Dr. Vidya Yeravdekar, Principal Director, Symbiosis Dr. Bhama Venkataramani, Dean, Academics & Administration, Symbiosis Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU Mr. Pradeep Bhargava, Director, Cummins India Ltd., Pune	-	Member Member Secretary Chairperson Member

Global Representation at Symbiosis

INTERNATIONALISATION IS IN THE DNA OF SYMBIOSIS We have students from more than 85 countries

The University

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

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

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

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

organised by the University Sports Board have facilitated well rounded overall development of students.

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 manytalents.

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

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

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

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

HONORARY CHAIR

Professor Emeritus Shri Amitabh Bachchan Faculty of Media, Communication & Design

Chair Professor Dr. Aravind ChinchureFaculty of Management

Advocate Ram Jethmalani Chair Professor for the Faculty of Law

Shri Sudhir Devare International Studies Ram Sathe Chair in International Studies in honour of Shri Ram Sathe, a Foreign Secretary with the Government of India.

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

Dr. Indira ParikhChair Professor for Liberal Arts
Faculty of Humanities and
Social Sciences

Academic Programmes of the University

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

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

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

Faculty	Institute/ Department	Post Graduate	Under Graduate
<u>Law</u>	Symbiosis Law School, Hyderabad (SLS – Hyderabad)	_	Bachelor of Arts and Bachelor of Laws (BA. LLB)
		_	Bachelor of Business Administration and Bachelor of Laws (BBA. LLB)
Management	Symbiosis Institute of Business Management, Pune (SIBM-Pune)	Master of Business Administration (MBA)	-
		Master of Business Administration (Innovation and Entrepreneurship) (MBA-I&E)	-
	Symbiosis Centre for Management Studies, Pune (SCMS-Pune)	-	Bachelor of Business Administration (BBA)
	Symbiosis School of Banking and Finance (SSBF)	Master of Business Administration (Banking & Finance) (MBA-B&F)	-
	Symbiosis Centre for Management and Human Resource Development (SCMHRD)	Master of Business Administration (MBA)	-
		Master of Business Administration (Infrastructure Management) (MBA-IM)	-
		Master of Business Administration (Business Analytics)	-
	Symbiosis Institute of International Business (SIIB)	Master of Business Administration (International Business) (MBA-IB)	-
		Master of Business Administration (Agribusiness) (MBA-AB)	-
		Master of Business Administration (Energy and Environment) (MBA -EE)	-
	Symbiosis Institute of Telecom Management (SITM)	Master of Business Administration (Telecom Management) (MBA-TM)	-
	Symbiosis Institute of Management Studies (SIMS)	Master of Business Administration (MBA)	-
	Symbiosis Institute of Operations Management (SIOM)	Master of Business Administration (Operations Management) (MBA-OM)	-
	Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)	Master of Business Administration (MBA)	-
	Symbiosis Centre for Management Studies, NOIDA (SCMS-NOIDA)	-	Bachelor of Business Administration (BBA)
	Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)	Master of Business Administration (MBA)	-

Faculty	Institute/ Department	Post Graduate	Under Graduate
Computer Studies	Symbiosis Institute of Computer Studies and Research (SICSR)	Master of Business Administration (Information Technology) (MBA-IT)	Bachelor of Business Administration (Information Technology) (BBA-IT)
		Master of Science (Computer Applications) (M.ScCA)	Bachelor of Computer Applications (BCA)
		Master of Science (System Security)	Bachelor of Science (Information Technology)
	Symbiosis Centre for Information Technology (SCIT)	Master of Business Administration (Information Technology Business Management) (MBA -ITBM)	_
		Master of Business Administration (Data Sciences and Data Analytics)	
Health & Biomedical Sciences	Symbiosis Institute of Health Sciences (SIHS)	Master of Business Administration (Hospital and Healthcare Management) (MBA- HHM)	Bachelor of Science (Medical Technology) (B.Sc MT)
		Master of Science (Medical Technology) (M.Sc MT)	Bachelor of Science (Radiotherapy)
	Symbiosis College of Nursing (SCON)	Master of Science (Nursing) (M.Sc Nursing)	Bachelor of Science (Nursing) (B.ScNursing)
		_	Post Basic Bachelor of Science (Nursing) (P.B B.Sc Nursing)
	Symbiosis School of Biomedical Sciences (SSBS)	Master of Science (Biotechnology) (M.ScBT)	_
		Master of Science (Nutrition & Dietetics) (M. ScND)	_
	Symbiosis School of Sports Sciences (SSSS)	Master of Business Administration (Sports Management)	_
Media, Communication & Design	Symbiosis Institute of Media & Communication (SIMC)	Master of Business Administration (Communication Management) (MBA-CM)	_
		Master of Arts (Mass Communication) MA (MC)	_
	Symbiosis Centre for Media & Communication - (SCMC)	_	Bachelor of Arts (Mass Communication) BA (MC)
	Symbiosis School of Photography (SSP)	_	Bachelor of Arts (Visual Arts & Photography) BA (VA&P)
	Symbiosis Institute of Design (SID)	Master of Design (M.Des.)	Bachelor of Design (B.Des.)
	Symbiosis School of Media & Communication, Bengaluru (SSMC-Bengaluru)	Master of Business Administration (Communication Management) (MBA-CM)	_
		Master of Arts (Mass Communication) MA (MC)	_

Faculty	Institute/ Department	Post Graduate	Under Graduate
Humanities & Social Sciences	Symbiosis School of Economics (SSE)	Master of Science (Economics) (M.ScEconomics)	Bachelor of Science (Economics) Honours (B.Sc Economics (Hons.)
	Symbiosis School for Liberal Arts (SSLA)	_	Bachelor of Science/ Bachelor of Arts (Liberal Arts) (B.Sc./ B.A (Liberal Arts))
	Symbiosis School of International Studies (SSIS)	Master of Arts (International Studies) M.A. (IS)	_
	Symbiosis School of Culinary Arts (SSCA)	_	Bachelor of Science (Culinary Arts) B.Sc (CA)
Engineering	Symbiosis Institute of Technology (SIT)	Master of Technology (Computer Aided Design and Manufacture) (M. Tech. (CAD&M))	Bachelor of Technology (B.Tech)
		Master of Technology (Electronics and Telecommunication) (M. Tech. (E&TC))	_
		Master of Technology (Computer Science) (M.Tech. (CS)	_
		Master of Technology (Geo- informatics and Surveying Technology) (M. Tech. (G&ST))	
	Symbiosis Institute of Geoinformatics (SIG)	Master of Science (Geoinformatics) (M.ScGeoinformatics)	_
		Master of Science (Environment & Sustainability) M.Sc (E&S)	

Symbiosis Centre of 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 academic and administrative support to the research endeavours of the members of the Faculties and students of SIU. SCRI offers SIU's Ph.D. Programme, Doctoral Fellowships, Research Funding and support for collaboration and publication to the researchers at SIU. The department is a nodal unit for enabling the research activities of SIU fraternity. Continuous improvement in quality of research at SIU is facilitated by the University's research collaboration with the organizations such as Indian Council for Medical Research (ICMR), Larsen and Toubro Ltd., Society for Development Studies, Lupin Research Park, Chest Research Foundation, Serum Institute of India Ltd. and many more. The research capabilities of SIU have been recognised by the industry and Government at several occasions through research funding and empanelment as a vendor for conducting evaluation studies. SCRI is committed to enhance the research horizon for SIU with appropriate strengthening of the depth and quality of research contribution.

Main focus of SCRI

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

Symbiosis Teaching Learning Resource Centre (STLRC)

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

Learning Resources

Library

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

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

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

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

Symbiosis International University Library has the following collections:

- Above 310000 book collection, 42036 books and 104 Ph.D. theses.
- 40 national and 17 International Print journals & 56 Magazines
- More than 43411 E-journals
- CD/DVD 12993.
- 140000 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 University and routed through the SCIE. The procedure for applying for admissions at SCIE is designed taking into consideration the requirements and difficulties faced by international students. The online admission procedure has made it accessible to each and every student to apply from different parts of the world and in the comfort of their homes. The student needs to come to India only when the applicant is shortlisted for a particular program chosen by the student. Software has been tailor-made to suit the admission procedure. The admission procedure is simplified in easy steps starting from the basic eligibility, checking of important documents to be submitted until the final payment, and confirming the admission. Through the system of online admissions, students are also able to make all their payments online and check the admission status online.

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

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

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

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

International Initiatives and Collaborations

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

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

Student Programs:

Study India Programme:

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

Global Immersion Programme:

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

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

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

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

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

Faculty Programs:

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

Distinguished Visiting Professor: This is an initiative taken to attract distinguished academicians / personalities to Symbiosis International University for short term period to teach course in their area of expertise, Foster multiculturalism, diversity and

International Faculty during FDP

academic excellence. They are also expected to undertake: development and evaluation of research, faculty development program / Seminar, conducting special course / expert workshops, developing grant projects.

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

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

International Promotions and International Student Relations

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

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

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

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

FOREIGNERS' REGISTRATION OFFICE

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

General Instructions:

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

The foreigner should always carry identification documents, namely:

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

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

Registration of Foreigners:

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

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

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

Extension of Student Visa

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

Documents Required for Visa Extension:

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

Return Visa

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

Return visas are

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

Documents required for Return Visa

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

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

Admission Process for International Students:

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

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

Category

• Foreign National (FN):

A student is eligible to apply as a Foreign National (FN) if he/she is a citizen of any country other than India and holds a foreign passport.

Overseas Citizenship of India (OCI):

A student is eligible to apply as OCI if he/she is granted with Overseas Citizenship of India and has an OCI card.

Person of Indian Origin (PIO):

A student is eligible to apply as a Person of Indian Origin (PIO) if he/she has a PIO card, and is a citizen of a country other than India.

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

English Proficiency Test is mandatory for the foreign nationals / OCI / PIO students. Student has an option to either appear for IELTS (conducted by British Council) or IELA (conducted by Symbiosis). The minimum score required for IELTS is band 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 has appeared for the 12 examination (equivalent to the Indian 12th) or Graduation

outside India. It is mandatory for one of the two qualifying examinations to be given outside India.

It is mandatory for NRI students who have appeared for their 12th outside India and graduation from India to appear for the SNAP TEST. Kindly refer for details on SNAP Registration.

Recognition of Board and University

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

Only candidates who have the requisite qualification from foreign universities or Boards of Higher Education accredited and recognized by the Association of Indian Universities (AIU), Govt. of India, New Delhi are eligible to apply at Symbiosis institutes for admission.

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

Association of Indian Universities AIU House, 16 Kotla Marg,

New Delhi – 110002

Tel No: +91 - 11 - 23230059 Fax No: +91 - 11 - 23232131

Email: info@aiuweb.org

Website: http://www.aiuweb.org

Eligibility

Prospective students must have completed 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.
- The admission to the program is subject to fulfillment of the specific eligibility criteria.
- It is the responsibility of the student to ascertain whether they possess the requisite qualifications for admission.
- Having been completed the application and paid the application fee does not mean acceptance of eligibility.

025

• Final eligibility for admission will be decided by Symbiosis International University after submission of all the required documents.

Documents to upload at the time of online application

- 10+2 or equivalent Mark sheet.
- Bachelor Degree Mark sheets (Semester wise / Year wise).
- Photocopy of Valid Passport
- Statement of Purpose
- 2 Letters of Recommendations in original
- English Proficiency Test (Not applicable to NRI students)
- Payment Proof of Application Fee (If you are paying fee by SWIFT/NEFT/RTGS Transfer, Upload scan copy transaction.)

Documents Verification & Evaluation

When online application reaches SCIE along with the payment of Application fee and all the required documents; SCIE will verify uploaded documents and check the requisite qualifications for admission. Application will be forwarded to the Admission Committee for Evaluation. The Admission Committee will shortlist the applications based on the previous academic track record, SNAP score (if applicable), English Proficiency Test (if applicable), Statement of Purpose, Letters of Recommendation, work experience and achievements (if any).

Merit List

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

Administrative and Part Payment of Academic Fee

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. Administrative and Part Payment of Academic Fee If you receive an offer letter through email, you need to confirm your intention of joining the said program by making a payment of administrative fee and part payment of annual academic fee within stipulated period mentioned in the offer letter.

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

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

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

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

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

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

Provisional Admission Letter

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

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

Reporting Mail

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

The student provisionally admitted to Pune campus have to report to SCIE and the student provisionally

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

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

Reporting Formalities

1. Medical Test

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

2. Accounts Department

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

3. Eligibility Formalities

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

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

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

Documents required from Foreign Nationals/ PIO/ OCI:

- Mark sheet of 12th Std./ Equivalent
- Semester wise/ Year wise Bachelor Degree Mark sheet
- Passing Certificate, Provisional Certificate or Degree Certificate of the University
- English Proficiency Test Result
- Gap certificate (applicable for students with the gap of one year or more)
- Migration certificate in Original (in case graduation from an Indian University)
- Transfer certificate in Original (in case graduation from an Indian University)
- Anti-Ragging Affidavit (Students & Parents)
- Indemnification/ Healthcare, Recreation and Sports Undertaking (Students & Parents)
- Experience Certificate (if applicable)
- Certificate of change in name (if applicable)

- Passport
- PIO card (only for PIO students)
- OCI Card (only for OCI students)
- Citizenship card (only in case of Nepali nationals)
- Valid VISA (not applicable for Nepal & Bhutan students)
- Valid Residential Permit (not applicable for Nepal & Bhutan students)

Documents required from NRI:

- Mark sheet of 12th Std./Equivalent
- Semester wise/ Year wise Bachelor Degree Mark sheet
- Passing Certificate, Provisional Certificate or Degree Certificate of the University
- Gap certificate (applicable for students with the gap of one year or more)
- Migration certificate in Original (in case graduation from an Indian University)
- Transfer certificate in Original (in case graduation from an Indian University)
- Anti-Ragging Affidavit (Students & Parents)
- Indemnification/ Healthcare, Recreation and Sports Undertaking (Students & Parents)
- Experience Certificate (if applicable)
- Certificate of change in name (if applicable)
- Passport

Please ensure you carry all original documents for verification including passport.

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

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

PAYMENT INSTRUCTIONS:

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 actual and student will have to bear all applicable transaction charges or card payment charges.
- The applicant must upload the SWIFT/NEFT/RTGS transaction copy and fill the transaction details in the payment window of online registration portal.
- The bank details are available in the payment window of online registration portal.

For More information, you can contact us on +91 020 25671905 or +91 020 25925266.

Application Fee

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

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

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

International English Language Assessment (IELA) Examination

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

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

During the Online Application, the system will prompt you about IELA details and accordingly, at the time of payment this fee will be added along with your 'Application fee'.

Note - Your application will be considered and authenticated only after SCIE receives full payment.

Administrative and part payment of Academic fee US Dollars equivalent to INR 1,05,000/-

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

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

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

Note – Pre-Induction Charges (If any) and USD equivalent to INR 40,000 towards '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.

• Online Payment:

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

• Offline Payment:

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

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

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

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

B. Swift Transfer: (Applicable to All Students, Except Nepalese and Bhutanese)

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

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

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

Support Departments

The university has started several unique initiatives run by different departments and support departments under the aegis of Symbiosis International University. The Symbiosis Centre for Corporate Education (SCCE) for conduct of Corporate Education Programmes (CEPs) and Management Development Programmes (MDPs) exclusively for corporate organisations, Symbiosis Centre for Entrepreneurship and Innovation (SCEI) for promoting entrepreneurship and innovation, the Symbiosis Centre for Waste Resource Management (SCWRM) for promoting sustainability efforts and Symbiosis Community Outreach Programme and Extension (SCOPE) for driving community initiatives.

Symbiosis Centre for Corporate Education (SCCE):

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

Symbiosis Centre for Corporate Education (SCCE) under the Symbiosis International University offers various formal education programs with different specializations as well as short term programs like 'Finance For Non Finance Professionals', 'Leadership Modules', 'Project Management', 'Cross Cultural Communication' to the corporate fraternity. These programs can be offered at the client site as well as inhouse. 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 inclinical 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 alreadylaunched
- Academics programmes are launched in Health Skills

Symbiosis Centre for Waste Resource Management (SCWRM)

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

The centre is committed to advancement of knowledge in the field of sustainable waste management for the benefit of the society and environment at large. The Centre also has the capacity to develop insights in diverse sectors of industry, economy and society which will deal with the waste generation and its management. Furthermore, SCWRM will be committed to

interdisciplinary approach to build awareness and seek to identify, analyse and implement key issues and challenges to waste management and sustainability involving all levels of stakeholder's viz. Government, statutory bodies, policy makers, corporates, academia, research institutes, civil society and many others.

Currently, the SCWRM is doing several projects with Pune Municipal Corporation (PMC) on diverse aspects of municipal waste management viz. Environmental Impact Assessment (EIA) and efficiency of biogas plants in PMC region; training and awareness; etc. DRDE funded project on "mobile toilets" during Kumbhamela at Nashik is also in progress.

Symbiosis Centre for Entrepreneurship & 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 overreaching goal of this Centre is to create innovation led entrepreneurs and contribute in strengthening entrepreneurial ecosystem within India. The main activities of this Centre include:

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

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

English Language Teaching Institute of Symbiosis (ELTIS):

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

Symbiosis Community Outreach Programme and Extension (SCOPE):

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

Eligibility and Reservation of Seats

Eligibility

- Graduate from any recognized / statutory University or Institute with a minimum of 50% marks (45% for SC/ST).
- Programmes which require specific discipline/ subject specialisation need to be checked for eligibility as given by the respective Institute.
- A candidate who has completed qualifying degree from any Foreign University must obtain an equivalence certificate from the Association of Indian Universities (AIU).
- All foreign degrees/ qualifications need to be verified from AIU by the candidate before seeking admission to any programme of SIU.
- Evaluation Division of the Association of Indian Universities (AIU)issues equivalence certificate for foreign degrees/qualifications. The contact details are as below:

Association of Indian Universities

AlU House, 16 Comrade Indrajit Gupta Marg (Kotla Marg)

Landmark: Opposite National Bal Bhawan, Near I.T.O., New Delhi-110002, India

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

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

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

Reservation Policy:

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

a. Within Sanctioned Intake

Scheduled Caste (SC) : 15%
Scheduled Tribes (ST) : 7.5%
Differently Abled* : 3%

b. Over & Above Intake

• Kashmiri Migrants : 2 seats per program

• International : 15%

Candidates

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

* Differently Abled Category (DAC) at SIU

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

The types of disabilities covered are:-

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

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

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

Reservation of Seats within the intake is:

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

Reservation of Seats over and above intake:

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

Admission Process for Indian Students

Admission Process for Indian Students

Candidates aspiring to join MBA programs offered by institutes of Symbiosis International University have to take the common, mandatory Symbiosis National Aptitude (SNAP) Test. A candidate needs to register for SNAP Test & also register for the institutes offering his/ her choice of program by paying separate program registration fees. If shortlisted, he/she would then need to attend the GE-PIWAT process conducted by each of these institutes individually.

The registration process for SNAP and institutes is now simplified. Aspirants can now complete the SNAP as well as program registrations in the same portal (snaptest.org)

SNAP Test is mandatory for following institutes of SIU:

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

Candidates should also note that SNAP Test is **NOT** applicable for :

Sr.	Name of the Institute	Name of the Program
1	Symbiosis Law School (SLS-Pune)	LL.M.
2	Symbiosis Institute of Health Sciences (SIHS)	M.Sc. (Medical Technology)
3	Symbiosis College of Nursing (SCON)	M.Sc. (Nursing)
4	Symbiosis School of Biomedical Sciences (SSBS)	M.Sc. (Biotechnology) M.Sc. (Nutrition & Dietetics)
5	Symbiosis Institute of Media & Communication, Pune (SIMC-Pune)	M.A.(MC)
6	Symbiosis School of Media & Communication, Bengluru (SSMC-B)	M.S. (MC)
7	Symbiosis School of Economics (SSE)	M.Sc. (Economics)
8	Symbiosis Institute of Technology (SIT)	M.Tech. (CAD & AM) M.Tech. (E&TCE) M.Tech. (Computer Science) M.Tech.(Geoinformatics & Surveying)
9	Symbiosis School of International Studies (SSIS)	M.A. (IS)
10	Symbiosis Institute of Geoinformatics (SIG)	M.Sc. (Geo-informatics) M.Sc. (Environment & Sustainability)

A candidate aspiring to do higher studies at Symbiosis International University needs to do the following:

Stage-I: SNAP Test

- Register online on the website snaptest.org (from August 22, 2016 to November 22, 2016).
- Upload your latest scanned coloured passport size photo at the time of Online Registration for SNAP.
- Ensure that the information you have filled is accurate
- Follow the instructions for payment for Test fee of Rs. 1500/- on the website
- Any Changes in the online application form will be entertained only up to the closing date of Registration i.e. November 22, 2016. No changes shall be permitted after closing date under any circumstances.
- **SNAP Test** Admit Card should be printed from the SNAP website **[snaptest.org]** which will be available from Friday, December 02, 2016, till Sunday, December 18, 2016.
- Please ensure that your latest passport size, coloured photograph is pasted on the Admit Card at the place provided for before appearing for the test
- An authorized person from Symbiosis International University will verify and authenticate your Admit Card against the photo-id on the day of the test. Please preserve this authenticated Admit Card for further GE-PIWAT processes.
- Candidates should note that an authenticated Admit Card is an important document without which the candidate will not be permitted to appear for further selection processes of SIU. If the Admit card is lost, a duplicate Admit Card will not be issued. It should be retained till the admission process is over.

Stage-2: Institute Application Process

Sr.	Name of the Institute	Program
1	Symbiosis Institute of Business Management (SIBM - Pune)	MBA MBA (Innovation and Entrepreneurship)
2	Symbiosis Institute of Computer Studies & Research (SICSR)	MBA (Information Technology) M.Sc (Computer Applications)
3	Symbiosis Centre for Management and Human Resources Development (SCMHRD)	MBA MBA (Infrastructure Management) MBA (Business Analytics)

Sr.	Name of the Institute	Program
4	Symbiosis Institute of International Business (SIIB)	MBA (International Business) MBA (Agri Business) MBA (Energy & Environment)
5	Symbiosis Institute of Telecom Management (SITM)	MBA (Telecom Management)
6	Symbiosis Institute of Management Studies (SIMS)	MBA
7	Symbiosis Institute of Media & Communication, Pune (SIMC, Pune)	MBA (Communication Management)
8	Symbiosis Institute of Operations Management (SIOM, Nashik)	MBA (Operations Management)
9	Symbiosis Centre for Information Technology (SCIT)	MBA (Information Technology Business Management)
10	Symbiosis Institute of Health Sciences (SIHS)	MBA (Hospital & Healthcare Management)
11	Symbiosis Institute of Business Management, Bengaluru (SIBM, Bengaluru)	MBA
12	Symbiosis School of Media & Communication, Bengaluru (SSMC, Bengaluru)	MBA (Communication Management)
13	Symbiosis School of Banking and Finance (SSBF) (Formerly Symbiosis School of Banking Management)	MBA (Banking and Finance)
14	Symbiosis Institute of Business Management, Hyderabad (SIBM, Hyderabad)	MBA
15	Symbiosis School of Sports Sciences (SSSS)	MBA (Sports Sciences)

FAQ's: How to Register for SNAP 2016? Step: 1

- Register for SNAP Test at snaptest.org
- The candidate is required to upload the latest scanned passport size photograph of self at the time of registration.

Step: 2

Modes of Payment for the SNAP Test process

Pay the test fee of Rs.1500/- as per the instructions mentioned on the website for Payment of Test fee. (from August 22, 2016 to November 25, 2016).

1. ONLINE PAYMENT THROUGH CREDIT CARD:

The candidate may pay directly through Master or Visa card online by following the instructions on the SNAP website after the registration.

2. ONLINE PAYMENT THROUGH NET BANKING:

The candidate may transfer SNAP test fee to Symbiosis Test Secretariat account using Net Banking option after the registration.

3. PAYMENTTHROUGH CASH:

After online SNAP 2016 registration print 'Axis Bank or Indian Bank Challan' from the SNAP website. It is in 3 parts. Pay Rs. 1500/- in cash at any Axis Bank or Indian Bank branch in your city. Refer to the list of branches on the website. The bank will return two stamped parts of the 'Axis Bank or Indian Bank Challan' to the candidate.

Candidates need to keep the Candidate copy as payment receipt. Sign the stamped 'Symbiosis copy' of the 'Axis Bank or Indian Bank Challan' and send it to the Symbiosis Test Secretariat at the address given in this page.

4. PAYMENTTHROUGH DEMAND DRAFT:

Obtain a Demand Draft (DD) of Rs. 1500/- 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,

SYMBIOSISTEST SECRETARIAT SYMBIOSIS INTERNATIONAL UNIVERSITY

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

Phone: 020-39116226/27, Tele fax: 020-39116228.

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

Note:

- 1. Please note that Symbiosis Test Secretariat will not be responsible for non-delivery on any delay on the part of courier/postal services.
- It is also mandatory to complete institute payment process of desired institute for desired programme before the closing date of payment of the respective institute. Payment towards the institutes and programmes also needs to be done through the SNAP website only (snaptest.org).
- 3. All disputes between the candidate and the Symbiosis Test Secretariat shall be subject to exclusive jurisdiction of Pune city and by Arbitration only.
- 4. SNAP Score will be valid only for admission to all MBA institutes of Symbiosis International University for the academic year of 2017-18. (Note:-SNAP Result will be declared on January 9, 2017 on **snaptest.org** and will be available for a month upto February 10, 2017.)

HOW TO PAY FOR PROGRAM(S) FOR POST GRADUATE INSTITUTES OF SYMBIOSIS INTERNATIONAL UNIVERSITY?

You may pay online/offline for admission to post graduate institutes of the University. The fee for the same is Rs. 1000/- per program. Prior to Institute payment, registration and payment for SNAP 2016 is mandatory. As a part of the simplified registration process, an aspirant does not need to go to the respective institute(s) website to register separately. This can now be done from the SNAP website.

 Payment can be done through the SNAP website after you have registered and paid for SNAP 2016.

While paying SNAP fees online, a candidate may also pay the fee for admission to the preferred program(s) simultaneously or defer payment (please note the last date of payment for each program).

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

WHAT IS THE ADMISSION PROCESS FOR FOREIGN /NRI CANDIDATES?

NRI candidates are requested to check the eligibility requirements on scie.ac.in before registering for SNAP 2016.

HOW WILLIGET THE SNAP ADMIT CARD?

- **1. SNAP Test** Admit Card should be printed from the SNAP website **[snaptest.org]** which will be available from Friday, December 02, 2016, till Sunday, December 18, 2016.
- 2. Admit Card along with Photo Identity proof should be carried to the Test Centre at the time of the test. An acceptable photo identity is any one of the following,
 - Passport.
 - Driving license.
 - College/Institute Identity Card.
 - Credit card with photograph.
 - Voter ID Card.
 - Pan Card
 - AADHAR Card (UID)
- 3. Please ensure that your latest passport size, coloured photograph is pasted on the Admit Card at the place provided for before appearing for the test
- 4. An authorized person from Symbiosis International University will verify and authenticate your Admit Card against the photo-id on the day of the test. Please preserve this authenticated Admit Card for further GE-PIWAT processes.
- 5. Candidates should note that an authenticated Admit Card is an important document without which the candidate will not be permitted to appear for further selection processes of SIU. If the Admit card is lost, a duplicate Admit Card will not be issued. It should be retained till the admission process is over.

ISTHE SNAPFEE REFUNDABLE?

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

DOESSYMBIOSIS ACCEPT CAPTATION FEES?

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

WHAT IS THE SNAP 2016 TEST STRUCTURE?

Sr. No.	Sections	# of Questions	Total Marks
1	General English: Reading Comprehension, Verbal Reasoning, Verbal Ability	40	40
2	Quantitative, Data Interpretation & Data Sufficiency	40	40
3	Current Affairs (of last 2 years)	30	30
4	Analytical & Logical Reasoning	40	40
	Total	150	150

- Please note that the SNAP 2016 test structure has changed
- SNAP Test duration is of 120 minutes
- Date: December 18, 2016; Time: 14.00 hrs. 16.00 hrs.
- SNAP Test is an objective test. Each question has 4 responses. Candidate should choose an appropriate response.
- Each wrong answer attracts 25% negative marks.
- Candidate must use Blue or Black ball point pen only.

WHAT HAPPENS AFTER MY SNAP RESULT IS DECLARED?

Post declaration of SNAP Score, the process is as follows:

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

Candidates will be shortlisted for GE-PIWAT based on their overall SNAP Percentile. Please check the respective institute website for information and dates of GE-PIWAT.

B) Merit Listing: Merit list will be based on the following parameters:

Weights for Final Merit List				
SNAP Score out of 150 scaled down to 50	Group Exercise (GE)	Personal Interaction (PI)	Writing Ability Test (WAT)	Total
50	10	30	10	100

Category-wise cut off for Merit List and Wait List will be displayed on the website of the respective institute.

**Disclaimer:

It is mandatory to attend all components / tests of GE-PIWAT to be eligible for admission to any PG programmes. Only candidates who attend all components / tests of selection process (GE-PIWAT) shall be considered as eligible for generation of merit / wait / reject list. Candidates who remain absent for any one of the component / test will be considered as ineligible for selection process of any of the PG degree programme of SIU. All admissions are provisional, subject to confirmation of eligibility by the University.

SCHOLARSHIPS AVAILABLE AT SYMBIOSIS

Scholarships are awarded to meritorious students joining Symbiosis Institutes for Undergraduate and Postgraduate programmes by the Symbiosis Society Foundation.

For further details visit

www.symbiosissocietyfoundation.org

Examination and Evaluation Pattern of the University

Choice Based Credit System (CBCS):

- GRADING/MARKINGSCHEME
- STANDARD OF PASSING
- AWARD OF DEGREE
- ATKTAND VALIDITY OF TERMS

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

Calculation of Grade point

The grade points corresponding to nine grades will be as follows:

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

Relative grading: The grading of students will be done based on the relative performance of the students compared to the class.

- Continuous Assessment, Term-end examination and Practical (if any) will be separate heads of passing.
- Passing in a course means securing 40% of absolute marks in each 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

The Grade Point Average for the semester will be calculated by taking the weighted average of the course Grade points.

037

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

CGPA = { (GPA of Sem. I) (Credit Points of Sem. I) + (GPA of Sem. II) (Credit Points of Sem. II) + (GPA of Sem. III) (Credit Points of Sem. III) + (GPA of Sem. IV) (Credit Points of Sem. IV)}/{Total Credit Points}

CGPA will be calculated up to two decimal points.

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

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

Conversion of CGPA to percentage marks: Percentage = CGPA/10*100

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

Credit equivalence policy:

SCIE will convert the grades of a foreign University as detailed below:

US Grade	British Grade	ECTS Grade	SIU Grade	SIU GP
A+	80-100		0	10
А	70-79	А	A+	9
B+	65-69	В	Α	8
В	55-64	С	B+	7
C+	50-54	D	В	6
С	40-49	Е	С	5
D+			Р	4
D				
F	0-39	F,FX		

NTU Grade	SIU Grade	SIU GP
A+		
А	0	10
A-	A+	9
B+	А	8
В	B+	7
B-	B+	7
C+	В	6
С	С	5
D+	Р	4

Marking system for Symbiosis College of Nursing:

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

- A student must have minimum of 80% attendance (irrespective of the kind of absence) in theory and practical in each subject for appearing University examination.
- A student must have 100% attendance in each of the practical areas before award of degree.
- A student has to pass in theory and practical examination separately in each of the paper.
- If a student fails in either theory or practical paper he/she has to re-appear for both the papers (Theory and practical).
- A candidate can take any number of attempts with a condition that the student completes the course within the maximum period allowed.
- The candidate, in spite of failing in more than two courses he/she can be promoted to next year.
- Student shall not be admitted to the subsequent higher examination unless the candidate has passed the previous examination.
- The maximum period to complete the course successfully should not exceed 8 years for 4 years programme and 4 years for 2 years programme.
- Maximum number of students for practical examination should not exceed 20 per day.
- All practical examinations must be held in the respective clinical areas.
- Internal and external assessment ratio is 25:75.
- Transcript in the format prescribed by the Nursing Council shall be provided by the institute

Allowed To Keep Terms (ATKT) Rules

ATKT Rule for a 2 and 2 and 1/2 year programme:

He/she cannot appear for end Semester - 3 exams if he/she has CGPA less than 4.00 up to Semester - 1 irrespective of number of backlogs.

He/she cannot appear for end Semester - 4 exams if he/she has CGPA less than 4.00 up to Semester - 2 irrespective of number of backlogs.

He/she cannot appear for end Semester - 5 exams if he/she has CGPA less than 4.00 up to Semester - 3 irrespective of number of backlogs.

Validity of Terms for Programmes

Post Graduate Degree programmes

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

Diploma, Post Graduate Diploma and PG Executive Education programmes

The students admitted to any of the above programmes except under the faculty of Law, will be allowed to keep terms for a period of one year after the stipulated duration of the programme. The students admitted to diploma programmes under the faculty of Law will be allowed to keep terms for a period of two years after the stipulated duration of the programme.

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.

Time slot for university examinations:

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

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

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

- Institute 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.

Code Of Conduct

Article I:

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

Article 4:

RESPONSIBILITIES OF STUDENTS: Students are members of the University community and citizens of the state. As citizens, students are responsible to the community of which they are a part, and, as students, they are responsible to the academic community of the University. Admission to the university carries with it the presumption that students will conduct themselves as responsible members of the academic community. As a condition of enrollment, all students assume responsibility to observe standards of conduct that will contribute to the pursuit of academic goals and to the welfare of the academic community. They are expected to practice high standards of academic and professional honesty and integrity and also to respect the rights, privileges, and property of other members of the academic community and the Society. They should refrain from any conduct that would interfere with university functions or endanger the health, welfare, or safety of other persons. As a citizen of State, a student should not discriminate on the basis of race, color, creed, age, religion, gender, national or ethnic origin, marital status, sexual preference, physical disability, or any other legally protected status. They should at all times conduct themselves in a manner, which is not prejudicial to any law of the land. Their conduct should aim to achieve the meaning, mandate and manifestation as enshrined in the Constitution of India.

Article 5:

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

DMC I: Academic Misconduct: Academic Misconduct means plagiarizing; cheating on assignments or examinations. DMC I [a]: Cheating: The act of obtaining or attempting to obtain credit for work by use of dishonest, deceptive, or fraudulent means.

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

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

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

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

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

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

DMC 7: Illegal or Unauthorized Possession or Use of Drugs or Alcohol or Tobacco or Smoking: Symbiosis strongly supports the goals of 'Drugs / Alcohol / Tobacco / 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 on all the campuses of Symbiosis. A student should not indulge in abetting, aiding, instigating or causing any acts of commission / omission related to illegal use, possession, delivery or manufacture of a controlled substance. Also, a student shall not enter the Symbiosis Campus under influence of alcohol or any prohibited substance.

DMC 8: Unauthorized Access and Use: 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: Contracts: Students are prohibited from entering into verbal or written agreements or contracts that purport to bind, obligate, or create liability of any kind for University. The University will hold all such students individually liable for any financial or legal consequences or damages that may result from such unauthorized actions.

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

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

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

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

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

Article 6 (a): GRIEVANCE REDRESSAL COMMITTEE OF INSTITUTE:

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

- I. Professor/Associate Professor-Chairperson
- ii. Three Senior Faculty members on rotation basis nominated by Vice Chancellor-Member
- iii. A student representing the college nominated based on the academic merit-Special Invitee
- iv. Administrative Officer / Office Superintendent (Convener of the meetings) Procedure:
 - The aggrieved student would submit in writing his/her grievance to the Administrative Officer/ Office Superintendent.
 - The Administrative Officer/ Office Superintendent would convene a meeting of members within five days of receiving the complaint.
 - The report of the committee must be submitted to the Director within 2 working days of the meeting.
 - The decision taken would be communicated to then student within further 3 days working days.
 - Further if the student is aggrieved by the decision of the Grievance Redressal Committee he/she may appeal to the Ombudsman within 6 working days. The details of the same are uploaded on the website of the university.

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

- 1) Each institution shall establish a registry, headed by Administrative Officer / Office Superintendent where any aggrieved student may make an application seeking redressal of grievance.
- 2) The address of the registry shall be published on the notice board and placed on the website of the Institute/Department.
- 3) On receipt of an application by the registry, Administrative Officer / Office Superintendent shall inform the Ombudsman or the Grievance Redressal

Committee, and shall immediately provide a copy of application to the institute for providing reply to the aggrieved student within seven days.

- 4) The Ombudsman or the Grievance Redressal Committee shall fix a date for hearing the complaint which shall be communicated to the institute and the aggrieved student either in writing or electronically.
- 5) An aggrieved student may appear in person.
- 6) The Ombudsman or the Grievance Redressal

Committee shall ensure disposal of every application as early as possible as and not later than a month of receipt of the grievance.

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

Article 7: HEARING AND APPEALS

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

Composition:

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

Article 8: PUNISHMENT AND PENALTIES

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

student code of conduct:

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

Anti-Ragging Measures at Symbiosis International University

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

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

043

Health Care, Recreation & Sports

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

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

Promotive health care facilities:

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

Preventive health care facilities:

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

Curative health care facilities:

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

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

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

Salient features of Insurance Scheme

- Medical Insurance under the Group Insurance Scheme
- The student is covered for hospitalization upto Rs.50, 000/- in case of non-accidental emergencies (as per the Mediclaim 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 onwww.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.

044

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

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

Community Oriented Outreach Services:

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

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

Recreation and Wellness Center

Recreation & Wellness Centers play an important role in fostering a Wellness mindset in the minds & hearts of the Staff and students of Symbiosis. Recreation & Wellness Infrastructure All campuses of Symbiosis have an ultramodern, 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
- Dietitian
- Wellness Events
- **Outbound activities**

Whom to Contact:

Exe. Officer, Recreation & Wellness Center, Tel: +91 20-39116279/

E-mail: exe.officer_rwc@schcpune.org For feedback: wellness@schcpune.org

Sports:

Every human being has a fundamental right of access to physical education and sports, which are essential for the full development of his/her personality. The freedom to develop physical, intellectual and moral powers through physical education and sports must be guaranteed both within the educational system and in other aspects of social life. Symbiosis today is already known for its excellence in education and we aim to transform the same in sports. The University Sports Board (USB) is the principal sports promotion body for development of sports infrastructure, participation in sports at grass-root level as well as excelling at national/ International Sports Tournaments. Sports and Fitness Infrastructure All Symbiosis campuses epitomize the Symbiosis motto, Promoting International Understanding through Quality Education" and are a beehive of international students from all across the globe, being privy to Indian culture and hospitality. Many of these campuses are fully residential and recreational

facilities include gymnasiums, indoor games, yoga, swimming pools amphitheaters and other facilities. Sports and Games are essential components of human resource development, helping to promote good health, comradeship and spirit of healthy competition, which in turn have a positive impact on the holistic development of personality of the youth who is a potential source of energy, enthusiasm and inspiration for the development, progress and prosperity of a nation. With this in view, Symbiosis International University has developed its Sports Policy. Its mission is One Student One Sport. The mission propagates that each student should participate in health promotional, fitness, recreational and sporting activities and the elite sportsmen should take part in National and International sports competitions.

UNIVERSITY SPORTS BOARD (SIU)

The University Sports Board (SIU) is the principal sports promotion Body through development of sports infrastructure, participation in sports at grass-root levels as well as excelling at national / International Sports Tournaments.

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

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

- To organize workshops, seminars on sports related matters
- To make efforts to encourage adventure sports in SILI
- To get associated and affiliated to recognize sports associations

SPORTS AND FITNESS INFRASTRUCTURE

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

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

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

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

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

DEVELOPMENT OF RECREATION & WELLNESS CENTERS

With the motto of Healthy mind lives in the healthy body, a massive drive was initiated in 2001-2002 to develop stateof- the-art Recreation & Wellness Centers with

facilities of Gymnasium, Aerobics and Yoga. Every student is expected to attend these activities and adequate incentives are given so that students take part in these activities voluntarily.

These facilities are available at following campuses:

- Bengaluru
- Nashik
- Hinjewadi, Pune
- Viman Nagar, Pune
- SB Road, Pune
- Kirkee, Pune
- Lavale, Hilltop Campus Pune
- Lavale, Hillbase campus Pune
- NOIDA
- Hydrabad Campus

Infrastructure and Facilities

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

For details please contact:

Dr. Nayana Nimkar Director-Symbiosis School of Sports Sciences Tel:+91 20 39116243 Telefax:+91 20 39116206 Email: director@ssss.edu.in

047

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 Vishwabhavan Hostel for girls and boys is located at Symbiosis Society Campus at Senapati Bapat Road, Pune. The capacity of the Vishwabhavan for boys students hostel is 110 and Vishwabhavan for girls students hostel is 150. The Vishwabhavan 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 kilometres 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 Vishwabhavan Hostel please contact:

Tel: 020-25925270/207

Email: accomodations@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 39116357/40 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 and Symbiosis School of Photography (Under Graduate).

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 39116261
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: <u>campusadmin.sims@symbiosis.ac.in</u>

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: 020-64003291, 020-64105763 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. 9901977725/08067139451 Email: campusadmin@sibm.edu.in

campusadmin@simc.edu.in

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

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

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.

Refund Rules of the University

Preamble:

Some of the students cancel / withdraw admissions to join some other institutions for their personal reasons. The rules are in place in this regard. Refund of Fees rules shall be as under:

General:

- 1. A student shall apply for cancellation of admission in the prescribed format to the institution.
- 2. The office of the institution after following due procedure will cancel the admission of the applicant within 7 days of his/her application.
- 3. After cancellation of admission, the institution shall return all the original documents submitted by him / her at the time of admission as far as possible within 7
- 4. In the event of candidate cancelling his / her admission from one constituent and taking admission in another constituent of SIU, the first constituent from where the student has cancelled his /her admission will hand over the original certificates / documents to the student, to enable him / her to seek admission in another constituent.
- 5. The student shall apply for Refund of Fees in prescribed format.

6. The constituents shall deal with the applications of Refund of Fees in accordance with the rules prescribed.

Rules for Refund of Fees:

Cancellation / withdrawal of admission and refund of fees shall be as under:

R.F.1: Refund of all deposits such as, Caution money, Library Deposit, etc. shall be refundable 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 may be responsible.

The application for refund of such deposits shall be made within six months either from the date he/she leaves the institutions or completes the course and the said institution shall refund the amount within 30 days from the date of receipt of application.

R.F.2: In case the admitted student does not join the institution within 7 days of the opening of the institution, the institution shall refund:

i) In case the student informs the institution in the prescribed format of his intention not to join the

institution at least 7 days before the start of academic session, then 100% of the fees collected minus the processing charges which shall not be more than Rs.10,000/- or any other amount fixed by UGC, from time to time.

- ii) In case the student does not inform the institution within 7 days but the institution is able to fill up the seat so vacated then 100% of the fees collected minus the processing charges which shall not be more than Rs.10,000/- or any other amount fixed by UGC, from time to time.
- iii) In case no such information is given by the student and the institution is not able to fill up the seat even by the end of 30 days after opening of the academic session then, 50% of the fees collected minus the processing charges which shall not be more than Rs.10,000/- or any other amount fixed by UGC, from time to time.
- iv) In case student applies for cancellation of admission after 7 days and institution is not able to fill up the seat even by the end of 30 days after opening of the academic session then 50% of the fees collected minus the processing charges which shall not be more than Rs.10,000/- or any other amount fixed by UGC, from time to time.
- v) If a student joins the institution and then lives in midsession then the entire fees collected shall be forfeited.
- vi) If the admission is cancelled after commencement of the programme and if the seat consequently falling vacant has not been filled from the waiting list, no refund shall be permissible.
- vii) A student shall not be entitled to claim refund of fees if he / she cancels his / her admission after the last date of admission.

R.F.3: Refund of Fees in any other case:

- a) In case, admission of student is cancelled on account of disciplinary action or violation of Anti Ragging Regulations or breach of Code of Conduct of any other Rules & Regulations of the University. No Refund is permissible.
- b) In any other case which is not covered in these rules the decision may be taken by the Vice Chancellor.

Refund of Hostel & Mess Fees:

1) If the admission is cancelled before the commencement of the programme and occupancy in the hostel the 100% Hostel fee

- minus processing charges not more than Rs.1000/-shallberefundable.
- 2) If the admission is cancelled after the commencement of the programme and a student had occupied / allotted the room in the hostel the proportionate deductions of the fees shall be made under remaining amount paid to the student.
- 3) If the admission is cancelled and the hostel room remains vacant then no fees shall be refunded to the student.
- 4) Refund of Hostel / Mess deposits shall be refundable 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.
- 5) Mess bill at actual will be applicable to the student and remaining amount shall be refunded.

Transfer of Fees in case of admission to another constituent institute of SIU:

If the student cancels his / her admission from one constituent and takes admission in another constituent of SIU after commencement of the academic programme. Proportionate amount of academic, hostel and mess fees shall be deducted and the remaining amount shall be transferred to the transferee constituent. The student shall also be required to pay differential amount of fees as applicable.

PARTB - Refundable

In case of non-fulfillment of eligibility criteria:

- a. 10% of the Academic fees (excluding deposit) will be deducted as administrative charges.
- b. Proportionate / pro-rata amount will be deducted from Academic fees for period from admission till the cancellation of admission.

After deducting the above amount (a & b), remaining amount will be refunded to the students.

PART C - Non-refundable fees

- a. Application Fee
- b. Pre Induction / Foundation Module / Bridge Course Fee
- c. Medical Insurance Fee
- d. IELA Fee (Applicable to Foreign Nationals only)
- e. Administrative Fee (Applicable to International Students)

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

SYMBIOSIS INSTITUTE OF BUSINESS MANAGEMENT

Symbiosis Institute of Business Management - Pune

Gram: Lavale, Tal: Mulshi, Dist: Pune 412 115 **Telephone:** 020-39116000 / 7304445959 **Email:** admissinsteam@sibmpune.edu.in

Website: http://www.sibm.edu/

Dr. R RamanDirector

Director Profile:

In today's competitive business environment the challenges and opportunities for the corporate houses are plethora in number. We at SIBM, Pune enable the students to take on these challenges and solve problems in real time.

SIBM, Pune has all that is needed to make us stand out as one of the finest B schools in the country. Our top notch full time and visiting faculty members, our dedicated and illustrious alumni, the best quality students who have a "never say die attitude" and the world class infrastructure surrounded by nature's greenery makes SIBM, Pune a unique and prime destination for corporates, when they hunt for the best talent to join them. One prime reason for the traditional recruiters and new companies to head for our campus is due to the talent power house that we have i.e. "The High Quality Students". Being a student driven B school, the student councils own and manage several aspects including corporate relations, sports and cultural activities, social responsibility. Even placements are taken care by the student council under the guidance of Director – SIBM, Pune.

We at SIBM, Pune have been perceptive to the changing times. Right since the inception in 1978 we have been constantly exploring and have been innovative in changing the curriculum as per the needs of the industry. Even the present MBA - Innovation and Entrepreneurship program is one of the unique programs that we have started which no other Indian B school offers. Be it the case based pedagogy or introduction of role plays in the class or the scenario based learning, we have always been innovative in bringing the best practices into the teaching-learning process.

We have an enviable and eminent global network of faculty members and we continue to ensure that our network becomes bigger and better. This not only gives us the edge to offer short term and long term Management Development Programs but also helps us to run the weekend diploma and executive programs for people from the Industry. The research out-put by faculty and students is also impressive.

I do not have an iota of doubt to state "SIBM Pune the sought after destination for management education in the country"

Institute Profile:

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

- A two years full time MBA programme giving the options to specialize in Marketing, Finance, Operations and Human Resources (Admission through SNAP)
- A two year full time MBA programme in Innovation and Entrepreneurship. (Admission through SNAP)
- Executive MBA programme and One year Post Graduate Diploma Programmes for the working professional offered during the weekends
- Executive Post Graduate Diploma programmes for corporates, as per the requirements of the corporate houses.

The essential strong pillars of SIBM Pune are its illustrious alumni, exemplary students, full time faculty and numerous visiting faculty members from the corporate and industry. SIBM Pune is a student driven institute. The students' council consists of nine teams, which you could check out under the Students' Council tab.

The students' council organizes a number of events, management competitions as well as cultural and sports activities like Coffee with SIBM, Arcturus, Imperio, National Alumni Meet, Transcend, The Blueprint, Entrepreneurship Summit, Sports Conclave, PRoelio and many more. SIBM Pune ensures that its alumni stays well connected with the college. Several events are organized wherein the alumni interact with the students and share their corporate experiences.

Programme Profile

- Name of the Programme(s):
- I) Master of Business Administration (MBA)[Specializations in Marketing / Finance / Human Resource / Operations]
- ii) MBA Innovation & Entrapreneurship (MBA IE)

Duration:

2 years full-time

Intake:

Master of Business Administration: 180 MBA(Innovation & Entrepreneurships): 40

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

SIBM Pune Management Day 2016 (L-R) Dr. R Raman, Director, SIBM Pune, Dr. S.B Mujumdar, Chancellor, SIU & Founder Symbiosis, Mr. Amit Narain, Head of HR, Nestle & Mr. Rajat Mathur, Managing Director – HR, Morgan Stanle.

Neeraj Ghaywan , an SIBM, Pune Alumnus has struck gold at the Cannes Film Festival. He visited SIBM Pune on 3rd Aug. 2015

Symbihaat -35 teams battling it out for 12 coveted stalls – Entrepreneurship Summit 2016

Mr. Srisram Chandrasekaran Founder and CEO, Broadvision Group the knowledge partner of war room,.

The MBA Innovation and Entrepreneurship batch at SIBM Pune had an opportunity to listen and interact with Mr. Puli S. Saravanan, the Managing Partner & Consultant of Xellenz Consulting Group.

Important dates

Details	Date
SNAP and Programme Registration Begins	August 22, 2016 Monday
Last date to apply for SNAP	November 22, 2016 Tuesday
Last date to pay for SNAP	November 25, 2016 Friday
Last date of Online registration For Institute	December 15, 2016 Thursday
Last Date of payment of Registration fees For Institute	December 17, 2016 Saturday
SNAP Test	December 18, 2016 Sunday
SNAP Result	January 9, 2017 Monday
Announcement of Shortlist for Group Exercise and Personal Interaction	January 17, 2017 Tuesday
Group Exercise, Personal Interaction & WAT	February 2, 3, 4, 5 & 9, 10, 11, 12, 2017
Announcement of First Merit list	February 24, 2017 Friday
Last date for payment of fees for candidates in the first merit list	2nd week of March 2017
Programme Commencement	1st week of June 2017

DISCLAIMER:

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

Orientation and Pedagogy:

Pedagogy at SIBM Pune is a mix of many methodologies. Apart from the usual chalk-n-talk, there is a conscious effort to make the sessions interactive by using case studies and references of latest developments in the relevant field. In addition, students are encouraged to undertake multiple projects to hone their research and analytical skills. Latest tools and techniques like Business simulations are used wherever possible. Ample guest lectures are organized by inviting leading corporate executives, especially from the alumni pool. In fact, SIBM Pune has consistently received Awards for excellent industry interaction. Students are also encouraged to write success stories of illustrious alumni, which the college publishes in the form of books. Field visits are also a regular feature.

Fee Structure

Programme Fees For MBA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	7,75,000
Institute Deposit (<i>Refundable</i>)	20,000

Programme Fees For MBA - I & E (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	6,00,000
Institute Deposit (<i>Refundable</i>)	20,000

Programme Fees For MBA (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	11,65,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For MBA I & E (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	9,00,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
Single (Only for differently abled students.)	80,000	80,000
Twin Sharing	80,000	80,000
Three Sharing	70,000	70,000
Four Sharing	55,000	55,000
Dormitory	40,000	40,000

^{**} Hostel / Mess Fees could increase by 10% annually.

Instalments for MBA	1st Year (Amount in ₹)		2nd Year (A	mount in ₹)
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	6,25,000	1,50,000	6,25,000	1,50,000
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000		-	
**Hostel Fees (Per Annum)	70,000		70,000	
**Mess Fees (Per Annum)	50,000		50,000	
Instalments	7,80,000	1,50,000	7,45,000	1,50,000
Instalments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Instalments for MBA - I & E (Indian	1st Year (Amount in ₹)		2nd Year (A	\mount in ₹)
Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	4,50,000	1,50,000	4,50,000	1,50,000
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000		-	
**Hostel Fees (Per Annum)	70,000		70,000	
**Mess Fees (Per Annum)	50,000		50,000	
Instalments	6,05,000	1,50,000	5,70,000	1,50,000
Instalments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Instalments for MBA (International Students)	At the time of acceptance of 'Offer Letter' 1st Year (USD 2nd Year (USD equivalent to INR)		acceptance of	The state of the s		•
,	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Administrative Fees (Non Refundable)	40,000					
Academic Fees (Per Annum)	45,000	6,70,000	4,50,000	7,15,000	4,50,000	
Institute Deposit (Refundable)	20,000					
Hostel Deposit (Refundable)		15,000				
**Hostel Fees (Per Annum)		70,000		70,000		
**Mess Fees (Per Annum)		50,000		50,000		
Installments	1,05,000	8,05,000	4,50,000	8,35,000	4,50,000	
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018	

Instalments for MBA - I & E (International Students)	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		•		2nd Year (USD equivalent to INR)	
(international Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment		
Administrative Fees (Non Refundable)	40,000						
Academic Fees (Per Annum)	45,000	5,10,000	3,45,000	5,55,000	3,45,000		
Institute Deposit (Refundable)	20,000						
Hostel Deposit (Refundable)		15,000					
**Hostel Fees (Per Annum)		70,000		70,000			
**Mess Fees (Per Annum)		50,000		50,000			
Installments	1,05,000	6,45,000	3,45,000	6,75,000	3,45,000		
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018		

Programme Structure

Master of Business Administration [Specializations in Marketing / Finance / Human Resource / Operations]

Semester I

- Micro Economics
- Marketing Management
- Human Resource Management
- Operations Management
- Management Accounting
- Research Methodology
- Business Statistics
- Moral Re-Armament Programme
- Data Driven Decision Making
- Supply Chain Management
- Financial Accounting
- Project I

Choose any Specialization Group (Major)

Specialization: Marketing Major

- Consumer Behaviour
- Sales Force and Channel Management

Specialization: Human Resource Management Major

- Leadership & Capacity Building
- Labour Laws

Specialization: Operations Major

- Quality Management
- Materials Management

Specialization: Finance Major

- Introduction to Financial Markets and Institutions
- Financial Services

Elective: Choose any one

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

Semester II

- Macroeconomics
- Organisational Behaviour
- Financial Management
- Operations Research
- Legal Aspects of Business

Core Courses (Internal)

- Project Management
- Business Analytics
- Management Information Systems
- Project II

Specialization: Marketing Major

- Customer Relationship Management
- Integrated Marketing Communication
- Marketing Research

Specialization: Human Resource Management Major

- Talent Management
- Learning and Development
- Industrial Relations

Specialization: Operations Major

- Lean Six Sigma
- Supply Chain Modelling and Design
- Service Operations Management

Specialization: Finance Major

- Security Analysis and Portfolio Management
- Corporate Valuation
- International Finance

Semester III

- Summer Internships
- Strategic Management
- Business Simulation
- Design Thinking
- Project III

Specialization: Marketing Major

- Brand Management
- Business to Business Marketing

Specialization: Human Resource Management Major

- Performance Management System
- HR Analytics

Specialization: Operations Major

- Operations Strategy and Control
- Sectorial Studies in Supply Chain

Specialization: Finance Major

- Derivative Markets
- Financial Modelling

Choose any Specialization Group (Minor)

Specialization: Marketing Minor

- Digital Marketing
- Rural Marketing
- Services Marketing
- Retail Marketing

Specialization: Human Resource Management Minor

- Technology in HR /SAP HR/ People Soft
- Assessment Centres and HRD Instruments
- Compensation and Reward Management
- Organizational Development and Change

Specialization: Operations Minor

- Theory of Constraints
- Outsourcing and IT Delivery Models
- ERP Modules and their Integration
- Introduction to Business Intelligence

Specialization: Finance Minor

- Fixed Income Markets
- Mergers and Acquisitions
- Advanced Corporate Finance
- Project Feasibility and Financing

^{*}Integrated Disaster Manageme

Colosseum 2016- A management and cultural event at SIBM, Pune

059

SIBM, Pune's 'Godrej Loud' Loudest amongst all campuses!Godrej Loud is a platform that was set-up for first year Post Graduate Programme students of select recognized B schools in India, by

Godrej- to help them live out their biggest personal dream.

Semester IV

- Corporate Governance and Ethics
- Management Consulting
- Capstone Project and Defence

Specialization: Marketing Major

• International Marketing

Specialization: Human Resource Management Major

• International Human Resource Management

Specialization: Operations Major

 Technology Project Management

Specialization: Finance Major

• Investment Banking

Master of Business Administration (Innovation & Entrepreneurship) - MBA (IE)

Semester I

- Fundamentals of Innovation
- Creativity and Problem Solving
- Global and Indian Mega Trends
- Innovation and Entrepreneurship in India
- Fundamentals of Entrepreneurship and Intrapreneurship
- Organisational Behaviour
- Financial Accounting
- Essentials of Marketing Management
- Introduction to Operations Management
- Economics for Managers
- Project I
- Project II

Semester II

- Design Thinking
- Sectoral Innovation-I
- Sectoral Innovation-II
- Strategic Management
- Introduction to Social Entrepreneurship
- Integrated Marketing Communication
- Human Resource Management
- Financial Management
- Winter Internship
- Project III
- Integrated Disaster Management

Semester III

- Product Design
- Basics of Intellectual Property and Business Law
- Venture and Private Equity Funding
- Lean Startup
- Project Management
- Marketing Strategy
- Operations Strategy
- Finance Strategy
- Summer Internship
- Project IV

Semester IV

- Innovation Lab-I
- Innovation Lab- II (New Venture Planning)
- Project V

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

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

^{*}Integrated Disaster Management is mandatory for the award of degree.

^{*}Integrated Disaster Management is mandatory for the award of Degree.

SIBM Pune students @ Aarambh 2016- SIU cultural event

Symbiosis Institute of International Business (SIIB)

Contact details:

Symbiosis Institute of International Business

Symbiosis Infotech Campus, Plot No. 15, Rajiv Gandhi Infotech Park, Phase-1 MIDC

Hinjawadi, Pune - 411057

Telephone: 91 20 22934314 / 17 / 18 / 19

Fax: 91 20 22934316 Email: admissions@siib.ac.in Website: www.siib.ac.in

Dr. Asmita ChitnisDirector

Director Profile:

Dr. Asmita Chitnis is a Post Graduate in Statistics and holds a Ph.D. degree in the field of Operations Management. She started her career with National Institute of Bank Management (NIBM) as a researcher and has worked on different projects of Reserve Bank of India (RBI) during this tenure. Later, she moved into teaching and has more than 26 years of academic and corporate training experience to her credit. Dr. Chitnis has been associated with National Institute of Bank Management (NIBM), National Insurance Academy (NIA), Open University of British Columbia (OUBC) and many more as Educator and Marker. Her research interests include Performance Evaluation, Benchmarking, Forecasting, etc. and have published papers in these fields of management.

In the rapidly changing economic and business landscape, need for managers with the global perspective and understanding International Business has become even more important for modern day organizations.

SIIB established in 1992 is one of the premier B-schools in India which caters to these needs of the business by offering global focus in specialized fields such as International Business, Agri-Business and Energy and Environment under one umbrella.

At SIIB, the core strength has always been structuring and delivery of the new age courses that are drawn up with inputs from various industry experts and academicians. This process makes the students of SIIB job ready and helps them to face the challenges of the corporate world from day one.

We at SIIB always take pride in two things, first our International affiliations with various World-class Universities such as Berlin School of Economics and Law, Germany, Hochschule Bremen, University of Applied Science, Germany, Sheffield Hallam University (SHU), UK, Hochschule Reutlingen University, Germany and Flensburg University of Applied Science, Germany. And second, a strong presence of our illustrious alumni working all across the globe in prestigious organizations earning tremendous amount of respect and recognition through their sheer hard work, knowledge and commitment. So, come and join us at SIIB to get a unique learning experience which will act as a catalyst in honing your conceptual knowledge and giving you an additional professional skill set to conquer the business world outside!

Institute Profile:

Symbiosis Institute of International Business (SIIB) was established in 1992 as an autonomous Institute. Today, SIIB is a constituent of Symbiosis International University (SIU) and is one of the highly acclaimed business schools in the country. It has been recognized as a B- School that combines an excellent academic foundation with a strong leadership perspective. In an increasingly globalized world, SIIB is ahead of the curve. The pioneering work in commencing focused MBA programs in International Business (1992), Agri-business Management (2004), and Energy & Environment (2009) has been lauded by industry. This foresight has proved very valuable for organizations that seek global managers in diverse functional areas. SIIB therefore has a strong track record of excellent placements.

The diversity of programs, with the pivotal fulcrum of International Business has helped to create a unique synergy in the curriculum, besides bringing to the campus young and vibrant minds from different disciplines and fostering a healthy exchange of ideas.

Briefly, therefore, SIIB has a unique advantage to train young professionals to take on the challenges of global commerce in the domestic as well as in the international arena.

Programme Profile

> Name of the Programme(s):

- Masters of Business Administration International Business (MBA IB)
- Masters of Business Administration Agri Business (MBA AB)
- Masters of Business Administration Energy & Environment (MBA E & E)

Duration: Two Years, Full Time

Intake:

Programme Name	Intake
MBA(IB)	120
MBA (AB)	50
MBA(E&E)	30

Eligibility

• Master of Business Administration (International Business) - MBA (IB)

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

• Master of Business Administration (Agri Business) - MBA (AB)

Candidate should be a graduate from any statutory University in Agri Sciences or Agri related discipline with minimum 50% (45% for SC/ST) marks in the qualifying examination.

OR

Non Agri graduates from any statutory University with minimum 50% (45% for SC/ST) marks in the qualifying examination with basic understanding of agriculture and agribusiness and keen interest in the same are also eligible to apply. Such candidates need to demonstrate their understanding and interest in agribusiness during the selection process. Candidates with relevant work experience will be given preference.

OR

Non Agri graduates from any statutory University with minimum 50% (45% for SC/ST) marks at Graduate level and having family business in agriculture and allied sector will also be considered eligible for admission. Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

• Master of Business Administration (Energy and Environment) - MBA (E&E)

Candidate should be a graduate from any statutory University with a minimum 50% (45% for SC/ST) in Engineering/Geology/Economics/Petroleum/Energy&EnvironmentScience/Bio-Chemistry/Architecture.

The event saw various eminent personalities' grace the occasion Shri Anand Sharma (Former Minister, Ministry of Commerce, Govt. of India) as the Chief Guest,

H.E. Mr. Rizali Wilmar Indrakesuma (Ambassador, of the Republic of Indonesia) as Special Guest of Honour and Mr. N. Ravi (Former Secretary (East), MEA) as Key Note Speaker

Other graduates with full time work experience of more than one year after graduation in Energy and Environment sector are also eligible to apply. Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of seats: As per University norms

Important Dates:

Activity	Date
SIIB Online Registration and Payment Starts	22nd August 2016 (Monday)
SIIB Registration and Payment for programme registration closes	17th December 2016 (Saturday)
GE-PIWAT Result Shortlist Date	16th January 2017 (Monday)
Personal Interaction and Writing Ability Test (PI-WAT) process	3rd, 4th, 5th February 2017 (Friday, Saturday, Sunday) & 10th, 11th, 12th February 2017 (Friday, Saturday, Sunday)
1st Merit List Declaration	1st March 2017 (Wednesday)
Last date to pay the fees for 1st Merit List Shortlisted Students	15th March 2017
Programme Commences on	1st June 2017 (Thursday)

DISCLAIMER:

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

Orientation and Pedagogy:

- The approach adopted at SIIB seeks to empower the students to harness their potential strengths and to emerge as positive, well-informed and confident individuals.
- The design of the course is rigorous, requiring intensive application. The quantum of activities continuous evaluation, self-study, assignments, numerous group and individual projects and presentations, deadlines for assignments ensure that time management skills are developed.
- There is a fine blend of theoretical and practical inputs through faculty drawn from the industry, to ensure that students are industry ready in their chosen functional areas.

- Active participation in various activities ensures excellent people management and organizational skills.
- Organization of regular guest lectures and workshops by industry practitioners help enhance industry student interactions.
- Live projects and group exercise as an internal part of the course work brings in much desired relevance to the learning process.
- Student driven co-curricular and extra-curricular activities gives enormous opportunities for out of the class learning.

Fee Structure

Programme Fees For MBA IB (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	6,15,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA- AB / E & E (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	4,80,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA IB (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	9,25,000
Institute Deposit (<i>Refundable</i>)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For MBA- AB / E & E (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,20,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
Three Sharing	50,000	50,000
** Hostel / Mess Fees could increase by 10% annually.	•	

Instalments for MBA IB (Indian	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	3,15,000	3,00,000	3,15,000	3,00,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	50,000		50,000		
**Mess Fees (Per Annum)	50,000		50,000		
Instalments	4,50,000	3,00,000	4,15,000	3,00,000	
Instalments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA AB / MBA E & E	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,30,000	2,50,000	2,30,000	2,50,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	50,000		50,000		
**Mess Fees (Per Annum)	50,000		50,000		
Instalments	3,65,000	2,50,000	3,30,000	2,50,000	
Instalments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA IB (International Students)	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	5,30,000	3,50,000	5,75,000	3,50,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		50,000		50,000	
**Mess Fees (Per Annum)		50,000		50,000	
Instalments	1,05,000	6,45,000	3,50,000	6,75,000	3,50,000
Instalment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018
Instalments For MBA AB / MBA E & E		1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
	At the time of acceptance of 'Offer Letter'	equivale	•		,
Instalments For MBA AB / MBA E & E (International Students)	acceptance of	equivale	•		,
	acceptance of 'Offer Letter' (USD equivalent	equivale 1st	nt to INR) 2nd	equivale 3rd	nt to INR) 4th
(International Students)	acceptance of 'Offer Letter' (USD equivalent to INR)	equivale 1st	nt to INR) 2nd	equivale 3rd	nt to INR) 4th
(International Students) Administrative Fees (Non Refundable)	acceptance of 'Offer Letter' (USD equivalent to INR)	equivaled 1st Instalment	2nd Instalment	equivaler 3rd Instalment	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	equivaled 1st Instalment	2nd Instalment	equivaler 3rd Instalment	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum) Institute Deposit (Refundable)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	1st Instalment 4,00,000	2nd Instalment	equivaler 3rd Instalment	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum) Institute Deposit (Refundable) Hostel Deposit (Refundable)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	1st Instalment 4,00,000 15,000	2nd Instalment	3rd Instalment 4,45,000	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum) Institute Deposit (Refundable) Hostel Deposit (Refundable) **Hostel Fees (Per Annum)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	1st Instalment 4,00,000 15,000 50,000	2nd Instalment	3rd Instalment 4,45,000	4th Instalment

Master of Business Administration (International Business)**

Semester I

- Business Statistics
- Economics for Managers
- Advanced Data Driven Decision Making
- Essentials of Marketing Management
- Business Communication
- Financial Accounting
- Basics of Financial Management
- Fundamentals of Supply Chain Management
- Human Resource Management
- Export Import Management
- Corporate Governance and Ethics
- Global Business Environment
- Foreign Trade Policy

Choose any one

- Basic French I
- Basic Chinese I
- Basic Spanish I
- Basic German I
- Global Immersion Programme

Semester II

- Operations Research
- Sales Force and Channel Management
- Cost Accounting
- Financial Management
- Organizational Behavior
- ERP-Business Process Integration
- Global Strategic Management
- International Logistics
- Trade Finance and FOREX Management
- Marketing Research
- Business and Social Impact Management
- Indirect Taxation
- Project Management Suite

Choose any one

- International Business and Global Strategy
- Introduction to Entrepreneurship
- Corporate Social Responsibility

Choose any one

- Basic French II
- Basic Chinese II
- Basic Spanish II
- Basic German II
- *Integrated Disaster Management

Core Courses - Marketing

- Services Marketing
- Integrated Marketing Communication

Core Courses - Finance

- Security Analysis and Portfolio Management
- Retail Banking

Core Courses- Supply Chain Management

- Materials Management
- Advanced Supply Chain Management

Core Courses - Human Resource

- Talent Acquisition
- Industrial Relations

OR

- Global Immersion Programme
- Global Immersion Programme
- Global Immersion Programme

Semester III

- Summer Internship
- Six Sigma
- International Commercial Law

- Advanced Strategic Management
- Project
- Global Immersion Programme

Specializations

- Brand Management
- Consumer Behavior

Electives:

- Business to Business Marketing
- International Marketing
- Marketing Models
- Product Management
- Pricing
- Retail Marketing
- Digital Marketing
- Customer Relationship Management
- Marketing of Financial Services
- Marketing Strategy
- Business Analytics
- Integrated Marketing Communication

Finance

- Wealth Management
- Advanced Project Finance Structuring

Electives

- Insurance Management
- Advanced International Finance
- Derivative Markets
- Mergers and Acquisitions
- Financial Modeling
- Commercial Banking
- Corporate Valuation
- Financial Econometrics
- Fixed Income Markets
- Investment BankingBusiness Analytics
- Retail Banking

Topic: 'Ideas for New India.' Mr. Varun Gandhi, Member of Parliament, graced the occasion as guest of honour for the event

Supply Chain Management

- Supply Chain Strategy
- Introduction to Operations Management

Electives:

- World Class Manufacturing
- Retail Distribution and Logistics
- Quality Management
- Supply Chain Modeling and Design
- Warehouse Management
- Supply Chain Performance Measurement
- Service Operations Management
- Advanced Operations Research
- Supply Chain Risk and Reliability Management
- Procurement Management
- Business Analytics
- Advanced Supply Chain Management

Human Resource

- **Employment Related Laws**
- Compensation and Reward Management

Electives:

- Learning and Development
- Organizational Development and Change
- International Human Resource Management
- HRD Instruments
- HR Analytics
- Technology in HR/SAP HR/PeopleSoft
- Organizational Theory, Design and Structure
- Coaching, Counseling and Mentoring
- Performance Management System
- Talent Management
- Industrial Relations OR
- Global Immersion Programme
- Six Sigma
- International Commercial Law
- Strategic Management

Semester IV **Core Courses**

Dissertation

Marketing

- Marketing In Emerging Economies
- Marketing of Financial Services
- Sustainable Marketing

Finance

- Behavioral Finance
- Direct Taxation
- Financial Engineering and Analytics

Supply Chain Management

- Sectorial Studies in Supply Chain
- Technology in Supply Chain Management
- Operations Planning and Scheduling

Human Resource

- Leadership and Capacity Building
- HRD Audit and Scorecard
- Social Media in Human Resource Management

^{*}Integrated Disaster Management is mandatory for the award of degree.

Programme Structure

Master of Business Administration (Agribusiness)

Semester I

Core Courses

- Business Statistics
- Basics of Agriculture
- Agri Economics
- Advanced Data Driven Decision Making
- Business communication
- Marketing Management
- Financial Accounting
- Human Resource Management
- Agri Supply Chain Management
- Micro Finance and Social Banking
- Strategic Management
- Agri Sector Studies
- Agri Import and Export Management

Choose any one

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

Semester II

- Commercial Banking
- Advances in Agriculture
- Operations Research
- Cost Accounting

- Organizational Behavior
- Marketing Research
- Rural Marketing
- Agri Finance
- Sales Force and Channel Management
- Agri Project Risk Management
- Agri Procurement Management
- Introduction to Financial Markets and Institutions
- Basics of Financial Management
- Project Management Suite

Choose any one

- Basic French -II
- Basic Chinese II
- Basic Spanish II
- Basic German II

Optional Courses

- International Studies
- Introduction to Entrepreneurship
- Corporate Social Responsibility

Semester III

*Integrated Disaster Management is mandatory for the award of degree.

- Agri Input Marketing
- Agri Retail Management

- Agri Commodity Markets
- Management of International Operations
- Strategic SCM in Agriculture
- ERP-Business Process Integration
- New Product Development in Agriculture
- Quality Management for Agri Products
- Business and Social Impact Management
- Export Potential Analysis for Agri Products
- Advanced Strategic Management
- Summer Internship
- Six Sigma
- Cold Chain Management Agri. and Allied products
- Global Immersion Programme

Semester IV

- Processing and Value Chain in Agriculture
- Sector Specific Projects in Agricultural SCM
- Business Analytics
- Indirect Taxation
- Dissertation

SIIB Induction ceremony of new Batch (2016 – 2018) Guests for the function:

The Chief Guest for the function is Mr. Shishir Joshipura, MD & Country Manager, SKF India.

Mr. Abhijit Pawar (MD, Sakal Media Group and Founder-Chairman, Delivering Change Foundation) delivering a lecture at SIIB

SIIB Foundation Day 10th July 2015

^{*}Integrated Disaster Management

Prosperity & Poverty: The Future of Social Protection.' Dr. David Piachaud, Professor of Social Policy, London School of Economics was speaker for the event.

Master of Business Administration (Energy And Environment)**

Semester I

- Business Statistics
- Managerial Economics
- Advanced Data Driven Decision Making
- Business Communication
- Business to Business Marketing
- Financial Accounting
- Introduction to Financial Markets and Institutions
- Human Resource Management
- Non-Renewable Energy Sources
- Renewable Energy Sources and Technologies
- Climate Change, Carbon Markets and Financing
- Environment Impact Assessment
- Governance and Corporate Sustainability

Choose any one

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

Semester II

- Energy Audits and Energy Management
- Oil and Gas Economies
- Environment Management Systems

- Global Business Environment
- Financial Management
- Cost Accounting
- Introduction to Operations Management
- Marketing Research
- Organizational Behavior
- Operations Research
- Export Import Management
- Project Management Suite
- Business and Natural Capital Management
- Sustainability Standards-Applications, Analysis and Reporting
- Water and Sustainable Development

Choose any one

- Basic French II
- Basic Chinese II.
- Basic Spanish II
- Basic German II
- *Integrated Disaster Management

Optional Courses

- International Studies
- Introduction to Entrepreneurship
- Corporate Social Responsibility

Semester III

- GREEN buildings and Rating Systems
- Renewable Energy Project Development and Finance
- ERP- Business Process Integration
- Environmental Modelling and GIS
- Electricity Regulatory Issues and Mechanisms
- Six Sigma
- Industrial Ecology and Waste Management
- Advanced Strategic Management
- ISO 14001 and EnMS
- 50001Certification
- Summer Internship
- Contracting in Energy Sector
- Advanced Energy Management

Electives: Choose any one

- Public Private Partnerships
- Infrastructure Policies and Reforms
- Global Immersion Programme

Semester IV

- Global Strategic Management
- Dissertation
- Business and Social Impact Management

*Integrated Disaster Management is mandatory for the award of degree.

Please visit www.siib.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 Activates
- Hostel Accommodation
- Health Care Services

SIIB has Won Best College in India Award - Hall of fame for 2015 UN SE4All

Symbiosis
Centre for Management
and Human Resource
Development
(SCMHRD)

Contact details:

Symbiosis Centre for Management & Human Resource Development

SYMBIOSIS INFOTECH CAMPUS,

PLOT NO. 15, RAJIV GANDHI INFOTECH PARK, MIDC, HINJAWADI, PUNE-411057 INDIA

Phone: (20) 22934304 / 05 | **Fax:** (20) 22934306

Email: info@scmhrd.edu **Website:** www.scmhrd.edu

Dr. Pratima SheoreyDirector

Director Profile:

Dr. Pratima Sheorey is the Director of Symbiosis Centre for Management and HRD Pune, India. She did her PhD from Symbiosis International University and MBA in Marketing from the University of Pune. She has more than 18 years of experience in the academic and corporate sector. She has worked in companies like ORG-MARG (now ACNielsen), the Hero Group and others in corporate sector and has been a faculty at various Institutes of Symbiosis International University (SIU). Dr. Pratima has been an invited speaker at many national and international fora through AACSB, various corporate and non-governmental organizations. She has been a regular visiting faculty at Telecom Ecole De Management, France for Marketing Management. She has worked in the area of Market Research, Training & Consulting and Business Development. She has trained executives in many organizations in India and abroad in various behavioral and functional programmers like Service Orientation, Selling Skills, Creativity and Innovation etc. across levels. She has been instrumental in guiding her students in various national and international student competitions where they have won accolades for the institution. She has published many papers in reputed journals and participated in many conferences in India and abroad.

Institute Profile:

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

SCMHRD specializes in producing quality talent in the fields of HR, Marketing, Finance, Operations, Infrastructure Management and Business Analytics. The institute believes that wholesome knowledge is the distilled essence of our institutions corroborated by experience and practical learning. Hence the intense academic curriculum is designed such that it prepares students to deliver their best.

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

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

Programme Profile

- ➤ Name of the Programmes:
 - i) Master of Business Administration (MBA)
 - ii) Master of Business Administration Infrastructure Management (MBAIM)
 - iii) Master of Business Administration Business Analytics (MBABA)

Duration: Two Years, Full Time, Residential, Post Graduate Degree Programme

Specializations Offered

• Marketing • Finance • Human Resource • Operations

Duration: 2 Years

Intake: 180 for Masters in Business Administration (Finance, Marketing, HR and Operations)

Eligibility for (MBA)

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

MBA - Infrastructure Management

SCMHRD's unique program 'MBA - Infrastructure Management' aims to 'Build Capabilities to Make Infrastructure Happen'. The course content blends SCMHRD's proven legacy of management education and a curriculum that has been designed by Industry experts. The course is exhaustively designed to deal with various issues and challenges in the development of infrastructure in India. At the same time, it provides a strong grounding in general managerial aspects like business strategies, supply chain management and business laws. Students are given the opportunity to specialize in select functional and sectoral areas.

Intake: 30 for Masters in Business Administration (Infrastructure Management)

Eligibility for MBA (IM)

Candidate should be an Engineering Graduate (B.E. / B. Tech in Civil, Mechanical, Electrical, Power Electronics, Electronics & Telecom, Production Engineering, Industrial Engineering, Oil and Gas, Petroleum, Infrastructure, Urban Planning/Design /Engineering, Agricultural Engineering, Energy Engineering and B.Arch. disciplines only) from any statutory University with a minimum of 50% marks (45% for SC/ST)

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

Master of Business Administration - Business Analytics (MBABA)

Intake: 30

Eligibility for MBA (BA)

Candidate should be a graduate in any discipline from any statutory/recognized university with a minimum of 50% marks (45% marks for SC/ST Candidates). 2 years work experience after completion of graduation.

Vodafone, CFO-Madhav Samant

Guest Lecture-Pramod Panda, Principal Chief General Manager at RBI

Important dates

Activity	Date
SNAP Registration Start	22nd August 2016, Monday
Last date to apply for SNAP	22nd November 2016, Tuesday
Last date to pay for SNAP	25th November 2016, Friday
SNAP Test	18th December 2016, Sunday Time: 2.00 pm to 4.00 pm
SNAP Test Result	09th January 2017, Monday
SCMHRD Online Registration and Payment Starts	22nd August 2016, Monday
SCMHRD Registration and Payment for programme registration closes	(a) 17th Dec 2016, Sunday for MBA - General (b) 17th Dec 2016, Sunday for MBA - Infrastructure Management till 12.00 midnight (c) 17th Dec 2016, Sunday for MBA - Business Analytics
Group Exercise, Personal Interaction and Writing Ability Test (GE-PI-WAT) process	3rd, 4th, 5th, and 6th February 2017 (Friday to Monday) and 10th, 11th, 12th and 13th February 2017 (Friday to Monday) (Subject to change)
Announcement of First Merit list	First Week of March 2017
Last date for payment of fees for candidates in the first merit list	Third Week of March 2017
Induction Programme begins	First week of June 2017
Programme Commencement	First week of June 2017

DISCLAIMER:

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

Orientation & Pedagogy

A diverse range of teaching and learning methods are used on the various modules within the program. Sessions typically involve group work and interactive discussion to draw out the experience within the classroom and relate theory to practical experience. Learning opportunities are further enhanced by Workshops, Experiential Learning, and Reflection & Strategy paper. Many cases are selected from top schools like Harvard Business School, IIM A to name a few. In addition to mainstream textbooks, teaching materials are drawn from a variety of current sources such as academic journals, magazines and videos. Teaching techniques are customized to enable students to think on their own which would help them in their future career path. The blend of technology into the teaching methods helps facilitate a greater understanding.

Fee Structure

Programme Fees For MBA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	6,55,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA - Infrastructure Management & Business Analytics (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	4,85,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	9,85,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For MBA - Infrastructure Management & Business Analytics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,30,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
**Three Sharing	50,000	50,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for MBA	1st Year (A	mount in ₹)	nt in ₹) 2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	3,75,000	2,80,000	3,75,000	2,80,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	50,000		50,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	5,10,000	2,80,000	4,75,000	2,80,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for MBA - Infrastructure Management	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
& Business Analytics (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,72,500	2,12,500	2,72,500	2,12,500	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	50,000		50,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	4,07,500	2,12,500	3,72,500	2,12,500	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA (International Students)	At the time of acceptance of 'Offer Letter'	1st Year (USI to IN	-	2nd Yea equivaler	*
	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	5,70,000	3,70,000	6,15,000	3,70,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		50,000		50,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	6,85,000	3,70,000	7,15,000	3,70,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Installments for MBA - Infrastructure	At the time of acceptance of	1st Yea equivalen	•		ar (USD nt to INR)
Management & Business Analytics (International Students)	'Offer Letter' (USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	4,10,000	2,75,000	4,55,000	2,75,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		50,000		50,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,25,000	2,75,000	5,55,000	2,75,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure

Master of Business Administration (MBA)

Semester I Core Courses

- Business Statistics
- Research Methodology
- Managerial Economics
- Essentials of Marketing Management
- Human Resource Management
- Management of Operations
- Financial Accounting
- Introduction to Financial Management
- Legal Aspects of Business
- Organizational Behavior
- Operations Research
- Personal Effectiveness & Growth
- Business Communication
- Entrepreneurship
- Mathematical Prerequisites
- Business Awareness Test 1

Choose any one

- Basic German I
- Basic French I
- Basic Spanish I
- Basic Chinese I
- Integrated Disaster Management

Semester II Core Courses

- Macroeconomics for Managers
- Strategic Management
- Cost Accounting
- Supply Chain Management
- Marketing Research
- Corporate Social Responsibility
- Business Analytics

Electives - Marketing Specialization

- Sales Force and Channel Management
- Digital Marketing
- Retail Marketing
- Brand Management
- Business to Business Marketing

Electives - Finance Specialization

- Financial Modeling
- Commercial Banking
- Derivative Markets
- International Finance
- Introduction to Financial Markets and Institutions
- Advanced Corporate Finance

Electives - Human Resource Specialization

- Talent Acquisition
- Learning and Development
- Compensation and Reward Management
- Performance Management System
- HRD Instruments
- Industrial Relations

Electives - Operations Specialization

- Advanced Operations Research
- Project Management
- Logistics Management
- Project Management Suite
- Quality Management

Electives - Strategy and General Management Specialization

- Venture and Private Equity Funding
- Basic Econometrics

Semester III Core Courses

- Business Awareness Test 2
- Business Forecasting
- Design Thinking
- Summer Internship
- Concepts and Applications in Sustainability
- Indian Kaleidoscope Culture and Communication
- Innovation Management

Electives - Marketing Specialization

- Consumer Behavior
- International Marketing
- Services Marketing
- Integrated Marketing Communication
- Sustainable Marketing
- Marketing Simulation
- Sports and Entertainment Marketing

Electives - Finance Specialization

- Fixed Income Markets
- Financial Risk Management
- Security Analysis and Portfolio Management
- Financial Analytics
- Investment Banking
- Project Feasibility and Financing

Electives - Human Resource Specialization

- Organization Theory Design and Structure
- Employment Related Laws
- Leadership and Capacity Building
- Conflict and Negotiation
- HRD Audit and Scorecard
- HR Analytics
- Talent Management
- Organization Development and Change
- ERP-HCM

Electives - Operations Specialization

- Operations Planning and Scheduling
- Warehouse Management
- Service Operations Management
- Operations Analytics
- World Class Manufacturing Techniques
- Supply Chain Strategy
- International Logistics

Dhol Tasha on Campus

Godrej Loud at SCMHRD

InfraBlaze 2016

Electives - Strategy and General Management Specialization

- Micro Finance & Social Entrepreneurship
- Visual Analytics

Semester IV Core Courses

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

Electives - Marketing Specialization

• Customer Relationship

- Management
- Marketing Strategy
- Rural Marketing
- Marketing Models

Electives - Finance Specialization

- Microfinance and Social Banking
- Insurance Management
- Taxation
- Behavioral Finance

Electives - Human Resource Specialization

- Strategic Human Resource Management
- Coaching Counseling and Mentoring

- Trends in Industrial Relations and Labor laws
- Psychological Issues at work place
- Emotional Intelligence at Work Place
- Management of Diverse Work Force

Electives - Operations Specialization

- Operations Strategy and Control
- Project Risk Management
- Business Process Management
- Sectorial Studies in Supply Chain

Master of Business Administration - Infrastructure Management (MBA - IM)

Semester I

- Business Statistics
- Project Management
- Managerial Economics
- Organizational Behavior
- Human Resource Management
- Financial Accounting
- Marketing for Infrastructure and Sustainability
- Operations Management for Infrastructure
- Operations Research
- Infrastructure Planning and
- Development
- Tendering, Bidding and Contracting
- Basics of Financial Management
- Corporate Social Responsibility
- Business Communication
- Research Methodology
- Climate Change and Infrastructure
- Business Awareness Test
- Basic German I
- Basic French I

- Basic Spanish I
- Basic Chinese I
- *Integrated Disaster Management

Semester II

- Public Private Partnerships
- Project Management Suite
- Business Analytics
- Roads, Highways and Bridges
- Infrastructure Policies and Reforms
- Project Feasibility and Financing
- Contracts and Claims Management
- Introduction to Power Sector
- International Projects and Marketing
- Urban Infrastructure
- Financial Management
- Supply Chain Management
- Renewable Energy SourcesOil and Gas Economies

Semester III

- Infrastructural Environmental Impact Assessment
- Aviation and Port Development
- Project Risk Management
- Project Cost Management and Social Cost Benefit Analysis
- Advanced Contract Management
- Summer Internship
- Field Project II

Project Execution, Feasibility and Finance (Choose any 6 courses

- Advanced Project Feasibility and Financial Engineering
- Advanced Project Finance Structuring
- Advanced Corporate Finance
- Financial Statement Analysis
- Safety and Quality
 Management

- Project Execution Planning and Control
- EPC Project Procurement and Commissioning
- Introduction to Logistics Management
- Project Site Management

Semester IV

- Cases in Project Business Strategy
- Concepts and Applications in Sustainability

- Infrastructure Consultancy Management
- Taxation for Infrastructure Projects
- Field Project III

Choose any one sector specialisation Transportation Sector

- Transportation Economics
- Urban Transportation and Metro Rail Systems
- Railways and Freight Corridor Development

Urban, Real Estate and Social Sector

- Urban and Industrial Waste Management
- City, Housing, Townships and Smart Cities
- Land Acquisition and Rehabilitation

Energy Sector

- Transmission and Distribution Management
- Oil and Gas Processing and Distribution
- LNG and Cross Country Pipelines Networks

Master of Business Administration - Business Analytics (MBA - Business Analytics)

Semester I

- Business Communication
- Management of Operations
- Essentials of Marketing Management
- Managerial Economics
- Human Resource Management
- Financial Accounting
- Basics of Financial Management
- Legal aspects of Business
- Analytics Foundations
- Database Technology
- Quantitative Methods
- Integrated Disaster Management*

Management

Semester II

- Marketing Research
- Supply Chain Management
- Project Management
- Macroeconomics for Managers
- Retail Marketing
- Introduction to Financial Markets and Institutions
- Compensation and Reward Management
- Consumer Behavior
- Marketing Analytics

- Sales Analytics
- HR Analytics
- Social Media Analytics
- Visual Analytics
- Entrepreneurship
- Digital Marketing
- Corporate Social Responsibility

Semester III

- Commercial Banking
- Operations Analytics
- Security and Master Data Management
- Risk Analytics
- Cloud and Big Data
- Mobile Analytics
- Internet of Things
- Financial Analytics
- Financial Risk Management
- Summer Project

Semester IV

- Advanced Strategic Management
 - Global Business Environment

- Marketing Strategy
- Leadership and Capacity Building
- Social Entrepreneurship
- Innovation Management
- Project

*Integrated Disaster Management is compulsory for the award of degree.

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

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

Durga Pujo Celebrations on campus

Volleyball Tournament

082

^{*}Integrated Disaster Management is mandatory for the award of degree.

Symbiosis Institute of Management Studies (SIMS)

Contact Details:

Symbiosis Institute of Management Studies

Range Hills Road, Khadki, Pune – 411020

Tel: 020 - 30213250/201/207 | **Fax:** 020 - 30213333

Email: info@sims.edu, admissions@sims.edu

Website: http://sims.edu/

Brig. Dr. Rajiv Divekar (Retd) Director

Director Profile:

Brig Dr. Rajiv Divekar (Retd): is a veteran soldier and an academician. He had a very distinguished career in the Army which included service with the United Nations in Somalia and Lebanon. He was a Faculty at Indian Military Academy, College of Enfineering, Defence Services Staff College and Army War College. He has also done the Staff Course at Camberely, UK. He is B. E. Civil (Gold Medalist) and was Head of Faculty 'Strategic and Operational Studies' at Army War College and a faculty member in Defence Strategic Studies at Defence Services Staff College, Wellington. He has done M.Phil from D. A. V. V. University and M.Sc. from Madras University. He has done his MBA specializing in Human Resource Management. He is recipient of the "Rajiv Gandhi Education Excellence Award", "Rashtriya Vidya Gaurav Gold Medal Award" and "Education Leadership Award". In the six years of his Directorship, SIMS has been rated as one of the best B Schools in India.

Institute Profile:

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

SIMS is an ISO 9001:2008 quality certified management institute, one of the three institutes in complete Western India. SIMS is an accredited "Centre for Corporate Governance" of the 'National Foundation of Corporate Governance' (established by Ministry of Corporate Affairs and CII) and one of the few recognized as a Centre for Entrepreneurship by Department of Science and Technology.

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

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

Programme Profile:

Name of the Programme: MASTER OF BUSINESS ADMINISTRATION (MBA)

Duration:

Two Years Full Time

Intake: 300

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

Defence category candidates should be ward of Defence personnel.

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

Reservation of Seats: As per MoU with Ministry of Defence/ As per the University norms

(From Left) Brig. Rajiv Divekar, Director, Symbiosis Institute of Management Studies; Dr. Vidya Yeravdekar, Principal Director, Symbiosis Society; Lt. Gen. RJ Noronha, AVSM, SM, Chief of Staff, Southern Command; Padma Bhushan Mr. Adi Godrej, Chairman, The Godrej Group; Padma Bhushan Dr. S.B. Mujumdar, Founder and President, Symbiosis; Dr. Rajani Gupte, Vice Chancellor, Symbiosis International University

SIMS Alumni Cell presented 'Leadership from Within'-A Moderate Session by Industry Experts. The dignitaries who participated in the session included (From Left) Mr. Venkatraman V, Vice President(Finance) Appolo Hospitals,; Mr. Madhav Mohan, Leadership Management and Personal Growth Mentor; Mr. Vikram Bector, Chief Talent Officer, Reliance Industries and Nilesh Ghuge, President & Head, Agri Business Management, Yes Bank

5TH ANNUAL CEO CONCLAVE AND CORPORATE SUMMIT 2016 (September 23, 2016) From the centre: Mr. Ettore Cuchetti (CEO, ACG Inspection); Mr. Bijender Vats (Director – HR, MSD India) and Dr. Gaurav Buch (Group Head – HR, Rasna International)

NATIONAL ALUMNI MEET (September 24-25, 2016) SIMS Alumni of 2001 batch participating in the National Alumni Meet

087

Reservation Policy:

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

Important Dates:

ACTIVITY	DATE
Online SNAP Registration for SNAP Test and SIMS	24th August, 2016 * Wednesday
Online Registration for SIMS commences	01st September, 2016* Thursday
SNAP Examination	18th December, 2016* Sunday
Last date of online registration for SIMS MBA Programme (till 11.59Pm)	06th January, 2017, friday
SNAP Result	09th January, 2017, Monday
List of candidates shortlisted for PIWAT	17th January, 2017 *, Tuesday
Dates of PIWAT	4th,5th,11th & 12th February 2017* Saturdays & Sundays
Merit list of selected candidates	24th February, 2017* Friday
Last date for payment of 1st installment	15th March, 2017* Wednesday
Programme commences	31st May, 2017* Wednesday. #

[#] The dates for programme subsequent to programme commencement will be given in the Students Handbook issued on joining.

DISCLAIMER:

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

Orientation and Pedagogy:

SIMS conducts approximately two and half months (March-May) pre-induction and orientation programme. A study material consisting of tutorials on Economics, Statistics, Accounting and Case Study methodology is sent to a student on taking admission. Faculty members are available to guide and clarify and explain in case of any doubts. Online exams (minimum two) in each subject are held to assess the level of assimilation. Prizes are given to the two students scoring the highest marks. The charge for the programme is Rs. 35,000/- (non-refundable) and is to be paid along with 1st instalment of fees.

SIMS also gives access to the students for the Harvard Business Publishing (HBP) online learning module which covers the subjects ranging from financial accounting to business communication. These online modules will help students to gain knowledge into the various subjects of management, before the actual classes can start.

Fee Structure

Programme Fees For MBA - Open Defence & Study Leave Officer (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,40,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA - OPEN (Formerly - Industry Sponsored) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	5,65,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA - Open Defence & Study Leave Officer (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	8,50,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
**Three Sharing	47,000	47,000
** Hostel / Mess Fees could increase by 10% annually.		

Installments for MBA & Study Leave	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
Officer (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	2,02,500	1,37,500	2,02,500	1,37,500
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000			
**Hostel Fees (Per Annum)	47,000		47,000	
**Mess Fees (Per Annum)	50,000		50,000	
Installments	3,34,500	1,37,500	2,99,500	1,37,500
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Installments for MBA -OPEN	1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
(Industry Sponsored) (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	3,25,000	2,40,000	3,25,000	2,40,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	47,000		47,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	4,57,000	2,40,000	4,22,000	2,40,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Programme Fees For MBA - Open Defence & Study Leave Officer	At the time of acceptance of 'Offer Letter'	eptance of equivalent to INR		2nd Year (USD R) equivalent to INR)	
(International Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	4,80,000	3,25,000	5,25,000	3,25,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		-			
**Hostel Fees (Per Annum)		47,000		47,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,77,000	3,25,000	6,22,000	3,25,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018

Programme Structure Master of Business Administration (MBA)

Semester I

- Organizational Behaviour
- Business Statistics
- Operations Research
- Managerial Economics
- Essentials of Marketing Management
- Introduction to Operations Management
- Human Resource Management
- Contemporary Practices in Business
- Financial Accounting
- Legal Aspects of Business
- Advanced Excel
- Business Communication
- Business Environment
- Basics of Financial Management
- Research Methodology

Semester II

- Advance Statistics
- Information Technology and Intellectual Property
- Knowledge Management
- Macroeconomics for Manager
- Management Information Systems
- Management Accounting

Marketing

- Product Management(M)
- Services Marketing (M)

- Sales and Distribution Management
- Brand Management(M)
- Consumer Behaviour
- Marketing Strategy and Implementation

Finance

- Retail Banking(M)
- Financial Services (M)
- Financial Management
- Direct Taxation
- Financial Statement Analysis
 (M)
- International Finance

Core

- Corporate Accounting
- Insurance Management
- Introduction to Trade Finance and FOREX

Information System

- Software Quality Systems
- Software Engineering
- Enterprise Resource Planning (M)
- Business Analytics (M)
- Business Development in Knowledge Economy (M)

International Business

- Export Import Management(M)
- Global Business Environment(M)

- Business, Government and the Global Political Economy
- International Logistics(M)
- International Banking
- Foreign Trade Policy

Human Resource Management

- Talent Acquisition(M)
- HRD Audit and Scorecard
- Performance Management Systems
- Learning and Development(M)
- Compensation and Reward Management(M)
- Industrial Relations

Core

- HR Analytics
- HR Challenges in Mergers and Acquisitions
- Talent Management

Operations

- Quality Management
- Project Management(M)
- World Class Manufacturing Techniques (M)
- Operations Strategy and Control(M)
- Advanced Operations Research
- Materials Management

Retail Management

- Retail Distribution and Logistics(M)
- Retail Merchandising and Buying(M)
- Retail Store Operations Management(M)

Entrepreneurship

- Introduction to Entrepreneurship (M)
- Business Modelling and Business Plan (M)

Semester III

- Strategic Management
- Summer Internship
- Introduction to Business Intelligence
- Creativity and Innovation
- *Integrated Disaster Management
- Global Immersion Programme

Marketing

- Retail Management(M)
- Business to Business Marketing
- International Marketing (M)
- Customer Relationship Management
- Integrated Marketing Communication (M)
- Rural Marketing
- Digital Marketing
- Sustainable Marketing
- Product Innovation

Finance

- Security Analysis and Portfolio Management(M)
- Financial Engineering and Analytics
- Financial Modelling
- Derivative Markets
- Financial Risk Management(M)
- Investment Banking (M)
- Wealth Management

Core

- Indirect Taxation
- Project Feasibility and

Financing

Mergers and Acquisitions

Information Systems

- CRM (M)
- Software Project Management
- Cases in Information Technology(M)
- Cloud Management(M)

International Business

- Sales Force and Channel Management (Not for Marketing Specialization)
- Intellectual Property Rights (M)
- Global Strategic Management
- International Business and Global Strategy (M)
- Multinational Management
- Operations and Diversity Management (M)

Human Resource Management

- Organizational Development and Change(M)
- International Human Resource Management
- Strategic Human Resource Management(M)
- Employment Related Laws
- Leadership and Capacity Building(M)

Core

- Coaching Mentoring and Counselling
- Technology in HR /SAP HR/ People Soft
- HRD Instruments

Operations

- Enterprise Resource Planning (M)
- Advanced Project Management
- Supply Chain Strategy(M)
- Technology and Innovation Management (M)
- Service Operations Management
- Warehouse Management

Retail Management

- Retail Strategy (M)
- Retail Franchising(M)
- e-Retailing(M)

Entrepreneurship

- Regulatory Framework for Entrepreneurs (M)
- Marketing Strategies for Entrepreneurs (M)

Semester IV

- Corporate Governance and Ethics
- Entrepreneurship
- Environment Management System
- Advanced Strategic Management
- Business Intelligence- I
- Dissertation
- Project (Corporate Social Responsibility)
- International Development and International Business
- Global Immersion Programme

*Integrated Disaster Management is mandatory for the award of degree.

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

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

Expressions (January 21, 2016) Mrs. Sonali Kulkarni, the famous movie-star addressing students at SIMS

360 DEGREE TALK SERIES The Power of One (February 15, 2016) Mr. Lucky Ali, the renowned singer, songwriter, composer and actor addressing students at SIMS

Contact details:

Symbiosis Institute of Telecom Management

Gram: Lavale, **Tal:** Mulshi, Pune 412 115 **Telephone:** 91 020 3911 6170 / 80

Fax: 91 020 3911 6181 **Email:** sitm@sitm.ac.in

Admission: admissions@sitm.ac.in

Website: www.sitm.ac.in

Dr. Sunil PatilDirector

Director Profile:

Dr. Sunil Patil is Director of Symbiosis Institute of Telecom Management (SITM) which is a constituent of Symbiosis International University (SIU). Before joining Symbiosis, he has worked at T-Systems, Cognizant Technology Solutions, and BMC Software in various capacities. He established and managed the Advanced Technologies and Learning Center at T-Systems. He has worked with the International Institute of Information Technology in Pune for about 2 ½ years as Professor in Advanced Networking & Telecom, Dean (Academics), & Vice President for International Relations.

He relocated to India after working for almost 20 years with AT& Bell Labs and Lucent Technologies in New Jersey, USA. He started his career in Murray Hill, New Jersey location of Bell Labs working in Communication Integrated Circuits Labs. His last assignment was as Director of Wireless Networks Group in Bell Labs in Lucent Technologies. He was a key member in the Bell Labs working on various wireless technologies such as Analog, GSM, and CDMA. He has held several positions in design and development, product management, project management, and business development. He has delivered several lectures, key note addresses, participated in panel discussions, and judged technology projects in number of forums. His area of interest is Wireless Communications, Rural Telephony, Signal Processing, Strategic Outsourcing, and Entrepreneurship. He is a member of IEEE communications society and Special Interest Group (SIG) for Telecom created by NASSCOM. He is also a member of several task groups in CII.

Presently He is actively engaged in research in Outsourcing and is working with Industry and Academia in this domain. He has obtained MBA from Miller School of Business of Ball State University, Indiana, USA, MSEE with specialization in Communications Engineering from Charles Scheafer School of Engineering and Science of Stevens Institute of Technology, New Jersey, USA, MASc with specialization in Digital Signal Processing from University of Windsor, Canada, and ME with specialization in Power Electronics from Victoria Jubilee Technical Institute (VJTI), Bombay, He obtained BSEE from Nagpur University, India.

Institute Profile:

Symbiosis Institute of Telecom Management (SITM) is a premier management school in the entire SAARC region specialising in Telecom Management with a general focus on ICT management. SITM began its journey in the year 1996; pioneering in Telecom Management education to cater to the changing needs of the industry. Over the last 18 years, the institute has 1800+ alumni in the corporate world, many of them holding senior positions in management. SITM, located amidst the scenic Lavale campus - the outskirts of Pune, has a state-of-the-art infrastructure and the most conducive environment for studying and research.

SITM offers two-year full-time residential post graduate degree - Master of Business Administration (Telecom Management), MBA (TM), with dual specialisation in Marketing & Finance and Systems & Finance. The institute also offers corporate education programmes which include MBA (Executive Education) in Telecom Management, Management Development Programmes and Employee Development Programmes.

Along with rigorous academics, which is a blend of theoretical as well as industry inputs, students are actively involved in various extra-curricular activities which contribute to their overall development. The institute is a recognised brand in the corporate world and has achieved 100% placements year-on-year, even under trying conditions in the industry. Although placements are important and the institute enjoys excellent traction with the industry, strong academics are the cornerstone at SITM. The profiles offered to Marketing students are presales, sales, business development, business analysis, consultancy, product management, project management, solutions selling, etc. Students from Systems specialisations are offered positions such as project management, consultancy, process design, bid management, IT strategy, corporate revenue assurance, etc. These are just a sample of profiles offered to SITM graduates.

Programme Profile:

Name of the Programme: Masters in Business Administration - Telecom Management [MBA-TM]

Specializations:

Systems and Finance Marketing and Finance Analytics and Finance

Duration:

Two Year Full Time

Intake:

Specializations	Intake
Systems and Finance	60
Marketing and Finance	60
Analytics and Finance	30

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Blood Donation Camp1

TEDx 1

Important Dates:

Sr.	Particulars	Date
1.	Online Registrations for SNAP commences	August 22, 2016 Monday
2.	SNAP Test Registration closes	November 22, 2016 Tuesday
3.	SNAP Test payment closes	November 25, 2016 Friday
4.	SNAP Test Admit Card	December 02, 2016 Friday to December 18, 2016 Sunday
5.	SNAP Test 2015	December 18, 2016 Sunday
6.	SNAP Test Result	January 09, 2017 Monday

Sr.	Particulars	Date
1.	Online Registration for SITM commences	August 23, 2016 Tuesday
2.	Last Date of Online Registration for SITM	January 08, 2017 Sunday
3.	Declaration of SITM short Listing for GE-PIWAT	January 16, 2017 Monday
4.	Conduct of GE-PIWAT at Pune	February 10, 11, 12 & 17, 18, 19, 2017
5.	Declaration of SITM Merit List	March 3, 2017 Friday
6.	Last Date for Payment of 1st Installment	March 18, 2017 Saturday

DISCLAIMER:

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

Orientation and Pedagogy:

Dynamic Curriculum

The program structure and courses, academic curriculum and examination process is continuously upgraded. In order to address the existing needs of the industry and in accordance with the eclectic nature of our academic portfolio, advisory council is formed and they share their input every year. SITM while designing its curriculum considers these inputs and subsequently discusses it in the Board of studies. The Board involves intelligents in from varied backgrounds and specializations. The curriculum is delivered with the help of various teaching methodologies.

Classroom Teaching

The spirit of Classroom teaching encompasses the fundamentals of theoretical and conceptual learning. It extends its traditional boundaries into the world of interactive learning through case studies, assignments, quizzes and mock presentations by the students.

Group Learning

The students are grouped into syndicates, which encourages a free exchange of ideas. We strongly believe that syndicate learning – peer learning is vital for creativity. This activity encourages students to understand group dynamics and then perform in groups. The methodology helps students to improve their communication skills and harness team spirit.

Guest Lectures

Guest Lectures offer students a chance to interact with professionals not only from the IT and Telecom industry but also from various other fields. Their inputs enable our students to get insights into the corporate world.

Workshops

The inputs from the speakers in the Guest Lectures are contributed by the industry leaders on a wide range of topics involving managerial, technical and personality development which expands the horizon of knowledge. This process yields the much needed inputs for adding a value proposition to the portfolio of a student at SITM.

Seminar

SITM arranges International Telecom Seminar where we invite industry experts, eminent persons who talk about current technologies, techno managerial perspective of telecom business and its environment. The speakers come from various industries including international speakers. It is a value addition to students. It brings on a neutral platform, visionaries from across the global ICT industry to discuss and explore the various current global telecom trends.

Simulations and Lab Sessions

SITM is using simulations for effective learning. We have telecom simulation, network simulation, marketing simulation and business simulations. Students learn the concepts with the help of simulations. Apart from simulations, students use lab for various databases, analytics and other courses.

Industrial Visits

The institute gives special importance to understanding the practical aspects of technology. As a result, Industrial visits are organized on a regular basis. These industrial visits are instrumental in enabling the students to have a practical understanding of telecom and it also encourages interaction between students and the industry. The visits are arranged based on students requests.

Summer Projects

The students also undergo two-months of rigorous summer training in the industry. On completion of the project, reports have to be submitted to the faculty and presentations are made to the batch. The reports are evaluated according to a host of parameters by teams of eminent professionals and academia. Students are selected from the campus through a summer recruitment process.

Research Projects

To inspire thought and initiate in-depth study in various areas of business and technology, a research project is allotted to each syndicate. This project is conducted over a 10-month period. The research project primarily relates to techno commercial aspects of ICT industry. The management, alumni and industry experts decide the topics of the projects. It involves studying the technical aspects along with the business issues and commercial viability. The institute also shares these research projects with the industry.

SITM_ISR

ITS _ Panel Discussion _ Virtual Currency

Fee Structure

Programme Fees For MBA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	5,00,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,50,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
Single (Only for differently abled students.)	80,000	80,000
**Twin Sharing	80,000	80,000
**Three Sharing	70,000	70,000
**Four Sharing	55,000	55,000
**Dormitory	40,000	40,000

Instalments for MBA	1st Year (Amount in ₹)		2nd Year (Amount in ₹)	
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	3,50,000	1,50,000	3,50,000	1,50,000
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000			
**Hostel Fees (Per Annum)	70,000		70,000	
**Mess Fees (Per Annum)	50,000		50,000	
Installments	5,05,000	1,50,000	4,70,000	1,50,000
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Instalments for MBA (International Students)	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	4,25,000	2,80,000	4,70,000	2,80,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		70,000		70,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,60,000	2,80,000	5,90,000	2,80,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure

Semester I

- Essentials of Marketing Management
- Principles and Practices of Management
- Business Communication
- Business Statistics
- Operation Research
- Research Methodology
- Introduction to Telecom Technologies
- Information Systems for Telecom Business
- Managerial Economics
- Lean Six Sigma Programme in Telecom - Introduction to Lean Six Sigma

OR

• Descriptive Business Analytics in Telecom

Finance Specialization

- Financial Accounting
- Cost Accounting
- Basics of Financial Management

System Specialization

- Networking Concepts and Components
- Internet-of-Things

Marketing Specialization

Consumer Behavior & Insights

Analytics Specialization

- R Programming
- *Integrated Disaster Management

Note: Students can opt for "Systems and Finance" or "Marketing and Finance" or "Analytics and Finance". Core Courses and Finance Specialization courses will be common for all the students, whereas Systems Specialization courses, Marketing Specialization courses and Analytics Specialization courses will be applicable to respective course specialization.

Training for "Descriptive Business Analytics in Telecom" (1 credit) will be offered for Analytics specialization only, while other students (Systems and Marketing Specialization) will get training for "Lean Six Sigma Programme in Telecom Introduction to Lean Six Sigma" (1 credit).

Semester II

- Strategic Management
- Product Management
- Advanced Business
 Communication
- Project Management
- Entrepreneurship
- Wireless Technologies
- Governance Risk and Compliance
- Introduction to Business Intelligence
- Macroeconomics for Managers
- Digital Marketing
- ITIL Foundation

∩P

 Predictive Business Analytics in Telecom

Finance Specialization

- Management Accounting
- Financial Management

System Specialization

- Information Storage Management
- Telecom Networks Management
- Convergence of Telecom Networks

099

SITM ALLUMNI MEET

Marketing Specialization

- Integrated Marketing communication
- Sales Force and Channel Management
- Customer Relationship Management

Analytics

- Database Technologies
- Data Mining
- Visual Analytics

Note: Students can opt for "Systems and Finance" or "Marketing and Finance" or "Analytics and Finance". Core Courses and Finance Specialization courses will be common for all the students, whereas Systems Specialization courses, Marketing Specialization courses and Analytics Specialization courses will be applicable to respective course specialization.

Training for "Predictive Business Analytics in Telecom" (1 credit) will be offered for Analytics specialization only, while other students (Systems and Marketing Specialization) will get training for "ITIL Foundation" (1 credit).

Semester III

- Service Operations Management
- Telecom Process Management
- Services & Technology Trends in Telecom

- Regulatory Aspects of Telecom
- Operation Support Systems & Business Support Systems Frameworx (OSS/BSS)
- Business Analytics
- Integrated Telecom Assurance Services
- SMART Technologies and Management
- Project

Finance Specialization

- Legal and Taxation Aspect
- Business Modelling & Planning

System Specialization

- IT Consulting
- Mobile Operating Systems and Applications

Marketing Specialization

- Marketing Models
- Business to Business Marketing

Analytics Specialization

- Telecom Analytics
- Social Media Analytics

Note: Students can opt for "Systems and Finance" or "Marketing and Finance" or "Analytics and Finance". Core Courses and Finance Specialization courses will be common for all the students, whereas Systems Specialization courses, Marketing Specialization courses and Analytics Specialization courses will be applicable to respective course specialization.

Semester IV

- · Cloud and Big Data
- Digital Transformation
- Research Project

Finance Specialization

 Advanced Topics in Corporate Finance

System Specialization

IT Strategy

Marketing Specialization

• Supply Chain Management

Analytics Specialisation

 Advanced Big Data Analytics Telecom

Note: Students can opt for "Systems and Finance" or "Marketing and Finance" or "Analytics and Finance". Core Courses and Finance Specialization courses will be common for all the students, whereas Systems Specialization courses, Marketing Specialization courses and Analytics Specialization courses will be applicable to respective course specialization

Please visit www.sitm.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 Activates
- Hostel Accommodation
- Health Care Services

^{*}Integrated Disaster Management is mandatory for the award of degree.

Unveiling of Annual Telecom forecast Prevision_17

SITM_Student

100

Symbiosis Institute
of Operations
Management, Nashik
(SIOM, Nashik)

Contact details:

Symbiosis Institute of Operations Management

Plot No. A-23, Shravan Sector, New Cidco, Nashik - 422008

Tel No: (0253) 2376107 / 2376108

Fax: (0253) 2379959 **E-mail:** <u>info@siom.in</u>

Admissions Query:

Tel No: (0253) 2391750 / 2376108

Fax: (0253) 2379959 **Email:** admissions@siom.in

Prof. Dr. Vandana Sonwaney Director

Director Profile:

Prof. Dr. Vandana Sonwaney, Director, SIOM is a gold medalist at high school, commerce graduation and Management post-graduation. She has worked for various multinational brands in FMCG and services sector with profiles in brand liquidation, Logistics service enhancement, S&OP, and SCM as key foci. After a decade in the industry, Prof. Vandana started her own consulting firm in corporate research services. She has completed various assignments for Paints, Logistics, Insurance, manufacturing and Public Service industry. Her PhD in management contributed to insights in talent profile mapping and competency development during the early LPG era.

Prof. Vandana entered the academic field to contribute to research and application oriented learning systems. She raised the ranks from Faculty to Deputy Director of SCMHRD in a span of 4 years. Her exemplary work in curriculum development and orchestrating them with competency requirements of corporate has contributed to conceiving and shaping SIOM as of today.

Prof. Vandana is also registered Ph.D. guide in the area of Management. She has been a Member of Academic council, at Symbiosis International University (SIU). She was awarded the "Distinguished Service Award" by AIMS International for her contribution to fostering Management Research. She served on the Advisory board of World HRD Congress in Feb 2009 and was awarded the Best Professor in "Marketing Management" by the 2nd Asia's Best B-School Award in the year 2011.

She currently is a member of CII Maharashtra Steering Council of the India Women Network (IWN) Maharashtra Chapter. She operates with the philosophy of creating and delivering value in society through impactful, quality, professionally enthusiastic yet humanistic education and dialogue.

Institute Profile:

Symbiosis Institute of Operations Management (SIOM), Nasik, under the gamut of Symbiosis, is a sui generis institution which aims at providing world class education in Operations Management. Founded on the vision of "Promoting international understanding through quality education", SIOM imparts value based educational skills which chisels engineers into outstanding business techno – professionals atop the current competitive markets. SIOM is India's only Institute dedicated to Operations Management, constituted with a vision of Empowering and Leading Operations Excellence.

SIOM is an effort to nurture the students mindsets and skills so that they master the ability to manage ambitious corporate growth by achieving cost excellence, acquiring market excellence rapidly, strengthening and customizing design and building global / regional operating footprints. It produces potential leaders with broad knowledge by inculcating practical and analytical skills. Its dynamic course curriculum helps in brazing the students along with the global framework.

These include initiatives such as SAP ERP training, Six Sigma Certification, APICS certification, CII Logistics Workshop and SCS training, all of which are aimed at delivering globally competent managers. The SIOM Operations Management specialization empowers each engineer with sharp engineering and scientific capabilities along with

smart business management disciplines. The students are dressed to tackle planning, development, and implementation tribulations that their organization might confront. The curriculum deals with topics such as supply chain management, project management, technology management, modeling dynamic systems, and quality management to meet the techno-Managerial competency needs of the Manufacturing and Services sector in their various operations.

Continuous updating of curriculum with the consent of corporate mentors and keeping abreast with the latest has been the trend at SIOM. This quest for the best paved way for several laurels namely "B-School with the Best Industry related Curriculum in Operations Management", "B-School Excellence Award for Innovative, Modern and Industry related Curriculum", B School award for Industry related curriculum in Operations" Business School with Best Academic input (Syllabus) in Operations & Manufacturing, Procurement Excellence Awards, conferred by Institutions like ET Now, Bloomberg UTV, Dainik Bhaskar, BSA Business School Affaire & Dewang Mehta Business School Awards by CPO Forum India since 2009 year on year.

Programme Profile:

$Name \, of \, the \, Programme: \,$

Master of Business Administration (Operations Management) - MBA (Operations Management)

Duration: 2 years full time residential.

Intake: 120

Eligibility:

Candidate should be a Engineering Graduate (BE/B Tech of any stream) from a statutory University with minimum of 50% marks (45% for SC/ST candidates).

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

Project Management & Finance Converge- Inauguration - 30th July 2016

Students with PET

HR Summit - 3rd September 2016

Paper presentation by MBAII students at Glogift Conference, Pune

Important Dates:

Sr.	Particulars	Date
1	SNAP and Programme Registration Begins	August 22,2016 Monday
2	Last date to apply for SNAP	November 22, 2016 Tuesday
3	Last date to pay for SNAP	November 25, 2016 Friday
4	Last date of Online registration For Institute	January 13, 2017 Friday
5	Last Date of payment of Registration fees For Institute	January 13, 2017 Friday
6	SNAP Test	December 18,2016 Sunday
7	SNAP Result	January 9, 2017 Monday
8	Announcement of Shortlist for Group Exercise and Personal Interaction.	January 20, 2017 Friday
9	Group Exercise, Personal Interaction & WAT	February 11, 12, 18, 19, 25 and 26, 2017 Friday, Saturday and Sunday
10	Announcement of First Merit list	March 13, 2017 Monday
11	Last date for payment of fees for candidates in the first merit list	March 30, 2017 Monday
12	Programme Commencement	June 05, 2017 Monday

DISCLAIMER:

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

Orientation and Pedagogy:

MBA (Operations Management) designed exclusively for Engineers to meet the needs of diverse sectors of economy. Students develop, in-depth strategic understanding of operations systems, their components, contributions, and interactions with other functional areas and the analytical and computer tools necessary to address both strategic and tactical issues. Briefly, SIOM is an Institute that is dedicated to the creation of operation managers who are proficient at improving an organization's operational performance by minimizing 'defects' in the manufacturing and service-related processes. Inspired by the motto of the institution, engineers who step out of the SIOM portals and stride into the corporate world, prove to be prized assets for modern day organizations. The sectors open for career in operations are manufacturing, Consulting Firms, Retail, Financial Institutions, Transportation and Logistics, Construction, Information Technology and Hospitality. The curriculum motivates the students to understand the business environment holistically and tries to impart problem solving skills with respect to the core values and changing times of the market. Highly advanced state-of-the-art courses and a balanced understanding of technical-analytical, organizational-behavioral aspects of the market makes this program unique.

Our program is strongly research oriented, and emphasizes the early involvement of our students in research projects. Case discussion, research papers and live projects are the major part of pedagogy apart from games, role plays and activity oriented assignments that aid in students conceptual clarity. Students are encouraged to work on several consultancy projects during the two years, apart from minimum two Internships during the program.

Fee Structure

Programme Fees For MBA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	5,30,000
Institute Deposit (Refundable)	10,000

Programme Fees For MBA (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,95,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
**Three Sharing	47,000	47,000
** Hostel / Mess Fees could increase by 10% annually.		

International Student Day - Inauguration - 31st August 2016

Project Management & Finance Converge-Inauguration - 30th July 2016

Instalments for MBA (OM)	1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	3,05,000	2,25,000	3,05,000	2,25,000	
Institute Deposit (Refundable)	10,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	47,000		47,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	4,27,000	2,25,000	4,02,000	2,25,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR) 2nd Year equivalent (USD		1st Year (USD		•
	equivalent to INR)	equivalent to 1st		3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	4,50,000	3,00,000	4,95,000	3,00,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		47,000		47,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,62,000	3,00,000	5,92,000	3,00,000
Installment Pay by Date		At the time of Admission	30-Nov- 2017	31-Jul-2018	30-Nov- 2018

Programme Structure

Master of Business Administration (Operations)

Semester I

- Operations Management
- Operations Research
- Business Statistics
- Procurement and Materials Management
- Supply Chain Management
- Essentials of Marketing Management
- Project Management
- Organizational Behavior
- Cost accounting
- Economics for Managers
- Financial accounting
- Data Driven Decision Making
- Introduction to Enterprise Resource Planning
- Advanced Business Communication

Semester II

- Advanced Statistics
- Advanced Operations Research
- Operations Planning and Scheduling
- Human Resource Management
- Financial Management
- Global Business Environment
- Quality Management
- Advanced Supply Chain Management
- Manufacturing Management
- Introduction to ERP MM
- Introduction to ERP PP
- Introduction to ERP SD
- Introduction to ERP FI
- Six Sigma
- Advanced Data Driven Decision Making

Choose any two courses Electives *

- Entrepreneurship
- Business and Social Impact Management
- Lean Management
- Service Operations Management

Semester III

- Technology Innovation Management
- International logistics
- Business Analytics
- Strategic Management
- Probability Model for Simulation and Analytics
- Legal Aspects of Business
- Theory of Constraints
- Summer Internship
- Warehouse Management
- Supply Chain Modelling and Design
- Operations in Financial Services
- ERP-SCM
- Consumer Behaviour
- Marketing Research
- Leadership and capacity building
- Conflict and Negotiation
- IT Consulting
- Project Risk Management
- Advanced Project Management
- Taxation
- Advanced Management Accounting
- Advanced Corporate Finance
- Financial Engineering and Analytics
- Lean Startup
- Corporate Governance and Ethics
- Creativity and Problem Solving

Semester IV

- Operations Strategy & Control
- E-Business Operations
- Project
- Environment Management Systems
- Sustainable Supply Chain
- Brand Management
- Marketing Metrics
- Channel management
- Retail Management
- Coaching, Counselling and Mentoring
- Management of Diverse Work Force
- High Performing Teams
- Employee Related Laws
- Information System Audit
- Project Cost Management
- Infrastructure Project Management
- Introduction to Trade Finance & FOREX
- Financial Econometrics
- Social Media and Web Analytics
- Social Entrepreneurship

Please visit www.siom.in for information related to:

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

Students performance on Spandan day dt. 26th August 2016

Tree Plantation Drive

108

Contact details:

 $Symbiosis\ Institute\ of\ Business\ Management,\ Bengaluru$

95/1, 95/2, Electronics City, Phase-1, Hosur Road, Bengaluru-560 100

Telephone: 91 080-6713 9535 / 6713 9573

Fax: 91 080-67139537 Email: admissions@sibm.edu.in Website: www.sibm.edu.in

Dr. Rajesh PandaDirector

Director Profile:

Dr. Rajesh Panda is a graduate of IIM, Ahmedabad and he holds MA in Economics and PhD in the area of Retailing. His areas of research include shopper buying behaviour, online retailing, social impact of economic growth, globalization etc. He has been awarded as the Best professor in Marketing Management by National Educational Leadership Awards (2014). He has also been awarded with Rashtra Vibhushan Award by Foundation for accelerated community development.

He has served as a member of the Board of Examination-SIU, and member of Academic councils of SIU and SCDL in the past. Dr. Panda has vast experience in corporate training, research and consulting with companies like Godrej, HUL, ITC, IBM, Amdocs, Zensar, BMC Software, Mphasis, Wipro, CapGemini, WNS, BACS, John Deere, Avaya, McDonalds, Praj Industries, Taco,Tyco, M&M, Allscripts, Eclerx etc. Dr. Panda is a reviewer of marketing books with Pearson Education and Tata McGraw-Hill education private limited.

Institute Profile:

Symbiosis Institute of Business Management (SIBM), Bengaluru was established in 2008 as a constituent of Symbiosis International University with the aim of imparting world-class education to students and transforming them into top notch leaders of the corporate world. At SIBM-B, eminent faculty from across the country, holistic learning-focussed pedagogy, passion driven students and world class facilities meet the epicentre of knowledge to create the future business leaders.

Over decades, the methods of imparting education may have changed drastically and also ways of seeking it, but the power that propels every student towards excellence and knowledge has remained the same - the voracious fire within that needs to learn more, do more and be more. The Symbiosis Institute of Business Management (SIBM), Bengaluru understands this in its students and leaves no stone unturned in providing quality education and helping this spark build into a roaring flame that will help its students become leaders of tomorrow.

The indelible spark of perfection is ingrained in every student of SIBM, Bengaluru and this spirit is reflected in practically every step that an SIBM, Bengaluru student takes in the challenging corporate world. Bengaluru is at the forefront of globalization, and SIBM, Bengaluru is perfectly poised to cater to the confluence of the east and the west. Here, the onus rests with each individual to carve out her/his own identity. SIBM, Bengaluru instils a culture which encourages leadership potential. All students at SIBM, Bengaluru are polished to perfection when it comes to being trained as leaders and perfectionists in their field of work.

SIBM Bengaluru envisions a management education with a "quantitative difference "by focusing on data analytics across all specializations. Decison making and analytical skills are developed in the students through the use of case method of teaching and simulations.

Programme Profile:

Name of the Programme:

Master of Business Administration (MBA)

Specializations:

Finance, Marketing, Operations & Human Resources Management

Duration:

Two years full time (Compulsory residential programme).

Intake: 180

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Blood Donation

Cycle Day

Samaagam

International Yoga Day

Utopia

Important Dates

Sr. No.	Activity	Dates / Day
1	Last Date to apply for SIBM Bengaluru	15th December, 2016 / Thursday
2	Last Date to Make Payment for SIBM Bengaluru	16th December, 2016 / Friday
3	Declaration of shortlisted candidates for GE- PIWAT	20th January, 2017 / Friday
4	GE- PIWAT Process (tentative dates)	4th-11th February, 2017 / Saturday - Saturday
5	Final Merit List Display	24th February, 2017 / Friday
6	Last Date for Payment of Fees	13th March, 2017 / Monday
7	Commencement of Course	6th June, 2017 / Tues

DISCLAIMER:

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

Orientation and Pedagogy:

SIBM Bengaluru follows an Innovative Teaching Pedagogy comprising of:

- Harvard Online Pre Induction Programme
- Use of Harvard Cases and Simulations
- Industrial visits
- Use of Technology for Teaching and Learning using OLT (Online Learning and Teaching) software
- Use of technology for evaluation through Moodle LMS (Learning Management System)

Fee Structure

Programme Fees For MBA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	6,35,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	9,55,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, subject to Sharing, Per Annum)		
Twin Sharing	80,000	80,000
Three Sharing	80,000	80,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for MBA (Indian Students)	3A 1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
,	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	3,85,000	2,50,000	3,85,000	2,50,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	80,000		80,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	5,50,000	2,50,000	5,15,000	2,50,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for MBA	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
(International Students)		1st Installment	2nd Installment	3rd Installment	4th Installment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	5,50,000	3,60,000	5,95,000	3,60,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		80,000		80,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	6,95,000	3,60,000	7,25,000	3,60,000
Installment Pay by Date		At the time of Admission	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure

Master of Business Administration (MBA)

Semester I

External Courses

- Business Statistics
- Micro Economics
- Basics of Financial Management
- Financial Accounting
- Marketing Management
- Organizational Behaviour
- Operations Management
- Legal Aspects of Business

Internal Courses

- Corporate Social Responsibility
- Business Communication
- Technology in Business
- Business Environment
- Integrated Disaster Management#

Semester II External Courses

- Strategic Management
- Financial Management
- Human Resources Management

- Marketing Strategy
- Macroeconomics
- Cost Accounting
- Operations Research
- Global Business Environment

Internal Courses

- Corporate Governance & Ethics
- Entrepreneurship
- Business Analytics

Semester III External Courses

Core Course

Marketing

- Consumer Behaviour & Insights
- Brand Management & Communication
- Business Analytics for Marketing
- Business to Business Marketing
- Sales & Distribution Management
- Services Marketing

Finance

- Corporate Valuation
- Financial Statement Analysis
- Commercial Banking
- Mergers & Acquisitions
- Derivative Markets
- Security Analysis & Portfolio Management

HRM

- Talent Acquisition And Retention
- Organizational Development and Change
- Compensation and Reward Management
- Employment Related Laws
- HR Scorecard and Analytics
- Competency Based HRM & Performance Management Systems

Operations Management

- World Class Manufacturing
- Total Quality Management

- Supply Chain Management
- Purchasing and Materials Management
- Advanced Service Operations Management
- Project Management

Internal Courses

Electives *(Any 3 to be chosen)

- Taxation
- Behavioral Finance
- Marketing of Financial Services
- International Marketing
- Business, Government and the Global Political Economy
- Pricing
- Conflict & Negotiation
- Integrated Marketing Communication
- Essentials of Internet and Web Technologies
- Financial Modeling
- Project

Semester IV External Courses Specialization Courses

Marketing
• Customer Relationship
Management

- Digital Marketing
- Retail Management
- Rural Marketing

Finance

- Advanced International Finance
- Fixed Income Markets
- Advanced Topics in Corporate Finance
- Investment Banking

HRM

- Strategic Human Resource Management
- International Human Resource Management
- Leadership & Capacity Building
- Learning & Development

Operations

- Enterprise Resource Planning
- Supply Chain Analytics
- Technology & Innovation Management
- Operations Strategy

Internal Courses

Electives *(Any 1 to be chosen)

- Creativity and Innovation
- Concepts and applications in Sustainability
- OOP's: Objects Out of Place, the Unexplained and the Unexplainable
- Case Study Writing and Analysis Method

*Integrated Disaster Management is mandatory for the award of degree.

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

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

Symbiosis School of Banking & Finance Gram: Lavale, Tal: Mulshi, Pune 412 115

Telephone: 91 20 39116284
Email: asst.admissions@ssbf.edu.in
Website: http://www.ssbf.edu.in/

Dr. Manisha KetkarDirector

Director Profile:

Dr. Manisha Ketkar, Director Symbiosis School of Banking & Finance is a Commerce graduate and a Fellow Cost Accountant (FCMA). She has also done her Master's in Business Studies (MBS) from the University of Pune.

She has done her PhD in 'Study of supply risk management practices' with Symbiosis International University under the guidance of Dr. O. S. Vaidya from IIM Lucknow. Dr. Ketkar has presented papers in International Conferences and also has some published papers to her credit.

Dr. Ketkar has more than 25 years of experience. She has handled the operations of a business unit of a pharmaceutical multinational for over 16 years before her passion for teaching made her join Symbiosis in 2006. Her areas of expertise are Cost & Management Accounting and Supply Chain Management.

Dr. Ketkar is acknowledged for her interactive teaching approach. Along with academics, she is also known for her innovative approach to improvements, from student related matters to process reengineering.

Institute Profile:

Symbiosis School of Banking & Finance was established to address the growing demand for trained workforce in the Banking and Financial Services Sector. Given that a strong and resilient banking system is critical for fuelling and sustaining growth, the importance of having industry-ready manpower cannot be over-emphasized. This programme - MBA (Banking and Finance) has been designed to provide the necessary education and skill-sets to equip students to innovate, manage, lead and take on the challenges of this increasingly complex and dynamic sector. SSBF is committed to providing an environment that facilitates learning and development of well-rounded personalities such that they leave the portals of the institute as industry-ready professionals.

Programme Profile:

Name of the Programme

Master of Business Administration - Banking and Finance (MBA - Banking and Finance)

Duration: Two years full time

Intake: 60

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Important Dates:

Activity	Date
SNAP Registration begins	22nd August 2016
Registration for SSBF begins	1st September 2016
Registration for SSBF closes	7th January 2017
Last date for payment of registration fees for SSBF	10th January 2017
Announcement of shortlisted candidates for Personal Interaction(PI) and Written Ability Test(WAT)	20th January 2017
PIWAT to be conducted for shortlisted candidates	4th & 5th Feb 2017, 11th & 12th Feb 2017
Announcement of first list of selected candidates	28th February 2017
Last date of payment of fees for first list of selected candidates	13th March 2017
Commencement of the programme	5th June 2017

DISCLAIMER:

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

Orientation and Pedagogy

The classroom environment is interactive where participative learning permits a free flow of ideas between faculty & students. Members of the faculty facilitate this by adopting a wide variety of teaching - learning methods such as group discussion, case studies, presentations, analytical sessions, seminars & formal lectures. Wherever applicable the theory is amply complemented through simulations and experiential learning and in a nutshell provides an excellent platform for honing management and leadership skills.

120 ◀

Induction2016

Guest lecture Ms. Sonia Gandhi

Fee Structure

Programme Fees For MBA - Banking & Finance (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	5,25,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA - Banking & Finance (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,90,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
Single (Only for differently abled students.)	80,000	80,000
**Twin Sharing	80,000	80,000
**Three Sharing	70,000	70,000
**Four Sharing	55,000	55,000
**Dormitory	40,000	40,000
** Hostel / Mess Fees could increase by 10% annually.		

Installments for MBA - Banking & Finance 1st Year (Amount in ₹) 2nd Year (Amount in ₹) (Indian Students) 1st Instalment 2nd Instalment 3rd Instalment 4th Instalment Academic Fees (Per Annum) 3,50,000 1,75,000 3,50,000 1,75,000 Institute Deposit (Refundable) 20,000 Hostel Deposit (Refundable) 15,000 **Hostel Fees (Per Annum) 70,000 70,000 **Mess Fees (Per Annum) 50,000 50,000 Installments 5,05,000 1,75,000 4,70,000 1,75,000 At the time of Installments pay by date 30-Nov-2017 31-Jul-2018 30-Nov-2018 Admission

Installments for MBA - Banking &	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
Finance (International Students)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	4,45,000	3,00,000	4,90,000	3,00,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		70,000		70,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,80,000	3,00,000	6,10,000	3,00,000
Installment Pay by Date		At the time of Admission	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure

Master of Business Administration - Banking and Finance (MBA - Banking and Finance)

Semester I

- Perspectives of Business Finance
- Business Statistics
- Financial Markets & Institutions
- Banking operations
- Management Accounting
- Managerial Economics
- Financial Accounting
- Corporate Governance & Ethics
- Legal Aspects of Business
- Organizational Behavior
- Services Marketing
- Mathematical Prerequisites
- Business Communication
- Advanced Excel
- Integrated Disaster Management

Semester II

- Credit Management
- Insurance Management

- Macro Economics
- Consumer Behaviour and Insights
- Microfinance & Development Banking
- Securities Analysis & Portfolio Management
- Derivatives Markets
- Bank Risk Management
- International Finance
- Sales Force & Channel Management
- Business Analytics
- Project
- Financial Modelling
- Business Awareness Test I

- Dissertation

Analytics

- Financial Product Design

Semester III

- Corporate Valuation
- Fixed Income Markets
- FOREX & Treasury Management

Retail Banking

- Financial Risk Management
- Customer Relationship Management
- Strategic Management
- Behavioral Finance
- Project
- Internship
- Business Awareness Test II

Electives- Choose any one

• Financial Engineering &

• Investment Banking & Hedge Funds

Technology in Financial Markets

Semester IV

- Wealth Management
- Taxation

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

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

Symbiosis Institute of Business Management

Hyderabad Survey Number 292, Off Bangalore Highway, Kothur Mandal,

Village: Mamidipalli, Shahabad Post office,

District: Mahboobnagar Near Hyderabad, 509 217 Telangana, India **Mobile:** 0091 - 0 - 7093921231 / 7093921232 / 7093921233

Email: info@sibmhyd.edu.in

Website: http://www.sibmhyd.edu.in/

Dr. Ravi Kumar JainDirector

Director Profile:

Dr. Ravi Kumar Jain, PhD in Business Management; holds Masters in business administration (MBA- Finance) and Masters in ICT. Has more than 17 years of experience in the area of business management, teaching and training, research & consulting and academic administration. Held various academic and administrative positions at Icfai research center, Hyderabad; Symbiosis International University, Pune; and in the faculty of Finance at IBS-Hyderabad campus. He has more than 90 publications to his credit. Dr. Kumar has authored and edited several books in the area of business management, banking, finance and ICT management. He serves on the editorial boards of a few reputed international refereed academic journals. He has conducted several successful international conferences, and has been actively engaged in faculty training and executive training programs at various organizations across India. He is an expert trainer in case method teaching. Presently serving as President of ISDSI (Indian sub-continent region of Decision Sciences Institution, Atlanta, Georgia, USA).

Institute Profile:

SIBM - Hyderabad is located at Mamidpally, Mahabubnagar district, Telangana near Hyderabad; just 45 minutes away from the International airport. The campus is spread over 40 acres of land in the upcoming educational hub and in the vicinity of industrial corridor of Shadnagar, thus providing serene environment conducive for academic learning and industrial exposure. It is a fully residential Wi-Fi campus with state-of-the-art facilities in the academic and residential blocks facilitating curricular, co-curricular and extra-curricular activities for all round development of our student community. With a bouquet of best practices and focus on all-round student development, SIBM Hyderabad with the motto "Shraddhavan Labhate Gyanam" meaning "The earnest aspirant gains supreme wisdom" is poised to make new strides in delivering quality management education with the unique mix of knowledge, skills and ethics and drawing on rich SIBM alumni and stakeholder base.

The value of SIBM, Hyderabad lies in its legacy of quality and excellence with well-defined personal care and progress strategy. It is now galloping leadership in academic excellence, in internationalizing management education, in thought, knowledge and as forum for showcasing talents in B School competitions across the country, innovation in admission, assessment and pedagogy. It has also planned to lead and institutionalize learning culture and research and innovation through student's council by organizing a number of events, management competitions as well as cultural and sports activities. SIBM Hyderabad will be positioning on these strengths as a preferred destination for students aspiring to learn management in a contemplative, convenient, scenic and residential setting.

Programme Profile:

Name of the Programme: Master of Business Administration

To prepare students for an excellent corporate career, combining theory with practical business, classroom teaching with management development.

Duration:

Two years full time (Compulsory residential programme).

Intake:

120 Students

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

GEPIWAT Process@14.2.2016

Hyderabad Campus Inaguration@24.7.2016

Diwali Celebratios @ 11.11.2015 and Christmas Celebrations @24.12.2015

Republic day Celebrations @26th Jan 2016

Important Dates:

PARTICULARS	DATE
Online Registration for SNAP commences	August 22, 2016 Monday
SNAP Test Registration closes	November 22, 2016 Tuesday
SNAP Test payment closes	November 25, 2016 Friday
Admit Card	December 02, 2016 Friday to December 18,2016 Sunday
SNAP Test 2016	December 18, 2016 Sunday Time: 14.00 hrs. to 16.00 hrs.
SNAP Test Result	January 9, 2017 Monday

Orientation and Pedagogy:

Pedagogy

 $Lectures, Case \, Studies, Presentations, Role \, Play, In-class \, Exercises \, and \, Simulation$

Fee Structure

Programme Fees For MBA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	5,20,000
Institute Deposit (Refundable)	20,000
Programme Fees For MBA (International Students)	USD equivalent to INR
Programme Fees For MBA (International Students) Academic Fees (Per Annum)	USD equivalent to INR 7,80,000
· · · · · · · · · · · · · · · · · · ·	· ·

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	60,000	60,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	76,000	76,000
** Hostel / Mess Fees could increase by 10% annually.		

Installed onto four MADA / Indian	1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
Installments for MBA (Indian Students)	1st Installment	2nd Installment	3rd Installment	4th Installment	
Academic Fees (Per Annum)	3,70,000	1,50,000	3,70,000	1,50,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	76,000		76,000		
**Mess Fees (Per Annum)	60,000		60,000		
Installments	5,41,000	1,50,000	5,06,000	1,50,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for MBA (International	At the time of acceptance of 'Offer Letter'	151	Year alent to INR)	2nd Year (USD equivalent to INR)	
Students)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	4,45,000	2,90,000	4,90,000	2,90,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		76,000		76,000	
**Mess Fees (Per Annum)		60,000		60,000	
Installments	1,05,000	5,96,000	2,90,000	6,26,000	2,90,000
Installment Pay by Date		At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

HR Conclave @26.8.2016

International Students Day Celebrations@31.7.2016

Programme Structure

Semester I

- Business Statistics
- Economics for Managers
- Financial Accounting
- Basics of Financial Management
- Marketing Management
- Human Resource Management
- Operations Management
- Organizational Behavior
- Business Environment
- Financial Accounting
- Advanced Excel
- Business Communication
- Principles and Practices of Management

Specialization: Marketing

- Sales Force and Channel Management
- Retail Marketing

Specialization: Human Resource

- Talent Acquisition
- Learning and Development
- Specialization: Operations
- Dynamics of Supply Chain Management
- The Lean Management

Specialization: Finance

- Introduction to Financial Markets and Institutions
- Financial Management

Semester II

- Operations Research
- Business Analytics
- Management Accounting
- Consumer Behavior
- Legal Aspects of Business
- Research Methodology

• Fundamentals of Entrepreneurship and Intrapreneurship

Specialization: Marketing

- Services Marketing
- Marketing Research
- Product and Brand Management
- Tourism Marketing

Specialization: Human Resource

- Indian Ethos and Values for Management
- Industrial Relations and Employment Laws
- Compensation and Reward Management
- Organizational Psychology

Specialization: Operations

- Supply Chain Risk and Reliability Management
- Advanced Service Operations Management
- Project Management
- Six Sigma

Specialization: Finance

- Corporate Valuation
- Strategic Financial Decisions
- Financial Statement Analysis
- Introduction to Fixed Income Markets

*Integrated Disaster Management

Semester III

- Business Policy and Strategy
- Advanced Statistics
- Summer Internship

Specialization: Marketing

- Integrated Marketing Communication
- Sports and Entertainment Marketing
- Customer Relationship Management
- Business to Business Marketing
- Rural Marketing

Specialization: Human Resource

- Organizational Development and Change
- Competency Based
 Management & Performance
 Management Systems
- HRD Instruments
- HR Analytics
- Cross Cultural Management

Specialization: Operations

- Analytics in SCM
- Business Process Management
- Logistics Management
- World Class Manufacturing Techniques

Specialization: Finance

- Advanced Technical Analysis
- Derivative Markets
- Financial Modeling
- Portfolio Management and Mutual Funds
- Wealth Management

Electives (Any Two)

- Sales Force and Channel Management
- Services Marketing
- Coaching, Counseling and Mentoring
- Performance Management System

- Project Management
- Dynamics of Supply Chain Management
- Introduction to Financial Markets and Institutions
- Banking Operations

Semester IV

- Corporate Governance and Ethics
- Project Work

Specialization: Marketing

- International Marketing
- Marketing Strategy and Implementation

Specialization: Human Resource

- Strategic Human Resource Management
- HRM in Knowledge based Organization

Specialization: Operations

- Operations Strategy and Control
- Technology and Innovation Management

Specialization: Finance

- Project and Infrastructure Finance
- International Finance

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

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

MOU between SIBM-H and FTAPCCI@14.12.2015

NASSCOM Startup Confluance @ 21.8.2016

ISR activity tree plantation @FTAPCC

Induction Program Outdoor Activites

^{*}Integrated Disaster Management is mandatory for the award of degree.

Contact details:

 $Symbiosis\,Institute\,of\,Computer\,Studies\,and\,Research$

1st Floor, Atur Centre, Gokhale Cross Road, Model Colony, Pune - 411016.

Telephone: 91 20 2567 5601/02

Fax: 91 20 2567 5603 Email: admissions@sicsr.ac.in Website: www.sicsr.ac.in

Dr. Lalit Suresh Kathpalia Director

Director Profile:

Dr. Lalit Kathpalia is an IT professional with 26 years of experience both in India and abroad in software development, ERP training, program management and project management over varied platforms and diverse software.

Dr. Lalit has done a Post-Graduate Diploma in Operations Research for Management from the Bombay University. Prior to that he has done his Bachelor's in Electronics Engineering from Bombay University. He started his career in the IT industry with Bennett Coleman and Co. Ltd in Mumbai and then worked in several companies including Infosys Technologies, Cambridge Technology Partners (CTP), Larsen & Toubro Ltd, HSBC Global Technology Centre and Computer Horizons.

Dr. Lalit has a proven track record of program and project experience, client engagement and leading organizations in accomplishing mission objectives. Lalit has a strong background in client engagement and account development, project management, software development methodologies, technical knowledge, large-scale systems/applications development and integration supported by an excellent educational background, influencing and relationship building skills.

Before joining Symbiosis, Dr. Lalit Kathpalia was the Chief Delivery Officer for CELTEM Knowledge Solutions and Delivery Anchor for the Banking Unit, APAC of Infosys Technologies.

His primary objectives of joining SICSR are to enhance its relationship with the Industry, and to utilize his passion for teaching to help students.

Institute Profile:

"Symbiosis Institute of Computer Studies and Research (SICSR), celebrating its 30th year was one of the first Institutes in Maharashtra to offer high quality computer education. SICSR is located in the heart of Pune City. Our location, our broad portfolio of academic IT programmes, our talented and diverse student body, and our dedicated faculty members work together to create an educational experience that is relevant, enriching, and uniquely Symbiosis. If you are considering IT education, we invite you to explore Symbiosis Institute of Computer Studies and Research (SICSR). SICSR has an outstanding IT infrastructure available to support the programmes besides its excellent book collection and reference library.

SICSR aims at building the 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. 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. 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."

Every year SICSR has been designing and adding various modular courses, certificate courses, diploma courses as postgraduate/undergraduate programmes according to the needs of the industry. Currently SICSR offers the following programmes:

The institute reviews its course content depending on current industry needs, with technology-enabled learning as a crucial part of this experience. It has been playing a pioneering role in professionalizing Indian management through its Post Graduate, Doctoral level programs and Research Activities. The thought process at SICSR is student centric, knowledge based and socially responsible.

Programme Profile:

Name of the Programme(s):

Master of Business Administration - Information Technology (MBA - IT)

Master of Science - Computer Applications (MSc - CA)

Master of Science (System Security) (MSc - SS)

Duration: Two Year Full Time

Intake:

MBA (IT): 90

Msc (CA): 30

MSc (SS): 30

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

ARSH - NEN 2015-16

Important Dates:

Activity	Date for SNAP	Date for SICSR
Registration Begins	22nd August, 2016 Monday	22th August, 2016 Monday
Registration closes	22nd November, 2016 Tuesday	6th January, 2017 Friday
Payment Closure Date	25th November, 2016 Friday	7th January, 2017 Saturday
SNAP Test	18th December, 2016 Sunday Time: 2.00 pm to 4.00 pm	
Test Result	9th January, 2017 Monday	
Submission of Online registration form		During GE-PIWAT (Mandatory)
Schedule for GE-PIWAT for the shortlisted candidates to be displayed on		14th January, 2017 Saturday
GE-PIWAT will be conducted at Pune on		4th & 5th February, 2017 Saturday & Sunday & 12thFebruary, 2017 Sunday
Display of the first merit list		20th February, 2017 Monday
Last date for the payment of fees for the first merit list		2nd March, 2017 Thursday
Display of the second merit list		4th March, 2017 Saturday
Last date for the payment of fees for the second merit list		14th March, 2017 Tuesday
Programme commencement:		MBA(IT) & MSc(CA) : June 5th, 2017 Monday

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.

Fee Structure

Programme Fees For MBA IT (Indian Students)	Amount in ₹
AcademicFees(PerAnnum)	3,50,000
InstituteDeposit(Refundable)	20,000

Programme Fees For M. Sc CA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,20,000
Institute Deposit (Refundable)	20,000

Programme Fees For M.Sc. (System Security) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	2,00,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA IT (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	5,25,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For M. Sc CA (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	4,80,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For M.Sc. (System Security) (Indian Students)	USD equivalent to INR	
Academic Fees (Per Annum)	3,00,000	
Institute Deposit (<i>Refundable</i>)	20,000	
Administrative Fees (Non Refundable)	40,000	

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	60,000	60,000
** Hostel / Mess Fees could increase by 10% annually.		

Installments for MBA IT	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,50,000	1,00,000	2,50,000	1,00,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	3,95,000	1,00,000	3,60,000	1,00,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for M. Sc CA (Indian Students)	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(mulan students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,20,000	1,00,000	2,20,000	1,00,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	3,65,000	1,00,000	3,30,000	1,00,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for M.Sc. (System Security)	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	1,00,000	1,00,000	1,00,000	1,00,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	2,45,000	1,00,000	2,10,000	1,00,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA IT	At the time of acceptance of 'Offer Letter'	1st Year equivalen	•	2nd Year (USD equivalent to INR)	
(International Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	2,90,000	1,90,000	2,80,000	2,45,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	4,15,000	1,90,000	3,90,000	2,45,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018
Instalments for M. Sc CA	At the time of acceptance of 'Offer Letter'	1st Yea equivalen	•	2nd Yea equivaler	•
Instalments for M. Sc CA (International Students)	acceptance of	equivalen	t to INR)	equivaler 3rd	at to INR)
	acceptance of 'Offer Letter' (USD equivalent	equivalen 1st	t to INR)	equivaler	nt to INR)
(International Students)	acceptance of 'Offer Letter' (USD equivalent to INR)	equivalen 1st	t to INR)	equivaler 3rd	at to INR)
(International Students) Administrative Fees (Non Refundable)	acceptance of 'Offer Letter' (USD equivalent to INR)	equivalen 1st Instalment	2nd Instalment	equivaler 3rd Instalment	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	equivalen 1st Instalment	2nd Instalment	equivaler 3rd Instalment	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum) Institute Deposit (Refundable)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	equivalen 1st Instalment 1,55,000	2nd Instalment	equivaler 3rd Instalment	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum) Institute Deposit (Refundable) Hostel Deposit (Refundable)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	equivalen 1st Instalment 1,55,000	2nd Instalment	equivaler 3rd Instalment 2,00,000	4th Instalment
(International Students) Administrative Fees (Non Refundable) Academic Fees (Per Annum) Institute Deposit (Refundable) Hostel Deposit (Refundable) **Hostel Fees (Per Annum)	acceptance of 'Offer Letter' (USD equivalent to INR) 40,000 45,000	1st Instalment 1,55,000 15,000 60,000	2nd Instalment	equivaler 3rd Instalment 2,00,000	4th Instalment

Installments for M.Sc. (System Security) (International Students)	At the time of acceptance of 'Offer Letter'	1st Yea equivalen	•	2nd Year (USD equivalent to INR)	
occurry (international ctadents)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	2,60,000	1,75,000	3,05,000	1,75,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	3,85,000	1,75,000	4,15,000	1,75,000
Installment Pay by Date		At the time of Reporting to SCIE	.5() [] () (31-Jul-2018	30-Nov- 2018

Programme Structure

Master of Business Administration - Information Technology (MBA - IT)

Semester I

- Java SE
- Relational Database
 Management System
- Software Engineering
- PHP
- JavaScript
- Basic Business Statistics for Data Analysis
- Principles & Practice of IT Enabled Management
- Data Transformation
- Financial Accounting
- IT Infrastructure Essentials
- *Integrated Disaster Management

Semester II

- Object Oriented Analysis Design
- Software Project Management
- Software Verification And Validation

- XML Technologies
- Business Process Management
- Advanced Business Statistics for Decision Making
- Project Management Suite
- Talent Acquisition
- IT Business Analysis
- Web Development Framework
- Mobile Analytics

Group-A Software Process Management (SPM) - Part I

- Software Quality Standards I
- Software Quality Process and Assurance I

Group-B Data Warehousing and Business Intelligence – Part I

- Data Warehousing Architecture and Operations
- Business Intelligence I

Group-C Banking and Financial Markets – Part I

- IT Solutions to Banking and Financial Markets I
- IT for Financial Management

Note:

- 1) Choose any one of the courses marked as OPT1.
- 2) Select any one Group from group A, B or C

Semester III

- Information Security Management
- Enterprise Resource Planning
- IT Strategy
- E-business Management and Strategy
- IT Governance
- Fundamentals of data Science
- Requirements Management
- System Dynamics Simulation
- Entrepreneur-ship
- Digital Marketing
- Web Analytics

Group-A Software Process Management (SPM) - Part II

- Software Quality Standards II
- Software Quality Process and Assurance II

IFFF CONFFRENCE 2015-16

ALUMNI MFFT 2015-16

Group-B Data Warehousing and Business Intelligence – Part II

- Data Warehousing Applications and Data Analysis
- Business Intelligence II

Group-C Banking and Financial Markets - Part II

- IT Solutions for Banking and Financial Markets II
- Financial Services and Management

Semester IV

• Industry Internship

Master of Science - Computer Application (MSc - CA)

Semester I

- Best Programming Practices
- Java SE
- JavaScript
- Data Structures and Algorithms
- Relational Database Management System
- Software Engineering
- Python Programming
- Network Essential
- Linux Essential
- Windows Essential

- **Evolutionary Computation**
- Android Technologies
- XML technologies
- Cryptography
- Software Verification and Validation
- Database Administration I
- Go Programming
- NOSQL Databases
- Linux Scripting
- Integrated Disaster Management

ABAP Programming - II

- Software Quality Models
- Java EE II
- Applications of Neural Network

Data Mining and Algorithms

- Systems Programming
- Data Warehousing
- Computer Forensics- Detection and Prevention of IT Frauds
- Administration of Cloud
- IS Risk Analysis and System Audit
- Wireless Networks
- Data Centre Infrastructure Management
- Network Operations, Design. Optimization and Management
- Understanding LDAP
- Network Programming
- Distributed Systems
- Applied Cryptography
- Database Administration II
- Cloud Development and Administration

Semester II

- Dissertation
- Linux Kernel Architecture
- Web UI Technologies
- Object Oriented Analysis Design
- Software Project Management
- Internetworking
- Network Infrastructure
- Network Operating Systems
- IT Infrastructure Library
- Network Security
- C# Programming
- R Programming ANN Models
- ABAP Programming I
- Java EE I

Semester III

- Web Content Management Systems
- Software Architectures
- Pilot Project
- Essentials of System Administration
- Server Security and Hardening
- Vulnerability Assessment and Penetration Testing
- ASP.Net Programming
- Cloud Programming using Web Services
- Soft Computing Algorithms and **Applications**
- iOS Technologies

*Integrated Disaster Management is mandatory for the award of degree.

Semester IV

• Industry Immersion Programme

^{*}Integrated Disaster Management is mandatory for the award of degree.

MASTER OF SCIENCE - SYSTEM SECURITY (MSC - SS)

Semester I

- Linux Essentials
- Windows Essentials
- Network Essentials
- Information Security Essentials
- Introduction to Cloud Technology
- Cyber law
- Introduction to RDBMS
- Python Programming
- Fundamentals of Web Technologies
- Secure Software Engineering
- Green IT
- Semester II
- Linux Server Essentials
- Windows Server Essentials
- Adv. Networks
- Network Programming
- Web CMS

- Linux Shell Programming
- Awk Scripting
- Dissertation
- Cryptography
- Database Administration
- Information Technology Infrastructure Library
- Asset Management
- Vulnerability Assessment and Penetration Testing Part1
- Computer Forensic Detection & Prevention of Frauds
- Integrated Disaster Management Program*

Semester III

- Linux Security
- Windows Security
- Infrastructure Security
- Cloud Security
- Embedded Systems Security

- Storage Management and Security
- Business Continuity
 Management and Disaster
 Recovery
- T Project Management
- Foundations of Distributed Systems
- Pilot Project
- Applied Cryptography
- Database Security & Performance Tuning
- System Audit
- IS Risk Analysis
- Vulnerability Assessment and Penetration Testing Part2
- Mobile and digital forensics

Semester IV

Industry Internship

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

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

Corporate Social Responsibility Project – Sharing Care
Baal Dhamaal 2015-16

^{*} Integrated Disaster Management is mandatory for the award of degree.

Symbiosis Centre for Information Technology (SCIT)

Contact details:

Symbios is Centre for Information Technology

Plot No. 15, Rajiv Gandhi Infotech Park, Phase-1, MIDC Hinjewadi, Pune-411057, Maharashtra (India)

Telephone: 91 20 22 93 43 08 / 09 / 10

Fax: 912022934312 Email: admission@scit.edu Website: www.scit.edu

Dr. Dhanya PramodDirector

Director Profile:

Dr. Dhanya Pramod is a post graduate in computer science from Pondicherry central university and completed her doctoral degree from Symbiosis International University. She has a strong academic foundation and was the First Rank holder of University at undergraduate level and Gold medalist at post graduate level. Dr.Dhanya also holds a masters degree in Management. She pursued multiple job portfolios with blend of experience including industry, research, academics and administration. The experience with Wipro technologies R&D division gave her good exposure to research in the areas of network protocols and security. Her interest in networks, application security and aspect oriented programming further lead to research and award of the doctoral degree for her thesis in web application security. She has published papers in several refereed/indexed journals including SCOPUS and conferences of international repute. She is also editorial board member and reviewer of reputed journals.

Her passion for teaching made her to venture into academics. Her expertise includes Data Communication and networks, IT platforms and Information Security Management. She has Coauthored and published case studies in IT and Management in Case Centre (ECCH) and PMI. She has also received research grants from Pune University, Symbiosis International University and PMI. She was a member of PMI and her current professional association includes ISACA (Academic Advocate-Student chapter), IEEE and IACSIT Singapore (senior member).

Institute Profile:

SCIT is a premier IT Business School nurturing genuine IT talent. Symbiosis Centre for Information Technology, a constituent of Symbiosis International University has been a pioneer and a leader in imparting education in the niche area of Information Technology Business Management in India for more than a decade. SCIT nurture genuine IT talent to become future leaders in Information Technology arena. SCIT welcomes those, who are willing to take on challenges and transform themselves into proactive professionals. The institute supports their transformation with innovative teaching-learning methodology, state-of-the-art computer labs, platform for peer learning and opportunities to learn management in real time. The success of our alumni is a proof to claim that - SCIT ensures overall professional development of students, who are transformed into industry-ready IT professionals.

Programme Profile:

Programme: Master of Business Administration (Information Technology Business Management) - MBA (ITBM)

Duration: 2 Years Two Years (Full-time) Residential

Intake: 180

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidate in IT/Computer Science /Computer Application or in Engineering or with IT related experience will be preferred.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

Programme: Master of Business Administration - Data Sciences and Data Analytics

Intake: 30 Eligibility:

Candidate should be a graduate of any faculty with Mathematics at +2 level of any statutory University with minimum of 50% marks (45% for SC/ST). Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination

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

Important Dates:

ACTIVITY	DATE
SNAP and Program Registration Starts	22-Aug-16
Last date to apply for SNAP	22-Nov-16
Last date to pay for SNAP	25-Nov-16
Programme Registration Closes and Payment	17-Dec-16
SNAP Test	18-Dec-16
SNAP Test Result	9-Jan-17
Announcement of Shortlist for Group Exercise-PIWAT	Jan 20,2017
Group Exercise PI and Writing Ability Test at SCIT, Pune	Feb 3-5 and 10-12, 2017
Announcement of Merit List with Waiting List status on the website	Feb 28, 2017 by 8:00 p.m.
Last date for payment by the Merit List candidates	Mar 21, 2017 by 1:30 p.m.
Programme Commencement	Jun 01, 2017

Mr. Mahesh Sonawane , Vice President , SunGard India Lighting the Lamp at National Seminar 2015 with Director Dr. Dhanya Pramod, Sougat Ghosh, Vice President, Nomura Services & Prof. SVK Bharathi at SCIT. Mr. Jitendra Divgi- Chairman Divgi Enterprises Integrity and Ethics Conference 21st Sept. 2015

Orientation & Pedagogy:

Multi-faceted Learning

At SCIT we believe in the new realization that exams are only a purpose of learning and true learning is actually a journey to explore knowledge. SCIT looks at postgraduate education with a view to create 'learnability' in a student that stays with him life-long and does not wither with a degree in hand. SCIT lays importance on a student's all-round development with a focus on academics as well in all its residential programmes. The holistic programmes build strength and create a framework to enjoy life as professionals and as individuals. Self-exploration through programmes such as 'Moral Re-Armnanent Camp (MRA)' is encouraged.

SCIT strives to make a paradigm shift from exam orientation to knowledge orientation. SCIT believes in the practice of consolidation wherein the core elements of academic rigor and academic discipline are closely knitted by research, student orientation, brand-building, corporate interface and process automation. To realize this shift SCIT has taken several steps on curricula review and development, student and faculty orientation. Faculty members are oriented towards creating evaluation methodologies from concept-building through application development and not necessarily just elaboration on theory. SCIT emphasizes that academics should trigger research and research should drive academics.

At SCIT a semester pattern, that is, 2 terms per academic year is followed. At the beginning of the term, the syllabus along with the names of reference books, authors and the evaluation policy is communicated to the students. No text books are prescribed as students are expected to explore and learn by referring to books, implementing concepts in the labs and collecting references from the Internet, analyzing and problem solving through case studies etc. SCIT also has a digital library with a spectrum of e-books and magazines. SCIT's evaluation policy has external as well as internal evaluation. The internal evaluation is carried out continually and consists of any combination of several components such as projects, lab tests, presentations, whitepapers etc. The main objective here is to evaluate learning.

Internships

Internship in the industry is an integral part of the 2-year academic programmes at SCIT. It provides excellent opportunities for SCIT students to get a first hand experience of business realities. Before working as interns, SCIT students work on pilot projects, a replica of what happens in the industry. This enables them to make a quick start in learning from the "LIVE" environment during an internship project, a new perspective that a classroom cannot generate. In the past, most of the SCIT students have worked with reputed companies and have contributed significantly; some have even traveled abroad for live projects.

Projects

Collaborative Projects

SCIT makes a conscious effort in tracking technology advancements and transformations that businesses are going through. The students as well as the faculty of SCIT undertake various industry projects as well as R & D projects that cover this area of study.

In year 2007 and 2008 SCIT students have carried out successfully a project "AMDEST" A Metrics Driven Enterprise Software Tool. AMDEST is built around the idea that enterprise software development can be guided by the use of simple, intuitive metrics that help understand the effects of changing requirements, offer insights into how responsibilities are delegated to software components etc.

Twelve students from Software Solutions Management specialization worked in two batches with the doctoral student of Florida State University to complete this research project. The project mainly focused on analyzing the impact of change in requirements on software already built.

Research and Development Projects

Research orientation is an important part of learning at SCIT. Students need to register and work on a dissertation. SCIT presently works in these broader areas of research.

Fee Structure

Programme Fees For MBA (ITBM) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	4,75,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA - (Data Science and Data Analytics) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	4,75,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA (ITBM) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,15,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For MBA - MBA (Data Science and Data Analytics) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	7,15,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	50,000	50,000
** Hostel / Mess Fees could increase by 10% annually.		

Induction Programme 2016

Installments for MBA (ITBM) (Data Science and Data Analytics) (Indian Students)	1st Year (Amount in ₹)		2nd Year (A	mount in ₹)
, , , ,	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	3,75,000	1,00,000	3,75,000	1,00,000
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000			
**Hostel Fees (Per Annum)	50,000		50,000	
**Mess Fees (Per Annum)	50,000		50,000	
Installments	5,10,000	1,00,000	4,75,000	1,00,000
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Installments for MBA (ITBM) MBA and Data Science and Data Analytics (International Students)			Lst Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
(international occurrency)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment	
Administrative Fees (Non Refundable)	40,000					
Academic Fees (Per Annum)	45,000	4,00,000	2,70,000	4,45,000	2,70,000	
Institute Deposit (Refundable)	20,000					
Hostel Deposit (Refundable)		15,000				
**Hostel Fees (Per Annum)		50,000		50000		
**Mess Fees (Per Annum)		50,000		50000		
Installments	1,05,000	5,15,000	2,70,000	5,45,000	2,70,000	
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018	

Programme Structure

Master of Business Administration (Information Technology Business Management) - MBA (ITBM)

Semester I Core Courses

- Information Risk Management
- IT Infrastructure Essentials
- Requirements Management
- Business Process Management
- Principles and practices of Management
- Financial Statement Analysis
- Essentials of Marketing Management
- Business statistics
- Managerial Economics
- IT for BFSI Domain
- *Integrated Disaster Management

Elective Courses Category I: Information Security Management

- Principles and practices of Security Management
- IT Platforms and Security

Category II : IT Infrastructure Management

- Advanced Network Protocols
- Network Security
- Cloud Computing

Category III : Software Solutions Management

- Software Development Methodologies
- Quality Solution Design
- Advance Solution Design

Category IV: Systems

- ERP MM-SD Configuration
- Software Quality Management

Category V: Data Science

- Multivariate Data Analysis
- Data Management

Semester II Core Courses

- Management Information Systems
- Business Analytics
- Project Management
- IT Audit
- Computing Tools
- Pilot Project
- Research Methodology
- Financial Management
- Strategic Human Resource Management
- Strategic Management
- Design Thinking
- Internet-of-Things
- IT Infrastructure Library

Elective Courses Category I : Information Security Management

- Database and Application Security
- Access Control & VAPT

Category II : IT Infrastructure Management

- Open Source IP Services and QoS
- Software Defined Networking
- Global Information Infrastructure policy and challenges

Category III : Software Solutions Management

- Enterprise Architecture
- Software Estimation and Costing
- Application Portfolio Management

Category IV: Systems

- ERP- CRM and In-Memory Analytics
- System Dynamics Simulation

Category V: Data Science

- Data Mining
- Management Science Approach to decision Making

Note: Some of elective courses may have a pre-requisite.

Semester III Core Courses

- Industry Internship
- Managing Presales
- Entrepreneurship
- Digital Marketing
- Sustainability Standards-Applications, Analysis and Reporting
- Services Marketing
- Business Analysis-I

Elective Courses Category I: Information Security Management

- Computer Forensics -Detection and Prevention of IT Frauds
- GRC and Industry Standards
- Cyber Intelligence

Tuition classes for underprivileged (SCIT Institutional Social Responsibility)

SCIT - Chief Guest Mr. Prakash Jha with Mr. Manav Kaul @ Graffiti '2016

149

API Ajay Waghmare addressing students on Drug Abuse

Category II: IT Infrastructure Management

- Network Operations, Design, Optimization and Management
- Pervasive and Ubiquitous Computing
- NextGen Intelligence Enterprise Infrastructure

Category III: Software Solutions Management

- DevOps Services
- Business Solutions
 Development (Design Case Studies)

Category IV: Systems

- IT Strategy
- Digital Transformation

Category V: Data Science

- Predictive Analytics
- Social Media Analytics

Semester IV Core Courses

- Legal aspects of IT Business
- IT Sales Management
- Dissertation
- IT Consulting
- Governance and Corporate Sustainability

Elective Courses Category I: Information Security Management

- Resilience Management, BCP and CRM
- Cyber Security-A Case Study Approach

Category II : IT Infrastructure Management

- Data Centre Infrastructure Management
- Smart IT Infrastructure

Category III : Software Solutions Management

- Technology Management
- Service Oriented Computing

Category IV: Systems

- IT Products
- Global IT Delivery Models

Category V: Data Science

- Big Data Analytics
- Domain specific Analytics Project

Note: Some of elective courses may have a prerequisite.

Note:

- 1. Core Courses are mandatory in every semester.
- 2. Every semester electives courses across four categories will be offered under the following areas
 - a) Information Security Management
 - b) IT Infrastructure Management
 - c) Software Solutions Management
 - d) Systems
 - e) Data Science

- 3. An elective course may have a pre-requisite. While choosing a course a student must ensure that pre-requisite is satisfied.
- 4. Total 6 credits should be chosen from the electives in every semester

*Integrated Disaster Management is mandatory for the award of degree.

Master of Business Administration (Data Sciences and Data Analytics)

Semester I

Core Courses

- Principles and Practices of Management
- Financial Management
- Essentials of Marketing Management
- Business Statistics
- Introduction to Data Sciences
- Data preparation and Data management
- Data Mining
- Programming for Data Sciences
- Domain Study (Manufacturing & Logistics)
- *Integrated Disaster Management

Elective Courses

- Advance Data Mining
- Machine Learning
- Text Analytics
- Cloud Computing

Semester II Core Courses

- Strategic Management
- Predictive Analytics
- Advance data organization
- Operations Research

- Advance Statistics
- Managerial Economics
- Data Visualization and modeling
- Research Methodology
- Project
- Domain Study(BFSI)

Elective Courses

- Big data Analytics
- Marketing Analytics
- Advance R programming
- Deep Learning
- Software Analytics

Note: Some of elective courses may have a pre-requisite.

Note: 3 courses to be selected from the Electives (All External courses)

Semester III Core Courses

- Summer Internship
- Strategic Human Resource management
- Entrepreneurship
- Data Protection and Privacy
- Domain Study (Health care)

Elective Courses

- Customer Analytics
- Social media & Web analytics
- Supply chain & Operations Analytics
- Fraud Detection Analytics
- Healthcare Analytics
- Insurance Analytics

Semester IV

Core Courses

- Corporate Governance and Ethics
- Sustainability Standards-Applications, Analysis and Reporting
- Dissertation
- Domain study(Retail)

Elective Courses

- IoT analytics
- Financial Analytics
- HR Analytics
- Cyber security Analytics
- Energy Analytics

Note: Some of elective courses may have a pre-requisite.

Note: 3 courses to be selected from the Electives (All Internal courses)

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

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

Fund raising and Takshashila Orphanage visit with Pradnya NGO (SCIT Social Responsibility Team)

Contact details:

Symbiosis Institute of Health Sciences

Senapati Bapat Road, Pune 411004, Maharashtra, (INDIA) Tel: +91-20-25658014 (Ext. 518/517)

Mobile: 09552599863 Telefax:+91-20-25658015

Email: admission_hhm@sihspune.org

Website: www.sihspune.org

Dr. Rajiv YeravdekarDirector
Dean, Faculty of Health & Biomedical Sciences, SIU

Director Profile:

Dr. Rajiv Yeravdekar 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 been awarded PhD under the Faculty of Management by University of Pune.

Dr. Rajiv topped the list of successful candidates of the Maharashtra Public Service Commission and joined the B. J. Medical College, Pune. His total teaching experience, to date is 29 years.

He was invited by the Ministry of Health, Sultanate of Oman from 1992 – 1996, where his work was highly appreciated. On completion of this assignment, Dr. Rajiv conceptualized & established the Faculty of Health & Biomedical Sciences at the Symbiosis International University (SIU), Pune which provides on campus healthcare services, offers academic programmes pertinent to the health care sector & undertakes community oriented health care research projects.

Dr. Rajiv is a Member of various Governmental bodies including Former Member, Board of Governors of the Medical Council of India (MCI), Govt. of India; Governing Council of Consultancy Development Centre (CDC), DSIR, Ministry of Science and Technology, Govt. of India, Central Supervisory Board – PCPNDT, Govt. of India; National Inspection & Monitoring Committee (NIMC)-PC & PNDT, Govt. of India; Maharashtra Medical Council (MMC), Maharashtra Nursing Council (MNC), Govt. of Maharashtra; various professional bodies like the Federation of Obstetric & Gynecological Societies of India (FOGSI); Indian Society for Critical Care Medicine (ISCCM); Society for Emergency Medicine in India (SEMI); Indian Healthcare Quality Forum (IHCQF), Mahratta Chamber of Commerce Industries & Agriculture (MCCIA), Indian Medical Association (IMA) & non-governmental organizations like FICCI, NATHEALTH, MCCIA etc. He is also a Member, Managing Committee, Symbiosis Society & Board of Management, Symbiosis International University.

Currently the Dean of Faculty of Health & Biomedical Sciences, SIU. Dr. Rajiv has contributed a number of articles on various subjects in many of the leading publications. He has presented a number of original research articles both at the National and International level. He is extensively travelled to the Middle East, South East Asia, USA and Europe, Dr. Rajiv is proficient in English, Hindi, Marathi, German & Arabic.

Institute Profile:

Symbiosis Institute of Health Sciences (SIHS) is a constituent of the prestigious SIU. SIHS has conceptualized & implemented a group of professional up-gradation programmes meant to equip the healthcare professional with the appropriate tools in order to survive this age of fierce competition and specialisation. SIHS encourages a symbiosis of thought word & action of all such professionals who would address all the important issues of health in its totality. Through its unique, innovative career oriented programmes SIHS plans to raise a cadre of professionals who would ensure delivery of optimum health care services. SIHS is associated with major tertiary care hospitals of the city to provide the necessary hands on clinic & para clinical experience necessary for the students pursuing these hospitals based academic programmes. A formal Memorandum of Understanding has been signed with major private as well as governmental hospitals for the same.

Programme Profile:

Name of the Programme:

1. Master of Business Administration (Hospital & Healthcare Management)

Objective: To develop and groom top class management professionals with in-depth knowledge and competencies suited to the various organizations in the healthcare field globally.

Duration: Two Years Full Time

Intake:90

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

Important Dates

Details	Date
SNAP and Programme Registration Begins	August 22, 2016 Monday
Last date to apply for SNAP	22 November 2016, Tuesday
Last date to pay for SNAP	November 25, 2016 Friday
Last date of Online registration For Institute	November 25, 2016, Friday
Last Date of payment of Registration fees For Institute	November 30, 2016, Wednesday
SNAP Test	December 18, 2016, Sunday
SNAP Result	January 9, 2017, Monday
Announcement of Shortlist for Group Exercise and Personal Interaction.	January 17, 2017, Monday
Group Exercise, Personal Interaction & WAT	March 4, 5, 6, 2017, Saturday, Sunday, Monday
Announcement of First Merit list	March 16, 2017, Thursday
Last date for payment of fees for candidates in the first merit list	March 27, 2017, Monday
Induction Programme begins	June 6, 2017, Tuesday
Programme Commencement	June 13, 2017, Tuesday

DISCLAIMER:

These dates are tentative and are subject to change. Any changes will be reflected on institute website: http://www.sihspune.org/

2. Master of Science (Medical Technology)

Objective: To provide in-depth knowledge in the specific modality of Medical Technology and prepare the students for leadership roles in hospitals/ diagnostic labs/ research centers/ healthcare industry and provide professional growth to the students in the following specializations:

Cardiac Care

Eligibility:

Candidate should be a graduate from any statutory university with B.Sc. degree in Medical Technology with Cardiac Technology as specialization or equivalent from a recognized university.

Bachelors in Life Sciences from a recognized University or equivalent and diploma/certificate programme in Cardiac

Students of SIHS managing medical assistance during Pandharpur Wari 2016

Blood donation drive - 31st July 2016

Induction of MBA-HHM Batch 2016-18

Technology/minimum one year of work experience in the department of Cardiology from a reputed institute/related field

OR

Bachelors in Medicine / Ayurveda / Homeopathy / Unani / Physiotherapy / Nursing from a recognized University or equivalent.

Respiratory Therapy:

Eligibility:

Candidate should be a graduate from any statutory university with B.Sc. degree in Medical Technology with Respiratory Therapy as specialization or equivalent from a recognized university.

OR

Bachelors in Life Sciences from a recognized University or equivalent and diploma/ certificate programme in Respiratory Therapy / Technology /minimum one year of work experience in the department of Respiratory Care from a reputed institute/related field

OR

Bachelors in Medicine / Ayurveda / Homeopathy / Unani / Physiotherapy / Nursing from a recognized University or equivalent.

Imaging Sciences:

Eligibility:

Candidate should be a graduate from any statutory university with B.Sc. degree in Medical Technology with Imaging Sciences as specialization or equivalent from a recognized university.

OF

Bachelors in Physics or Life Sciences as major or equivalent from recognized university with diploma/ certificate programme in Imaging Sciences /minimum one year of work experience in the department of Radiology from a reputed institute/related field

OR

Bachelors in Medicine/Ayurveda/Homeopathy/Unanifrom a recognized University or equivalent.

Clinical Laboratory:

Candidate should be a graduate from any statutory university with B.Sc. degree in Medical Technology with Clinical Laboratory Technology as specialization / Clinical Laboratory Science or equivalent from a recognized university.

∩R

Bachelors in Life Sciences or equivalent from recognized university with diploma / certificate programme in Clinical Laboratory/minimum one year of work experience in the department of Clinical laboratory from a reputed institute / related field

OR

Bachelors in Medicine/Ayurveda/Homeopathy/Unanifrom a recognized University or equivalent.

Dialysis & Renal Technology: Eligibility:

Candidate should be a graduate from any statutory university with B.Sc. degree in Medical Technology with Dialysis as specialization or equivalent from a recognized university

OR

Bachelors in Life Sciences or equivalent from recognized university with diploma/ certificate programme in Dialysis/Renal Technology / minimum one year of work experience in the department of Dialysis / Renal Sciences from a reputed institute/related field

OR

Bachelors in Medicine / Ayurveda / Homeopathy / Unani / Physiotherapy / Nursing from a recognized University or equivalent.

OT & Anaesthesia Technology:

Eligibility:

Candidate should be a graduate from any statutory university with B.Sc. degree in Medical Technology with OT & / Anaesthesia as specialization or equivalent from a recognized university.

OR

Bachelors in Life Sciences or equivalent from recognized university with diploma/ certificate programme in OT/Anaesthesia Technology / minimum one year of work experience in the department of OT/Anaesthesia Technology from a reputed institute/related field

OR

Bachelors in Medicine / Ayurveda / Homeopathy / Unani / Physiotherapy / Nursing from a recognized University or equivalent.

Duration: Two Years Full Time

Intake: 30

Reservation of Seats: As per University norms

Orientation and Pedagogy:

The program is formatted such that apart from the classroom didactic lectures, students spend a substantial amount of their learning time in various health care delivery related set ups where they are exposed to actual hands on practical training on Project Management, Conceptualization, Management of Events etc.

During the period of study, students are required to complete a number of case studies as also complete a project pertaining to Hospital/Healthcare management under the supervision of a guide. The students participate actively in a number of 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

Dignitaries releasing the Symbiosis Health Times during National Seminar 2016
Standing (L-R): Dr. Rajiv Yeravdekar, Dean, Faculty of Health and Biomedical Sciences, SIU
Dr. Vidya Yeravdekar, Principal Director, Symbiosis
Dr. Ranjit Patil, Minister of State Home (Urban), Urban Development, General Administration,
Law & Judiciary, Parliamentary affairs, Government of Maharashtra
Dr. Rajani Gupte, Vice Chancellor, SIU
Lt. Gen. Akhil Nagpal, AVSM, VSM, Commandant, Armed Forces Medical College, Pune.

Fee Structure

Programme Fees For MBA - Hospital & Healthcare Management (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,50,000
Institute Deposit (Refundable)	20,000

Programme Fees For M. Sc - Medical Technology (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,50,000
Institute Deposit (Refundable)	20,000

Programme Fees For MBA - Hospital & Healthcare Management (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	5,25,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For M. Sc - Medical Technology (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	2,25,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	84,000	84,000
**Three Sharing	60,000	60,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for MBA - Hospital &	1st Year (Amount in ₹)		2nd Year (A	mount in ₹)
Healthcare Management (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Academic Fees (Per Annum)	2,50,000	1,00,000	2,50,000	1,00,000
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000			
**Hostel Fees (Per Annum)	60,000		60,000	
**Mess Fees (Per Annum)	50,000		50,000	
Installments	3,95,000	1,00,000	3,60,000	1,00,000
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Instalments for M. Sc - Medical Technology	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	87,000	63,000	87,000	63,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	2,32,000	63,000	1,97,000	63,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA - Hospital & Healthcare Management (International	At the time of acceptance of 'Offer Letter'	1st Yea equivaler	•	2nd Yea equivaler	ar (USD nt to INR)
Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	2,90,000	1,90,000	3,35,000	1,90,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	4,15,000	1,90,000	4,45,000	1,90,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Installments for M. Sc - Medical	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
Technology (International Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	1,10,000	70,000	1,55,000	70,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	2,35,000	70,000	2,65,000	70,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure

Master of Business Administration (Hospital & Healthcare Management)

Semester I

- Organizational Behaviour
- Human Resource Management
- Management Accounting
- Materials Management
- Business Communication
- Fundamentals of Hospital Planning and Engineering Issues
- Planning and Management of Hospital Clinical Services
- Planning and Management of Hospital Supportive Services
- Principles and Practices of Management
- IT Applications for Healthcare
- Research Methodology
- Biostatistics and Basic Epidemiology
- Community Project
- Presentation Skills
- Integrated Disaster Management

Semester II

- Essentials of Marketing Management
- Introduction to Financial Management
- An Overview of Pharmaceutical Sector

- An Overview of Health Insurance
- Health Regulatory Environment
- MIS for Hospitals
- Business Statistics
- Operational Research
- An Overview of Clinical Research
- Non Profit Sector in Health Care
- Study Report : Public health Sector Undertakings / Healthcare Government Agencies
- Study Report : An Insight into Private Healthcare Industry
- Conceptualization and Management of Events – I

Semester III

- Strategic Management
- Financial Management
- Operation Research
- Health Economics
- Organization and Administration of Super Specialty Hospitals
- Project Management
- Community Health

- Operations Management
- National Health Programme
- Comparative Health Systems
- Conceptualization and Management of Events – II
- Case Study
- Business Analytics

Semester IV

- Quality and Accreditation in Healthcare Sector
- Corporate Governance and Business Ethics
- Project
- Dissertation
- Entrepreneurship
- Emerging Trends in Healthcare Sector
- Risk Management 1
- On Job Training
- Industrial Regulatory Environment

Integrated Disaster Management is mandatory for the award of the degree.

Master of Science (Medical Technology)

Semester I Cardiac Care Core Courses

- Development of Cardiovascular System and Circulation (Fetal, Neonatal & Adult)
- Etiopathogenesis of Heart Disease
- Cardiology Basics and Chest Roentgenogram
- Electro-Physiology, ECG and Stress Test Technique
- Biostatistics and Epidemiology -Basic
- Research Methodology
- Teaching Methodology I
- Elective Courses (Choose any courses equivalent to 1 credit)
- IT Applications for Allied Health Care
- Medical Physics

Semester II Cardiac Care Core Courses

- Clinical Cardiology
- Echocardiography and Peripheral Doppler – I
- Business Statistics
- Review of Literature -I
- Pathology and Case Presentations-I
- Principles and Practices of Management
- Teaching Methodology II

Elective Courses (Choose any courses equivalent to 1 credit)

- Emerging Trends in Allied Health Care
- Computer Language
- *Integrated Disaster Management

Summer Internship Programme (SIP) is a mandatory component.

After completion of Semester II external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May. This SIP will culminate in a dissertation.

Semester III Cardiac Care Core Courses

- Echocardiography and Peripheral Doppler-II
- Cardiac Pacemakers and Cardioverter Defibrillators
- Cardiac Catheterization
- Applied Management in Cardiac Care Unit
- Pathology and Case Presentations-II
- Review of Literature-II
- Hospital Management System
- Teaching Methodology III

Elective Courses (Choose any courses equivalent to 1 credit)

- Innovation and Entrepreneurship
- Community Outreach

Semester II Cardiac Care Core Courses

- Peripheral Catheterization
- Recent Advances in Cardiology
- Intensive Cardiac Care Unit (ICCU) and Cardiopulmonary Resuscitation (CPR)
- Biomedical Instrumentation in Cardiac Care
- Quality Assurance, Standardization and Accreditation (Cardiac Care)
- Pathology and Case Presentations-III
- Dissertation
- Teaching Methodology IV
- On-Job Training

OJT is for a period of 2 months i.e January and February, before the final examination.

Semester I Respiratory Therapy

- Basic Sciences (Anatomy and Physiology)
- Cardiopulmonary Diseases
- Cardiopulmonary Pharmacology
- Advanced Respiratory Therapy -I
- Biostatistics and Epidemiology -Basic
- Research Methodology
- Teaching Methodology I

Elective Courses (Choose any courses equivalent to 1 credit)

- IT Applications for Allied Health Care
- Medical Physics

Semester II Respiratory Therapy

- Advanced Respiratory Therapy-II
- Critical Care Medicine-I

- Business Statistic
- Review of Literature -I
- Pathology and Case Presentations-I
- Principles and Practices of Management
- Teaching Methodology II

Elective courses: (Choose any courses equivalent to 1 credit)

- Emerging Trend in Allied Health
- Computer Language
- *Integrated Disaster Management

Summer Internship Programme (SIP) is a mandatory component. After completion of Semester II external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester III Respiratory Therapy

- Advanced Respiratory Therapy-III
- Critical Care Medicine-II
- Emergency Medical Services-I
- Cardiopulmonary Rehabilitation
- Applied Management in Respiratory Therapy Unit
- Pathology and Case Presentations-II
- Review of Literature -II
- Hospital Management System
- Teaching Methodology- III

Elective Courses (Choose any courses equivalent)

- Innovation and Entrepreneurship
- Community Outreach

Semester IV Respiratory Therapy

- Neonatal and Pediatric Respiratory Care
- Critical Care Medicine-III
- Emergency Medical Services-II
- Biomedical Instrumentation in Respiratory Therapy
- Quality Assurance, Standardization and Accreditation (Respiratory Therapy)
- Pathology and Case Presentations-III
- Dissertation

- Teaching Methodology IV
- On-Job Training

OJT is for a period of 2 months i.e January and February, before the final examination.

Semester I Medical Imaging

- Applied Physics in Medical Imaging
- Radiation Physics and Protection
- Imaging Equipment (I) -X-Ray and Mammography
- Radiographic Photography
- Biostatistics and Epidemiology -Basic
- Research Methodology
- Teaching Methodology I

Elective Courses (Choose any courses equivalent to 1 credit)

- IT Applications for Allied Health Care
- Medical Physics

Semester II Medical Imaging

- Techniques in X-Ray and Mammography
- Image Interpretation (X-Ray and Mammography)
- Imaging Equipment and Techniques in Ultrasonography (USG)
- Imaging Equipment (II)-Computed Tomography (CT)
- Business Statistics
- Review of Literature -I
- Pathology and Case Presentations-I
- Principles and Practices of Management
- Teaching Methodology-II

Elective Courses (Choose any courses equivalent to 1 credit)

- Emerging Trends in Allied Health Care
- Computer Language
- *Integrated Disaster Management

Summer Internship Programme (SIP) is a mandatory component. After completion of Semester II external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester III Medical Imaging

- Techniques in Computed Tomography (CT)
- Imaging Equipment (III)-Magnetic Resonance Imaging (MRI)
- Techniques in Magnetic Resonance Imaging (MRI)
- Cross-Sectional Anatomy (CT, MRI)
- Applied Management in Radiology Unit
- Pathology and Case Presentations-II
- Review of Literature-II
- Hospital Management System
- Teaching Methodology- III

Elective Courses (Choose any courses equivalent to 1 credit)

- Innovation and Entrepreneurship
- Community Outreach

Semester IV Medical Imaging

- Special Investigations and Techniques
- Quality Assurance, Standardization and Accreditation (Imaging Sciences)
- Calibration and Quality Control in Computerized Tomography (CT) & Magnetic Resonance Imaging (MRI)
- Picture Archiving and Communications System (PACS) and Radiology Information System (RIS) & Teleradiology
- Advances in Medical Imaging
- Pathology and Case Presentations-III
- Dissertation
- Teaching Methodology-IV
- On-Job Training

OJT is for a period of 2 months i.e January and February, before the final examination.

Semester I Clinical Laboratory

- Biochemistry
- Parasitology
- Systemic Bacteriology
- Clinical Pathology
- Biostatistics and Epidemiology -Basic
- Research Methodology
- Teaching Methodology I

Elective Courses (Choose any courses equivalent to 1 credit)

- IT Applications for Allied Health Care
- Medical Physics

Semester II Clinical Laboratory

- Clinical Haematology
- Diagnostic Microbiology
- Instrumentation in Clinical Laboratory
- Business Statistics
- Review of Literature -I
- Pathology and Case Presentations-I
- Principles and Practices of Management
- Teaching Methodology- II

Elective Courses (Choose any courses equivalent to 1 credit)

- Emerging Trends in Allied Health Care
- Computer Language

Summer Internship Programme (SIP) is a mandatory component. After completion of Semester II external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester III Clinical Laboratory

- Clinical Biochemistry
- Virology and Mycology
- Blood Banking
- Applied Management in Clinical Laboratory
- Pathology and Case Presentations-II
- Review of Literature-II
- Hospital Management System
- Teaching Methodology-III

Elective Courses (Choose any courses equivalent to 1 credit)

- Innovation and Entrepreneurship
- Community Outreach

Semester IV Clinical Laboratory

- Immunology
- Cytology
- Histopathology
- Newer Diagnostic Techniques
- Quality Assurance, Standardization and Accreditation (Clinical Laboratory)
- Pathology and Case Presentations-III

- Dissertation
- Teaching Methodology IV
- On-Job Training

OJT is for a period of 2 months i.e January and February, before the final examination.

Semester I Dialysis and Renal Technology

- Renal Anatomy and Physiology
- Aetio-Pathology of Renal Disease
- Renal Pharmacology
- Water Treatment
- Biostatistics and Epidemiology -Basic
- Research Methodology
- Teaching Methodology I
- Elective Courses (Choose any courses equivalent to 1 credit)
- IT Applications for Allied Health Care
- Medical Physics

Semester II Dialysis and Renal Technology

- Theory and Principles of Haemodialysis
- Clinical Nephrology
- Dialysis Equipment
- Business Statistic
- Review of Literature -I
- Pathology and Case Presentations-I
- Principles and Practices of Management
- Teaching Methodology II

Elective Courses (Choose any courses equivalent to 1 credit)

- Emerging Trends in Allied Health
- Computer Language
- *Integrated Disaster Management

Semester III

Dialysis and Renal Technology

- Theory and Principles of Peritoneal Dialysis
- Investigations in Renal Diseases

^{*}Integrated Disaster Management

- Patient Care in Renal Technology
- Applied Management in Renal Care Unit
- Pathology and Case Presentations-II
- Review of Literature -II
- Hospital Management System
- Teaching Methodology-III

Elective Courses (Choose any courses equivalent to 1 credit)

- Innovation and Entrepreneurship
- Community Outreach

Semester IVDialysis and Renal Technology

- Theory and Principles of other Renal Procedures
- Recent Advances in Renal Technology
- Quality Assurance,
- Standardization and Accreditation (Dialysis and Renal Technology)
- Pathology and Case Presentations-III
- Dissertation
- Teaching Methodology IV
- On Job Training

OJT is for a period of 2 months i.e January and February, before the final examination.

Semester IOperation Theatre and Anaesthesia

- Pre-Anesthetic Patient Assessment
- Pre-operative Patient Investigation
- Patient Preparation
- Anesthetic Fitness Criteria and Pre Surgery Checklist
- Infection Control in Operation Theatre
- Biostatistics and Epidemiology -Basic

- Research Methodology
- Teaching Methodology I

Elective Courses (Choose any courses equivalent to 1 credit)

- IT Applications for Allied Health Care
- Medical Physics

Semester IIOperation Theatre and Anaesthesia

- Anesthetic Agents
- Techniques in Anesthesia
- Safety Measures in Operation Theatre
- Business Statistics
- Review of Literature -I
- Pathology and Case Presentations-I
- Principles and Practices of Management
- Teaching Methodology II

Elective Courses (Choose any equivalent to 1 credit)

- Emerging Trends in Allied health
- Computer Languages
- *Integrated Disaster Management

Summer Internship Programme (SIP) is a mandatory component. After completion of Semester IV external examination, Summer Internship Programme (SIP) will commence for a period of 2 months i.e. month of April & May.

Semester III Operation Theatre and Anaesthesia

- Procedures in Thoracic and Cardiac OT
- Procedures in Neuro OT
- Procedures in Abdomen, Obstretic, Gynaecology and Urology (OBGY & URO) OT
- Procedures in Ear, Nose, Throat (ENT), Ophthalmic and Paediatric OT

*OJT & Integrated Disaster Management courses are mandatory for the award of degree.

- Applied Management in OT and Anaesthesia Unit
- Pathology and Case Presentations-II
- Review of Literature -II
- Hospital Management System
- Teaching Methodology III

Elective Courses (Choose any courses equivalent to 1 credit)

- Innovation and Entrepreneurship
- Community Outreach

Semester IVOperation Theatre and Anaesthesia

- Procedures in Orthopedic and Trauma Care
- Critical Care Services
- Transfusion and IV Therapy
- Recovery Room and Day Care
- Biomedical Instrumentation in OT and Anaesthesia
 Orallin Anaesthesia
- Quality Assurance, Standardization and Accreditation (OT and Anaesthesia)
- Pathology and Case Presentations-III
- Dissertation
- Teaching Methodology IV
- On-Job Training

OJT is for a period of 2 months i.e January and February, before the final examination.

Please visit www.sihspune.org for information related to:

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

Induction of M.Sc. Medical Technology Batch 2016-18

Contact Details: Symbiosis School Of Sports Sciences
Symbiosis Knowledge Village
Gram: Lavale, Tal: Mulshi, Dist: Pune-412115

Telephone: 020-39116276 **E-mail:** info@ssss.edu.in Website: http://www.ssss.edu.in/

Dr. Nayana Nimkar Director

Director Profile:

Dr. Nayana Nimkar holds a Doctorate in Physical Education from Mumbai University, Maharashtra and is a recognized Ph.D. Guide with Savitribai Phule University of Pune, Maharashtra. She holds three master's degrees from Pune University, She also completed 5 credits in MS in Sports from Springfield University Massachusetts, in USA.

Her academic and administrative experience of 38 yrs started with Chandrasekhar Agashe College in Pune, which she headed for 20 years. She also held prestigious positions as Director, Board of College and University Development for Pune University, and as founder HOD of the Department of physical education in the same University, where she was awarded the Best Principal's award. She has represented the state in several games in her time.

She has worked on several National committees, like the Steering committee for sports in the 12th Planning Commission, Government of India, and for NAAC and NCTE. She has represented India on professional bodies like ACESS (Asian Council for exercise and Sports Science) and NAPESS (National Association for Physical Education and Sport Sciences). She has been a keynote speaker in several conferences and has several publications to her credit.

Institute Profile:

Programme Profile:

Name of the Programme: Master of Business Administration (Sports Management)

Duration: 2 Years

Intake: 60 seats

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

Reservation of Seats: As per University norms

Important Date

Details	Date
SNAP Online Registration Begins	22nd Aug, 2016
SNAP Online Registration closes on	22nd Nov, 2016
Payments closes on	25th Nov, 2016
SSSS Registration Begins	22nd Aug, 2016
Last date of Online Line registration For SSSS	15th Dec, 2016
Last Date of payment of Registration fees For SSSS	17th Dec, 2016
SNAP Test	18th Dec, 2016
SNAP Result	9th Jan, 2017
Shortlist of SSSS for GE& PIWAT	20th Jan 2017
GE & PIWAT of SSSS	15th to 19th Feb 2017 (Wednesday to Sunday)
Final Merit list display	28th Feb 2017
Last date for payment of fees	18th March 2017
Programme Commencement	1st week of June 2017

Orientation and Pedagogy:

1st National Sports Congress

Fee Structure

Programme Fees For Master of Business Administration (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,25,000
Institute Deposit (Refundable)	20,000
Programme Fees For Master of Business Administration (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	4,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	80,000	80,000
**Three Sharing	70,000	70,000
** Hostel / Mess Fees could increase by 10% annually		

Installments for Master of Business	1st Year (A	mount in ₹)	2nd Year (A	mount in ₹)
Administration (Indian Students)	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	1,75,000	1,50,000	1,75,000	1,50,000
Institute Deposit (Refundable)	20,000			
Hostel Deposit (Refundable)	15,000			
**Hostel Fees (Per Annum)	70,000		70,000	
**Mess Fees (Per Annum)	50,000		50,000	
Installments	3,30,000	1,50,000	2,95,000	1,50,000
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018

Installments for Master of Business	At the time of acceptance of 'Offer Letter'	151	Year alent to INR)		Year alent to INR)
Administration (International Students)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	55,000	2,65,000	1,70,000	3,20,000	1,70,000
Institute Deposit (Refundable)	10,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		70,000		70,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	4,00,000	1,70,000	4,40,000	1,70,000
Installment Pay by Date		At the time of Reporting to SCIE		31-Jul-2018	30-Nov-2018

Programme Structure

MBA (Sports Management)

Semester I

- Principles and Practices of Management
- Organizational Behaviour
- Management Accounting
- Sports Economics
- Legal Aspects in Sports
- Introduction to Case Based Learning
- Basic Statistics
- Sociology of Sport
- Sport Governance
- Introduction to Sports Science
- Management of Fitness, Physical Activity, Recreation and Sports

Semester II

- Human Resource Management
- Project Management
- Financial Management in Sport Industry
- IT in Sports
- Strategic Management
- Sport Marketing
- Sport Nutrition
- Foundations of Sports Psychology
- Sports Coaching
- Managing Sports Facilities
- Understanding Sports Organization

- Research Methodology
- *Integrated Disaster Management

Semester III

- Management Information Security
- Sports Analytics
- Negotiation Strategies and Techniques
- Contracts Management
- Media Management in Sports
- Sports Equipment Management
- Risk Management in Sports
- Emerging Trends and Innovation in Sports Management
- Summer Internship

Semester IV

Capstone Project

Select any One Specialization from the Specializations given below.

Specialisation: Event Management

- Event Planning Process
- Sports Event Sponsorship and Revenue Maximization

- Event Implementation Event Project Management - Design management of events
- Impact and Legacies

Specialisation: Human Resource Management

- Recruitment and Selection for Sports Organizations
- Training and Development in Sports Organizations
- Legal Aspects of Human Resource Management
- Managing Change and Future Challenges in Sports Organizations

Specialisation: Technology

- Sports Technology and Engineering
- Coaching Technology
- Technology for Sportswear and Performance Apparel
- Information Technology in Sports and Sports Equipment and Technology

*Integrated Disaster Management is mandatory for the award of degree.

Induction Programme

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

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

Contact details:

Symbiosis Institute of Media And Communication **Address:** Gram: Lavale, Tal: Mulshi, Pune 412 115

Telephone: 91 20 39116100 Cell: 91 08888864620 Fax: 91 20 39116111 Email: admissions@simc.edu Website: www.simc.edu

Prof. Ruchi Jaggi Director

Director Profile:

Prof. Ruchi Jaggi completed her post-graduation in Mass Communication from Panjab University Chandigarh. She qualified UGC-NET in the year 2004 and is currently pursuing her PhD at the Department of Communication Studies, Savitribai Phule Pune University. Prof. Jaggi has been teaching undergraduate and postgraduate courses for almost 12 years now. Her areas of specialization are Culture Studies, Communication Theories and Qualitative Research Methodology. Her research interests include media representations, popular culture analysis, gender studies, television studies, and emerging discourses of identity on new media. She has authored two text books, several book chapters and has published her research work extensively in national and international journals. She is a member of several international consortiums on media and communications research as well as on the editorial boards of reputed journals and conferences.

Institute Profile:

We are the premier pure-play Media & Communication School nurturing and developing future leaders in the following:

- creative content generation (MAMC) and
- managing creative businesses-MBA(CM).

We bridge the traditional and the contemporary; with our feet on the ground and fingers on the pulse. That is why our curriculum has both research and digital tracks built into it.

We have carefully built an ecosystem that allows for contrasting opinions, methods and processes to co-exist and deliver. Co-locating instruction, exploration, process and instinct, we believe, is a good mix for academic progress.

We are also the largest Post graduate institute in the Media and communication space. Each one of our specialization areas is either ranked 1 or 2 as per published rankings.

Programme Profile:

Name of the Programme:

Master of Business Administration (Communication Management)

Master of Arts (Mass Communication)

Duration:

2 Years Fulltime

Intake:

MBA (Communication Management): 120

MA (Mass Communication): 60

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

Group Photograph of ICMAC - 2016 International Conference on Media & Communication - 2016

Welcoming Mr. Shatrughan Sinha

Important Dates

Important Dates for Admission Cycle - MBA(CM) Programme - Batch 2017-19 : Phase I			
SIMC Online Registration Starts	Monday, August 22, 2016		
SNAP Test	Sunday, December 18, 2016		
SNAP Result	Monday, January 9, 2017		
SIMC Online Registration Closes	Thursday, January 12, 2017		
SIMC Last Date of Payment	Monday, January 16, 2017		

Ilmportant Dates for Admission Cycle - MBA(CM) Programme - Batch 2017-19 : Phase II				
Shortlist of Candidates for GE - PIWAT	Tuesday, January 24, 2017			
SIMC Group Exercise - Personal Interaction (GE-PIWAT)	Fri-Sat-Sun-Mon, February 10, 11, 12, 13, 2017			
Announcement of First Merit List	Wednesday, February 22, 2017			
Last Date of Fee Payment of First Merit List (1st Installment)	Saturday, March 4, 2017			
Orientation Programme	1st week of June 2017			

DISCLAIMER:

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

Orientation and Pedagogy:

SIMC endeavours to create skilled and trained media professionals to suit the dynamism of the creative businesses industry with its media communication courses. In order to garner a holistic perspective of the fast-changing trends in the market, classroom sessions are aided by live case studies and opportunities to work on industry projects. The students are encouraged to develop a research mindset under the guidance of experts who elaborate on research and its advancements in specialized domains. Appreciating the vast reach of the virtual platform, the institute has integrated digital courses across all three specializations namely Brand Communication, Public Relations and Media management. Thus SIMC's pedagogy is fourfold: Theory, case studies, research and practical applications.

At SIMC, we ensure that the learning is not limited to the classroom and to live up to the promise, we arrange for visiting faculty and industry expert symposiums. One of the unique features of the pedagogy is, connect of the curriculum with the industry where 40% of the sessions in a course are taught and the courses are validated externally, which also involves activities that require students to move beyond their comfort zones.

Constant innovation and blended learning are our mantra which is fueled by the feedback, conducted at regular intervals, for faculty and students.

SIMC, thus believes in engaged pedagogy that welcomes the students to contribute with their point of views in front of the class. This process, not only brings to focus the various perspectives of several mindsets, but also makes learning an informative as well as a transformative experience.

The assessment too, following the Bloom's taxonomy, is done in a way that makes sure that the students get to understand their strong and weak points, so as to assure an improvement in their performance in the days to come.

All in all, with an experienced faculty pool and prominent media personalities as guest lecturers, the delivery of the media communication courses are crisp and well defined that provides foundational and experiential knowledge of the media industry.

Fee Structure

Programme Fees For MBA - CM (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	4,15,000
Institute Deposit (Refundable)	35,000
Programme Fees For MA (MC) - Journalism (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,30,000
Institute Deposit (Refundable)	35,000
Programme Fees For MA (MC) - Audio Visual (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,75,000
Institute Deposit (Refundable)	35,000
Programme Fees For MBA - CM (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	6,25,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000
Programme Fees For MA (MC) - Journalism (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	4,95,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000
Programme Fees For MA (MC) - Audio Visual (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	5,65,000
Institute Deposit (<i>Refundable</i>)	35,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
Single (Only for differently abled students.)	80,000	80,000
**Twin Sharing	80,000	80,000
**Three Sharing	70,000	70,000
**Four Sharing	55,000	55,000
**Dormitory	40,000	40,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for MBA - CM	1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,65,000	1,50,000	2,65,000	1,50,000	
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	70,000		70,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	4,35,000	1,50,000	3,85,000	1,50,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	
Instalments for MA (MC) - Journalism	nents for MA (MC) - Journalism 1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	1,90,000	1,40,000	1,90,000	1,40,000	
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	35,000	35,000	35,000	35,000	
**Mess Fees (Per Annum)	25,000	25,000	25,000	25,000	
Installments	3,00,000	2,00,000	2,50,000	2,00,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	
Instalments for MA (MC) - Audio Visual	1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,30,000	1,45,000	2,30,000	1,45,000	
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	35,000	35,000	35,000	35,000	
**Mess Fees (Per Annum)	25,000	25,000	25,000	25,000	
Installments	3,40,000	2,05,000	2,90,000	2,05,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA - CM (International	At the time of	1st Yea	r (USD	2nd Year (USD	
	acceptance of 'Offer Letter'	equivalent to INR)		equivalent to INR)	
Students)	(USD equivalent	1st	2nd	3rd	4th
	to INR)	Instalment	Instalment	Instalment	Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	30,000	3,45,000	2,50,000	3,75,000	2,50,000
Institute Deposit (Refundable)	35,000	35,000			
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		70,000		70,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,15,000	2,50,000	4,95,000	2,50,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018
Instalments for MA (MC) - Journalism	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
(International Students)	(USD equivalent	1st	2nd	3rd	4th
	to INR)	Instalment	Instalment	Instalment	Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	30,000	2,80,000	1,85,000	3,10,000	1,85,000
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		70,000		70,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	4,15,000	1,85,000	4,30,000	1,85,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018
Instalments for MA (MC) - Audio Visual	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
	(USD equivalent to INR)	130	2nd	3rd	4th
Administrative Feet (New D.C., 1997)	-	Instalment	Instalment	Instalment	Instalment
Administrative Fees (Non Refundable)	40,000	2.05.000	0.40.000	255222	0.10.000
Academic Fees (Per Annum)	30,000	3,25,000	2,10,000	3,55,000	2,10,000
Institute Deposit (Refundable)	35,000	15000			
Hostel Deposit (Refundable)		15,000		70,000	
**Hostel Fees (Per Annum)		70,000		70,000	
**Mess Fees (Per Annum)	1.05.000	50,000	2 10 000	50,000	2 10 000
Installments	1,05,000	4,60,000	2,10,000	4,75,000	2,10,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Inaugural
Ceremony of
International
Conference on
Media &
Communication
- 2016

Programme Structure

SIMC-Pune (MBA – CM) Brand Communication, Public Relations, Marketing & Media Analytics, Media Management

Semester I

- Business Statistics
- Advanced Business Communication
- Marketing Management
- Management Perspective in Media and Communication Businesses
- Introduction to Case Based Learning
- Managerial Economics
- Media and Communication Industry Overview
- Communication Theories & Culture
- Research Methodology
- Organizational Behaviour
- Design Technology and Photography Workshop
- *Integrated Disaster Management

Semester II Brand Communication

- Sales and Distribution Management
- Marketing Research
- Integrated Marketing Communications
- Consumer Behavior and Insights
- Brand Ecology
- Project Management: Communication Industries
- Digital Ecosystem
- Innovation, Creativity and Visual Literacy
- Introduction toAdvertising Industry and Advertising Management
- Social Responsibility Project
- Introduction to Syndicated Database and Analysis with Workshop

Semester II Public Relations

- Sales and Distribution Management
- Marketing Research
- Integrated Marketing Communications
- Consumer Behavior and Insights
- Brand Ecology
- Project Management: Communication Industries
- Digital Ecosystem
- Advanced PR Writing Skills
- Introduction to Public Relation Industry
- Social Responsibility Project
- Introduction to Syndicated Database and Analysis with Workshop

Semester II Marketing & Media Analytics

- Sales and Distribution Management
- Marketing Research
- Integrated Marketing Communications
- Consumer Behavior and Insights
- Brand Ecology
- Project Management: Communication Industries
- Digital Ecosystem
- Business Analytics
- Introduction to Specialized Research and Analytics
- Social Responsibility Project
- Introduction to Syndicated Database and Analysis with Workshop

Semester II Media Management

- Sales and Distribution Management
- Marketing Research
- Integrated Marketing Communications

- Consumer Behavior and Insights
- Brand Ecology
- Project Management:
 Communication Industries
- Digital Ecosystem
- Strategic Media Planning
- Evolution of Media, Media Ethics and Laws
- Media Project I
- Social Responsibility Project
- Introduction to Syndicated Database and Analysis with Workshop

Semester III Brand Communication

- Customer Relationship Management
- Marketing Strategies for Brand Communication
- Service Process Management for Agency Businesses
- Digital Communication Solutions
- Rural Marketing
- Sports and Entertainment Marketing
- Specialized Advertising Research
- Advertising Theory and Strategy
- Account Planning Model and Practices
- Communication Design and Evaluation
- Campaign Planning
- Industry Project-I

Semester III Public Relations

- Customer Relationship Management
- Marketing Strategies for Brand Communication
- Service Process Management

- for Agency Businesses
- Digital Communication Solutions
- Rural Marketing
- Sports and Entertainment Marketing
- Specialized PR and PR Research
- Event Management
- Strategic PR and Reputation Management
- Corporate Communication
- Campaign Planning
- Industry Project- I

Semester III Marketing & Media Analytics

- Customer Relationship Management
- Marketing Strategies for Brand Communication
- Service Process Management for Agency Businesses
- Digital Communication Solutions
- Rural Marketing
- Sports and Entertainment Marketing
- Consumer, Brand and Media Insights
- Marketing Analytics
- Social Media Analytics
- Specialized Qualitative Research and Tools
- Campaign Planning
- Industry Project-I

Semester III Media Management

- Customer Relationship Management
- Marketing Strategies for Brand Communication
- Service Process Management for Agency Businesses
- Digital Communication Solutions
- Rural Marketing
- Sports and Entertainment Marketing
- Media Research and Applications
- Economics and Business of

Media

- Media Investment Management
- Advance Media Planning and Media Innovation
- Campaign Planning
- Industry Project- I

Semester IV Brand Communication

- Creativity in Business
- Business Planning for Communication Industries
- Innovative Approaches to Marketing and Marketing Simulations
- Corporate Citizenship
- Retail Marketing Communications
- Industry Project II

OR

- Design Thinking
- Industry Project II

OR

 Brand Valuation and Return on Marketing Investments(ROMI)

OR

- Innovative Communication Solutions
- Business Model for Digital Future
- Managing Creative Enterprises
- Dissertation

Semester IV Public Relations

- Creativity in Business
- Business Planning for Communication Industries
- Innovative Approaches to Marketing and Marketing Simulations
- Corporate Citizenship
- Retail Marketing Communications
- Industry Project II

OR

- Design Thinking
- Industry Project II

OR

 Brand Valuation and Return on Marketing Investments(ROMI)

OR

- Innovative Communication Solutions
- Business Model for Digital Future
- Managing Public Affairs and PR Agencies
- Dissertation

Semester IV Marketing & Media Analytics

- Creativity in Business
- Business Planning for Communication Industries
- Innovative Approaches to Marketing and Marketing Simulations
- Corporate Citizenship
- Retail Marketing Communications
- Industry Project II

OR

- Design Thinking
- Industry Project II

OR

 Brand Valuation and Return on Marketing Investments(ROMI)

OR

- Innovative Communication Solutions
- Business Model for Digital Future
- Advance Communication Research Methods
- Dissertation

Semester IV Media Management

- Creativity in Business
- Business Planning for Communication Industries
- Innovative Approaches to Marketing and Marketing Simulations
- Corporate Citizenship
- Retail Marketing Communications
- Industry Project II

OR

- Design Thinking
- Industry Project II

OR

 Brand Valuation and Return on Marketing Investments(ROMI)

OR

- Innovative Communication Solutions
- Business Model for Digital Future
- Managing Media Business
 - Dissertation

178

Students' performance during 'A Cinema Story' with Shatrughan Sinha

SIMC-PMA (MC)

Semester I Journalism and Audio-Visual

- Mass Communication Theory
- Digital Photography Concepts
- Film and Television Appreciation
- Audio-Visual Communication
- Perspectives on Indian Media
- The Craft of Writing for Media
- Digital Multimedia and Communication Technologies
- Project I
- *Integrated Disaster Management

Semester II Journalism

- Media and Culture Studies
- News Reporting and Editing
- Contemporary India and the World
- Television News Basic
- Online and Social Media Tools in Journalism
- Advanced Journalistic Writing
- Community Radio
- The Business of Media
- Basic Media Research
- Project Social Responsibility
- Project II

Semester II Audio-Visual

- Media and Culture Studies
- Television Genres and Formats
- Advanced Photography, Lighting and Editing

- Basic Video Editing
- Screen Writing
- Camera and Lighting
- Radio Production
- Digital and Multimedia Platforms
- Basic Media Research
- Project Social Responsibility
- Project II

Semester III Journalism

- Specialized Reporting
- Current Affairs and Newsroom Management
- Television News Advanced
- Basics of Finance, Economics and Business Journalism
- Designing Digital Media Interface

Elective I (Choose any two)

- Democracy and Political Parties
- Regional Journalism
- Entertainment and Lifestyle Journalism

Elective II (Choose any one)

- Advanced Research Methodology
- Photojournalism and Travel Photography
- Environmental and Investigative News Reporting
- Documentary Film-Making
- Project III

Semester III Audio-Visual

- Television Programming and Channel Management
- Audio Visual Production Management
- Direction
- Multi-Camera Techniques
- Editing

Elective I (Choose any two)

- Advanced Camera and Lighting
- Advanced Film Criticism
- Production Design

Elective II (Choose any one)

- Advanced Research Methodology
- Sound Design
- Allied skills for AV production
- Entertainment and Media Marketing
- Documentary Film-Making
- Project III

Semester IV Journalism

- Media Laws, Ethics and Policies
- Development Communication and Development Journalism

Elective III (Choose any one)

- Constitutional Affairs and Elections
- Sports Journalism

Elective IV (Choose any one)

- Advanced Business Journalism
- Health, Environment, Science and Technology Reporting
- Dissertation/Digital/
- Multimedia Project

Semester IV Audio-Visual

- AV Post Production Advanced Editing
- Auteur Studies

Elective III (Choose any one)

- Advanced Screenplay Writing and Direction
- Advanced Television Programming

Elective IV (Choose any one)

- Graphics and Visual Special Effects
- Specialized Photography
- Dissertation/Digital/
- Multimedia Project

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

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

FESTOCOMM with Mr. Manoj Bajpai

^{*}Integrated Disaster management is mandatory for the award of degree.

Contact details:

Symbiosis School of Media & Communication - Bengaluru

#95/1, 95/2, Electronics City, Phase-1, Hosur Road, Bengaluru-560 100 **Telephone:** 91 80 6713 9587

Fax: 9180/6713 9533

For Admissions: admissions@ssmc.edu.in

Email: info@ssmc.edu.in

Website: http://www.ssmc.edu.in

Dr. Rajesh PandaActing Director

Director Profile:

Dr. Rajesh Panda is a graduate of IIM, Ahmedabad and he holds MA in Economics and PhD in the area of Retailing. His areas of research include shopper buying behaviour, online retailing, social impact of economic growth, globalization etc. He has been awarded as the Best professor in Marketing Management by National Educational Leadership Awards (2014). He has also been awarded with Rashtra Vibhushan Award by Foundation for accelerated community development.

He has served as a member of the Board of Examination-SIU, and member of Academic councils of SIU and SCDL in the past. Dr. Panda has vast experience in corporate training, research and consulting with companies like Godrej, HUL, ITC, IBM, Amdocs, Zensar, BMC Software, Mphasis, Wipro, CapGemini, WNS, BACS, John Deere, Avaya, McDonalds, Praj Industries, Taco,Tyco, M&M, Allscripts, Eclerx etc. Dr. Panda is a reviewer of marketing books with Pearson Education and Tata McGraw-Hill education private limited.

Institute Profile:

Symbiosis School of Media & Communication, Bengaluru, SSMC-B, has carved a niche in Media and Communication through its MBA program in Communication Management. It has been deemed as the Centre of Excellence in Advertising & Public Relations.

At SSMC-B, learning is a participative and interactive activity. The Curriculum is contemporary, fluid, dynamic and totally industry driven. The state of the art, expansive, inviting ambience of SSMC-B has all the facilities that a top-notch Media and Communication Professional Institute needs. SSMC-B aims to serve the multi-faceted needs of the Media and Communication industry in particular, and the society in general, through education, training, research and advocacy. It seeks to develop competent, responsible and innovative professionals in the practice, development and management of Media and Communication. The academic program is holistic - involving group discussions, case studies, seminars and workshops, live projects, NGO Internships, besides summer and winter Internships. Equal emphasis is laid upon curricular, co-curricular and extra-curricular activities.

Programme Profile:

Name of the Programme(s):

- Master of Business Administration (Communication Management)
- Master of Arts (Mass Communication)

Duration:

2 Years Full-time

Intake:

MBA(CM):80 MA(MC):40

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

EDC Launch at SSMC-B named as Symbiosis center for Entrepreneurship Excellence Deve

185

Important Dates

Admission Process	Date or Timeline
SNAP & Programme Registrations Begins	August 22, 2016 Monday
Online Registration for SSMC-Bengaluru starts	August 22, 2016 Monday
Last Date to Apply for SNAP	November 22, 2016 Tuesday
Last Date to Pay for SNAP	November 25, 2016 Friday
Admit Card	*December 05, 2016 Monday to *December 18, 2016 Sunday
SNAP Test	December 18, 2016 Sunday
SNAP Results	January 09, 2017 Monday
Online Registration Closes for SSMC- Bengaluru	* January 15, 2017 Sunday (12 midnight)
Last Date of Payment for SSMC-B	*January 17, 2017 Tuesday (12 midnight)
Shortlisting for SSMC-B	*January 20, 2017 Friday
GE-PIWAT will be conducted at NOIDA Campus	*February 03, 04 & 05, 2017 Friday, Saturday & Sunday
GE-PIWAT will be conducted at Pune	*February 10, 11 & 12, 2017 Friday, Saturday & Sunday
GE-PIWAT will be conducted at Bengaluru Campus	*February 17, 18 & 19, 2017 Friday, Saturday & Sunday

DISCLAIMER:

These dates are tentative and are subject to change. Any changes will be reflected on institute website: http://ssmc.edu.in/

Orientation and Pedagogy:

What we learn helps define who we are. Symbiosis School of Media & Communication, Bengaluru has hence drafted a Course that ensures that its students emerge well-grounded in their chosen line of profession, with hands-on experience and expertise.

At SSMC-B, learning is a participative and interactive activity. The MBA program has an impeccable reputation as it has been designed to raise the bar of learning, encompassing the best of practices and trends in the field, enabling the students to build upon their existing interest in and knowledge of the field, through a spirit of enquiry, creativity and innovation.

The Curriculum is contemporary, fluid, dynamic and totally industry driven. The academic program is holistic – with a rigorous curriculum of in-class and take-home assignments, classroom presentations, self-study tests, group discussions, case studies, seminars and workshops, live projects, NGO Internships, besides summer and winter Internships. Equal emphasis is laid upon curricular, co-curricular and extra-curricular activities.

Each student who passes out of SSMC-B is like a nugget of gold that has passed the test of fire, coming out refined and polished, waiting to be cast into a mould that will best showcase his or her talents and skills.

With two core specializations – Advertising & Public Relations, the SSMC-B Course structure encompasses a multitude of subjects that contribute in producing successful professionals.

Fee Structure

Programme Fees For MBA - CM (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	4,15,000
Institute Deposit (Refundable)	35,000

Programme Fees For MA (Master of Arts (Mass Communication) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,75,000
Institute Deposit (Refundable)	35,000

Programme Fees For MBA - CM (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	6,25,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For MA (Master of Arts (Mass Communication) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	5,65,000
Institute Deposit (Refundable)	35,000
Administrative Fees (Non Refundable)	40,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	80,000	80,000
**Three Sharing	80,000	80,000
** Hostel / Mess Fees could increase by 10% annually		

Instalments for MBA - CM	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,65,000	1,50,000	2,65,000	1,50,000	
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	80,000		80,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	4,45,000	1,50,000	3,95,000	1,50,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for MA (Master of Arts	1st Year (Amount in ₹)		2nd Year (Amount in ₹)		
(Mass Communication) (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	2,25,000	1,50,000	2,25,000	1,50,000	
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	80,000		80,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	4,05,000	1,50,000	3,55,000	1,50,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for MBA - CM (International Students)	At the time of acceptance of 'Offer Letter'		ear (USD equivalent to INR)		ar (USD nt to INR)
	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	30,000	3,55,000	2,40,000	3,85,000	2,40,000
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		80,000		80,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	5,00,000	2,40,000	5,15,000	2,40,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Installments for MA (Master of Arts (Mass Communication)	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Yea equivaler	•
(International Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	30,000	3,25,000	2,10,000	3,55,000	2,10,000
Institute Deposit (Refundable)	35,000	35,000			
Hostel Deposit (Refundable)		-			
**Hostel Fees (Per Annum)		80,000		80,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	4,90,000	2,10,000	4,85,000	2,10,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure SSMC- Bengaluru (MBA-CM)

Semester I

- Business Statistics
- Managerial Economics
- Marketing Management
- Media and Communication Industry Overview
- Business Communication
- Communication Theories
- Principles and Practices of Management
- Organizational Theory, Design and Structure
- Research Methodology
- Corporate Citizenship
- Case Study Writing and Analysis Method
- Entrepreneurship
- *Integrated Disaster
 Management Programme

Semester II

- Advance Research for Communication
- Media and Culture Studies
- Consumer Behavior and Insights
- Brand Ecology
- Introduction to Advertising Industry and Advertising Management
- Strategic Media Planning
- Introduction to Public Relations Industry
- The Craft for Writing for Media
- Financial Accounting
- Design Technology and Photography Workshop
- Digital Ecosystem
- Sales Management
- Industry Project -I
- Industry Project -II

Semester III Advertising

- Retail Communication
- Rural Marketing
- Sports and Entertainment Marketing
- Integrated Marketing Communication
- Advanced Strategic Management
- Digital Communication Solutions
- Business Planning For Communication Industries
- Account Planning Models and Practices
- Advertising Theory and Strategy
- Communication Design and Evaluation
- Brand Evaluation and Brand Valuation and Retuon on Marketing Investments (ROMI)
- Industry Project III

Semester III Public Relation

- Retail Communication
- Rural Marketing
- Sports and Entertainment Marketing
- Integrated Marketing Communication
- Advanced Strategic Management
- Digital Communication Solutions
- Business Planning For Communication Industries
- Strategic PR and Reputation Management
- Corporate Communication
- Advanced PR Writing Skills
- Event Management
- Industry Project III

Semester III Media Management

- Retail Communication
- Rural Marketing
- Sports and Entertainment Marketing
- Integrated Marketing Communication
- Advanced Strategic Management
- Digital Communication Solutions
- Business Planning For Communication Industries
- Advanced Media Planning and Media Innovation
- Media Research and Applications
- Television Programming and Channel Management
- Media Investment Management
- Industry Project III

Semester IV Advertising

- Media Law, Ethics and Policies
- Managing Creative Enterprises
- Dissertation

Semester IV Public Relation

- Media Laws, Ethics and Policies
- Managing Public Affairs and PR Agencies
- Dissertation

Semester IV Media Management

- Media Law, Ethics and Policies
- Introduction to Syndicated Database and Analysis with Workshop
- Dissertation

^{*} Integrated Disaster Management is mandatory for award of degree.

Students in the Event Beatniks at SSMC-B

SSMC-BMA (MC)

Semester I

(Journalism, Audio visual)

- Mass communication theory in the digital era
- Digital photography concepts
- Film and television appreciation
- Visual and Audio Communication
- Perspectives on Indian media
- The craft of writing for media
- Digital multimedia in communication technologies
- IDP Disaster management courses
- Project I

Semester II

Common subjects (AV, Journalism)

- Media and culture studies
- Social responsibility project
- Basic media research
- Project II

Specialised Subjects (Journalism)

- News reporting and editing for the print media
- Contemporary India and the world
- Television news basic
- Advanced journalistic writing
- Community radio

- The business of media
- Online and social media tools in journalism

Specialised subjects (Audio-Visual)

- Television genres and formats
- Advanced photography-lighting and editing
- Basic video editing
- Graphics and Visual special effects
- Camera and lighting
- Radio production
- Digital and multimedia platforms

Semester III

Common subjects (AV, Journalism)

- Introduction to Documentary film-making
- Project III

Specialised subjects (Journalism)

- Specialised reporting
- Current affairs and newsroom management
- Television news advanced
- Basics of finance, economics and business journalism

Designing digital media interface

Journalism elective I (any two)

- Democracy and political parties
- Regional journalism
- Entertainment and lifestyle journalism

Journalism elective II (any one)

- Radio programming
- Photojournalism and travel photography
- Advanced research methodology

Specialised subjects (Audio-visual)

- Audio visual production management
- Screenplay writing Basic
- Multi-camera techniques
- Editing
- Entertainment media marketing

AV elective I (any two)

- Advanced camera and lighting
- Fundamental of Audiography and Music
- Production design

AV elective II (any one)

- Introduction to Scenic Design
- Sound design
- Advanced research methodology

Semester IV Journalism

- Media laws, ethics and policies
- Development communication and development journalism
- Dissertation / digital / multimedia project

Journalism elective III (any one)

- Constitutional affairs and elections
- Sports journalism

Journalism elective IV (any one)

- Advanced business journalism
- Health, environment, science and technology reporting

Semester IV Audio-Visual

- Introduction to Documentary Film making
- Auteur studies

 Dissertation / digital / multimedia project

AV elective III (any one)

- Advanced screenplay writing and direction
- Advanced television programming

AV elective IV (any one)

- Graphics and visual special effects
- Specialised photography

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

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

Onam Celebration At SSMC-B

Onam Celebration At SSMC-B

^{*} Integrated Disaster Management is mandatory for award of degree.

Contact details:

Symbiosis Law School

Survey No 227, Plot 11, Rohan Mithila, Opp. Pune Airport,

New Airport Road, Viman Nagar, Pune 411014

Tel. Office: 020-66861100 / 18 **Fax No:** 020-66861190

For Admission Queries:

020-66861100/18

Mob: +91-83800 20926, 83800 20927, 83800 209284

Email for enquiry: slspinfo@symlaw.ac.in

Website: www.symlaw.ac.in

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

Directors Profile:

Dr. (Mrs.) Shashikala Gurpur is a distinguished academician and orator. She has an outstanding career with wide ranging experience in teaching, research and industry. Dr. Gurpur holds a Ph.D. in International Law from Mysore University and was the Gold medalist in LL.M. She has worked in MNC, in Abu Dhabi, UAE from the year 2004 to 2007 adding to her industrial experience. She has more than 20 years of teaching experience in various including NLSIU, Bangalore, SDM Law College, Mangalore, Manipal Institute of Communication, MAHE, Manipal and, University College Cork, Ireland. Presently, she is the Director of Symbiosis Law School, Pune and Dean, Faculty of Law, Symbiosis International University. Her teaching interests include Jurisprudence, Media Laws, International Law, Teaching and Research Methodology, Biotechnology Law, Law and Social Transformation besides guiding research for LL.M. and Ph.D. students. She has around 45 articles/research papers, a co-authored book and five book chapters to her credit.

Dr. Gurpur has been a recipient of Fulbright-Nehru International Education Scholarship 2011. Moreover, she has been honoured with Legal Education Innovation Award 2011, conferred by SILF and MILAT. She had also been a part-time member of the 19th Law Commission of India, and is currently a member of the Curriculum Development Committee of the Bar Council of India. She has been nominated as the member of the General Council of NALSAR University of Law, Hyderabad and a member of the International Advisory Board of Irish Journal - Irish Review of CED Law & Policy, North side Community Law Centre, Dublin, Ireland (2011) & IALS, International Legal Education, USA. In addition, she has attained visitor status to teach in Foreign Service Institute, Ministry of External Affairs, and New Delhi. She is an M. Phil and Ph.D. Referee at Jawaharlal Nehru University, New Delhi. She is also a Ph.D. referee at NLU Jodhpur, Nagpur, Delhi, Saurashtra and Mumbai Universities and, an Examiner at NUJS, Kolkata. She is a member of the Research & Recognition Committee of Faculty of Law, and is nominated for Academic Council of B. P. S. Mahila Vishwavidyalaya, Sonepat, Haryana and Board of Studies, Law Department, Goa University, Veer Narmad South Gujarat University. She has been on the Advisory of All India Radio, Mangalore and several NGOs on Gender, Development and Human Rights and for Asian Network of Women in Communication. She has been recently nominated to the National Judicial Academy's Academic Council. She has been a resource person at the Maharashtra Judicial Academy and at many UGC courses and other distinguished forum.

She is a recipient of the "Award for Excellence in Legal Sector" by Vijay Foundation at Akluj, District - Solapur, Maharashtra along with the special contribution towards empowerment of women & children. She has also been awarded a Certificate of Recognition-- "My Choice for Equality" by the Global Ethics Forum, Geneva in association with IIM Bangalore in the Global Ethics Forum 2014 Conference, at IIM Bangalore among 10 nominees from 50 countries for taking action towards establishing a more equal, impartial and fair world.

Institute Profile:

Symbiosis Law School, Pune established in June 1977, was earlier affiliated to the University of Pune and later became a constituent of Symbiosis International University in 2002, with an enhanced degree of autonomy in teaching, learning and research.

Being the meeting point of all kinds of talent in the legal arena, SLS, Pune occupies "a" place of pride among the flagship institutions of the Symbiosis International University. Symbiosis Law School "epitomizes" excellence in legal education. Nestled in the heart of Pune, ("a city" popularly described as the Oxford of the East "and the capital of the Peshwas empire), it embodies the essence of 'Symbiosis' 'which means living together for mutual benefit'. Amongst a host of outstanding institutions under Symbiosis International University offering various courses Symbiosis Law School, Pune stands tall with the India Today Nelson Survey ranking the institute among the top 10 law schools of India in 2013 and the Bar Council of India conferring it with the Gold-star Award in 2013.

In a journey of 38 years, Symbiosis Law School, Pune has achieved various milestones in teaching, learning and research. It is the first law college in Pune to offer evening law programs and is one of the pioneers of the five year law program. Its innovative and creative educational experiments have set it apart from other law colleges in the city and the region. Symbiosis Law School, Pune has the honour of being a core partner in the global network of legal institutes of the Erasmus Mundus consortium. It has also been selected by the Government of India, Ministry of Social Welfare for awarding scholarships to SC & ST students. SLS, Pune also has collaborations with various bodies and renowned national and international educational institutions.

Programme Profile:

Name of the Programme:

MASTER OF LAWS PROGRAMME (L.L.M)

Duration: 1 Year

Intake:

Total 60 Students

Eligibility:

Three or Five years LL.B Degree from any Indian or Foreign University recognized by the UGC with at least 50% marks or equivalent grade [45% for SC/ST Candidates]. Candidates who have appeared for the final year LL.B examination may also apply.

Reservation of Seats: As per University norms

Inhouse Induction 2016, SLS, Pune

'CONQUEST' A National Level Quiz on the Indian Constitution History and Politics, Symbiosis Law School, Pune

195

Important Dates

Refer to Website

Website: www.symlaw.ac.in

Orientation and Pedagogy:

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

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

Fee Structure

Programme Fees For LLM (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,20,000
Institute Deposit (Refundable)	10,000

Programme Fees For LLM (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,80,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Instalments for LLM (Indian Students)	1st Year (Amount in ₹)	
	1st Instalment	
Academic Fees (Per Annum)	1,20,000	
Institute Deposit (Refundable)	10,000	
Hostel Deposit (Refundable)	15,000	
Instalments	1,30,000	
Instalments pay by date	At the time of Admission	

Instalments for LLM (International	At the time of acceptance of 'Offer Letter'		D equivalent NR)	2nd Year (USD equivalent to INR)	
Students)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment
Academic Fees (Per Annum)	55,000	75000	50,000	1,30,000	50,000
Administrative Fees (Non Refundable)	40,000				
Institute Deposit (Refundable)	10,000				
Installments	1,05,000	75,000	50,000	1,30,000	50,000
Installment Pay by Date		At the time of Reporting to SCIE		31-Jul-2018	30-Nov-2018

Law Day 2016 & Justice Y. V. Chandrachud Memorial Public Lecture Series, Symbiosis Law School, Pune

Fifth Annual National Conference on Contemporary Legal Scholarship Symbiosis Law School, Pune

Farewell 2016, Symbiosis Law School, Pune

Symbhav 2016 cultural festival of SLS, Pune

Programme Structure

Semester I

- Compulsory Courses
- Research Methods and Legal Writing
- Comparative Public Law
- Law and Justice in a Globalizing World

Specialization: Business and Corporate Law (Choose any 3)

- Comparative Corporate Law
- International Trade Law
- Comparative Banking and Insurance Law
- Carriage of Goods by Sea and Multimodal Transport

Specialization: Constitutional and Administrative Law (Choose any 3)

- Fundamental Rights and Directive Principles
- Comparative Administrative Law
- Police and Security Administration
- Education Law
- Law, Good Governance & Development: Conceptual & Theoretical Issues

Specialization: Innovation, Technology and Intellectual Property Law (Choose any 3)

- Comparative Science, Technology, Innovation and IPR
- Comparative Copyright and Industrial Designs- Law and Practice
- Trademarks and Geographical Indications
- Patent law-Practice and Procedure
- Comparative Business, IPR and Global Perspectives

Specialization: Criminal and Security Law(Choose any 3)

- Comparative Criminology and Criminal Justice Administration
- Comparative Crime Justice and Human Rights
- International Criminal Law
- Comparative Criminal law

Specialization: Human Rights Law (Choose any 3)

- Comparative Concept and Development of Human Rights
- Human Rights and International Order
- Science, Technology and Human Rights
- Comparative Human Rights of Women and Children

Specialization: Law, Policy and Good Governance (Choose any 3)

- Law, Good Governance and Development: Conceptual & Theoretical Issues
- Rule of Law & Good Governance
- Human Rights, Governance & Sustainable Development
- Law, Policy & Development *Integrated Disaster Management

Semester II

Dissertation

Specialization: Business and Corporate Law (Choose any 3)

- Competition Law
- Comparative Investment Law
- Corporate Governance and Human Rights
- Taxation Laws

Specialization: Constitutional and Administrative Law (Choose any 3)

- Centre-State Relations and Constitutional Governance
- Media Law
- Housing and Urban Development
- Comparative Telecommunication Laws

Specialization: Innovation, Technology and Intellectual Property Law (Choose any 3)

- Intellectual Property Asset Management
- Bio-Technology and Legal Regulation
- Comparative Information Technology and Intellectual Property
- Nuclear Technology: Dilemmas of Legal Controls

Specialization: Criminal and Security Law(Choose any 3)

- Police Law and Administration
- Sentences and Sentencing
- White Collar Crimes
- Victimology

Specialization: Human Rights Law(Choose any 3)

- Comparative Human Rights of Disadvantageous Groups
- International Humanitarian Law and Refugee Law
- Protection and Enforcement of Human Rights in India

- Business and Human Rights
- Criminal Justice and Human Rights

Specialization: Law, Policy and Good Governance (Choose any 3)

- Sociology of Law, Governance & Political Economy of Law
- Globalisation, State and Good Governance
- Science and Technology: Ethical Issues and Regulatory Framework
- Good Governance, Inclusiveness & Service Delivery

Note-Dissertation (5 credits will include 2 credits which will be evaluated completely internally in which 1 credit will be for Review camps/Advanced Research Methods and 1 credit for dispute resolution techniques and Internships and 3 credits will be evaluated externally)

*Integrated Disaster Management is mandatory for the award of Degree.

**A student will have the option of choosing electives from across the specialization groups. If a student opts for electives from across the specialization groups the student would be awarded a General LL.M. A minimum of 40% of the electives should be from a particular specialization group to be awarded an LL.M in that Specialization group otherwise the student will be awarded a General LL.M Degree.

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

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

Contact Details:

Symbiosis College of Nursing

Senapati Bapat Road, Pune- 411004, Maharashtra (INDIA) **Telephone**: 9120 25671907, 25652444(Ext.186)

Fax: 91 020 25659209

Email: symbiosisnursing@scon.edu.in / admission@scon.edu.in

Website: www.scon.edu.in

Dr. (Ms) Jayalakhsmi Namasivayam (Retd) Director

Director Profile:

Col (Dr) Jayalakshmi Namasivayam Pillai (Retd), an honours degree holder in Nursing from R.A.K College of Nursing, University of Delhi, a Post graduate from the same University with specialization in Psychiatric Nursing is presently heading the institution of Nursing at Symbiosis. An Ex-Army officer, a post graduate diploma holder in Hospital and Health Care management from Symbiosis International University has headed College of Nursing, Armed Forces Medical College, Pune, for 04 years, and School of Nursing at Army Hospital Research and Referral, Delhi Cantonment for 03 years. Col is with Symbiosis College of Nursing from the time of its inception. She has been awarded Ph.D from Symbiosis International University in the year 2014.

Institute Profile:

The global population is rising but the number of health care workers is decreasing relatively. With more and more nurses migrating abroad, India is facing an acute shortage of faculty and clinical practitioners. This necessitates the initialization of more and more educational institutions to meet local, national and global demand for health care providers. Keeping in view the World Health Organization's (WHO) theme of working together for health, Symbiosis trains and develops quality professionals to provide health care services at the grassroots and to meet the global demand.

Through its pioneering efforts, the Symbiosis College of Nursing aims to create leaders in the nursing professionals by providing unique, innovative programmes that are responsive to the market need, keeping in mind the rapid advance in the health care sector in India as well as abroad. The curriculum emphasizes on a holistic approach to nursing care, in order to ensure an all round growth of the nursing students. Student nurses are trained to meet the international standards of professionalism and maintain the highest standard of clinical practice.

The Programmes offered by SCON ensures numerous career avenues for a graduate nurse in the healthcare industry across the world. The SCON has associated with major hospitals of Pune city to provide the necessary "hands on" clinical and para-clinical experience; necessary for the students pursuing this hospital based academic programmes. Symbiosis College of nursing thus aims to create a benchmark in nursing education in India. The overall aim of Nursing programme is to prepare a graduate Nurse to work as frontline worker in the clinical and community field and educational arena.

Programme Profile: Name of the Programme: Master of Science (Nursing)

Duration: 2 Years

Intake: 20 Seats

Eligibility:

- 1. The candidate should be a Registered Nurse and Registered Midwife or equivalent with any State Nursing Registration Council.
- 2. The minimum educational qualification shall be the passing of: B.Sc. Nursing / B.Sc. (Hons.) Nursing / Post Basic B.Sc. Nursing with minimum of 55% aggregate marks from an institution which is recognized by Indian Nursing Council.
- 3. Minimum one year of work experience after B.Sc. Nursing.
- 4. Minimum one year of work experience before or after Post Basic B.Sc. Nursing.
- 5. Candidate should be medically fit. 6.5% relaxation of marks for SC/ST candidates

Reservation of Seats: As per University norms

Important Dates:

Sr. No.	Activity	Date
1	Last date of submission of application form	15-07-2017
2	Entrance exam for M. Sc. Nursing	18-07-2017
3	Interview for Selected Candidates	18-07-2017
4	Declaration of Merit list	20-07-2017
5	Commencement of programme	02-10-2017
6	Payment of 1st Instalment	02-10-2017
7	Payment of 2nd Instalment	01-01-2018
8	Payment of 3rd Instalment	02-04-2018

Orientation and Pedagogy: The programme is divided into theory and clinical blocks.

THEORY BLOCK

The student is expected to attend the classes in the college or clinical campus as per the course structure. Lectures, lecture cum demonstration, seminars, discussions, panel discussion, field visits, programme instructions etc. are used in providing teaching learning experience.

CLINICAL BLOCK

Students are posted to the various hospital settings and community set up as approved by the council and supervised clinical practice is implemented as designed in the curriculum. Students are expected to write patient oriented assignments as outlined in the programme structure

Col. (Dr). Jayalaksmi N receiving achievement award in the hands of Mayor Pune at TNAI Pune city branch function - May 2016

Lamp Lighting Ceremony B.Sc. Nursing Batch 2015-19

201

Health Education conducted at zilla parishad school, Uravade

Fee Structure

Programme Fees For M. Sc - Nursing (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,10,000
Institute Deposit (Refundable)	3,000
Duranting (International Charles)	LICD IND
Programme Fees For M. Sc - Nursing (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,65,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	3,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	84,000	84,000
**Three Sharing	60,000	60,000
** Hostel / Mess Fees could increase by 10% annually.		

Installes outs for M. Co.	1st Y	1st Year (Amount in ₹) 2nd Year (Amount in ₹)		mount in ₹) 2nd Year (Amount i		
Installments for M. Sc - Nursing (Indian Students)	1st Installment	2nd Installment	3rd Installment	4th Installment	5th Installment	6th Installment
Academic Fees (Per Annum)	40,000	36,000	34,000	40,000	36,000	34,000
Institute Deposit (Refundable)	3,000					
Hostel Deposit (Refundable)	15,000					
**Hostel Fees (Per Annum)	60,000			60,000		
**Mess Fees (Per Annum)	50,000			50,000		
Installments	1,68,000	36,000	34,000	1,50,000	36,000	34,000
Installments pay by date	At the time of Admission	30-Nov- 2017	31-Jan-2017	31-Aug- 2017	30-Nov- 2018	31-Jan-2018

Installments for M. Sc - Nursing	At the time of acceptance of 'Offer Letter'			2nd Year (USD equivalent to INR)	
(International Students)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	62,000	63,000	40,000	1,25,000	40,000
Institute Deposit (Refundable)	3,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	1,88,000	40,000	2,35,000	40,000
Installment Pay by Date		At the time of Reporting to SCIE		31-Aug-2017	30-Nov-2018

Programme Structure

SCON- M.SC. (Nursing) Master of Science in Medical **Surgical Nursing** Year I

- Nursing Education
- Advance Nursing Practice
- Nursing Research and Statistics
- Medical Surgical Nursing-I
- Integrated Disaster Management

Year II

- Nursing Management
- Nursing Research (Dissertation)
- Medical Surgical Nursing-II

Note:

- Educational visit 2 weeks
- Students have to maintain log book for each activity during the course of study.

Master of Science in Mental Health (Psychiatric) Nursing Year I

- Nursing Education
- Advance Nursing Practice
- Nursing Research and Statistics
- Mental Health (Psychiatric) Nursing-I
- Integrated Disaster Management

Year II

- Nursing Management
- Nursing Research (Dissertation)
- Mental Health (Psychiatric) Nursing - II

Note:

- Educational visit 2 weeks
- Students have to maintain log book for each activity during the course of study

Master of Science in Community **Health Nursing**

Year I

- Nursing Education
- Advance Nursing Practice
- Nursing Research and Statistics
- Community Health Nursing-I
- Integrated Disaster Management

Year II

- Nursing Management
- Nursing Research (Dissertation)
- Community Health Nursing-II

Note:

- Educational visit 2 weeks
- Students have to maintain log book for each activity during the course of study.

Master of Science in Obstetrics and Gynecological Nursing Year I

- Nursing Education
- Advance Nursing Practice
- Nursing Research and Statistics
- Obstetrics and Gynecological Nursing -I
- Integrated Disaster Management

Year II

- Nursing Management
- Nursing Research (Dissertation)
- Obstetrics and Gynecological Nursing-II

Note:

- Educational visit 2 weeks
- Students have to maintain log book for each activity during the course of study.

*Integrated Disaster management Course is mandatory for the award of degree.

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

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

Mrs. Ranjana Chavan, Faculty SCON, won the Title of 'Ms. Symbifit' in the Senior Faculty category of Symbiosis International University

Symbiosis School of Biomedical Sciences Gram: Lavale, Tal: Mulshi, Pune - 412 115 **Telephone:** +91-20 39116496 / 6489

Fax: +91-020 39116440 Email: info@ssbs.edu.in Website: www.ssbs.edu.in

Prof. Dr. Vinaykumar Rale Director

Director Profile:

Dr. Vinay Rale M.Sc. Ph.D. (Microbiology, University of Poona, Pune) Post Doctoral (Institute fur Mikrobiologie, Georg August Universitat, Goettingen, Germany DAAD Fellow), FIIM.

Starting with initial work on Single Cell Proteins , Yeast Diversity and Systematics (Doctoral) , Dr. Rale shifted to anaerobic "world" during his first PDF at Goettingen working on intricacies of acetone-butanol fermentation using whey as a feedstock. Upon his return to Abasaheb Garware College, Pune, he was invited by University of Pune to an initial assignment as Reader and eventually as Professor and Head of Microbiology. In a short time span of 10 years his humongous contributions elevated the Department from an incipient stage to world-renowned status. Dr Rale subsequently enjoyed several major and minor postdoctoral stints abroad in Germany and United Kingdom in diverse fields including indigenization of biotechnologies.

Subsequently, Dr. Vinay Rale started his own enterprises in the core Microbiology (Consultancy, Production of Microbial Biomass, Technology Development and Knowledge Transfers, etc.) and Food Sciences (Fruit yoghurts, Spreads, Fruit Preserves, etc., first-time import substitutes in India) arenas which achieved prominence and recognition in the industrial fields.

Continuing his interests in the practicing world, Dr. Rale reentered into research and academics with stints at Deccan Education Society, Pune, as Research Director with multiple responsibilities and later shifted to Vidya Pratishthan's School of Biotechnology, Baramati, before joining SSBS. Dr Rale delivered ably in both the organizations.

With versatile and rich experience spanning over 40 years - in teaching, research, administration, marketing, and techno-entrepreneurship and an excellent interface with premier teaching and research institutes and diverse industries, Dr Vinay Rale is back again in a new challenging role as Director of nascent Symbiosis School of Biomedical Sciences (SSBS) since November 2014.

Institute Profile:

Symbiosis School of Biomedical Sciences (SSBS) was established as a new initiative of Symbiosis International University (SIU) in 2011 under the Faculty of Health and Biomedical Sciences (FOHBS) to address the need for a school devoted to training, research and development in the field of Biomedical Sciences, Biotechnology, Healthcare, Nutrition & Dietetics and Food & Beverages.

In the past, scientific research has given highly effective technologies for the prevention and control of human diseases. However, with upsurge of chronic diseases like diabetes, cardiovascular diseases; re-emerging diseases like malaria, dengue; and with the advent of newly emerging diseases like HIV, influenza there is an imminent need to invest and add value to application based research in the field of biomedical sciences.

Our goal is to carry out biomedical research of highest calibre through global cooperation and to develop knowledge-rich highly skilled human resource towards the betterment of mankind and its society.

Programme Profile:

Name of the Programme:

- M.SC. Biotechnology
- M.SC. Nutrition and Dietetics

Duration:

Two Years Full Time

Intake:

M.SC. Biotechnology: 30 Students

M.SC. Nutrition And Dietetics: 30 Students

Eligibility:

 $Candidate should be \textit{Graduate in Life Sciences from any statutory University with a minimum of 50\% marks (45\%) and the following the following statutory of the following statutory$ % for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

SIB-IITH Council of Scie

Badminton SIU

Aarambh

Panache Symposium

Important Dates

DETAILS	DATE
Commencement of Admission Process	April
Last date of Online Registration	May
Personal Interaction for shortlisted candidates	May - June
Announcement of First Merit list	First week of June
Last date for payment of fees for candidates in the first merit list	Second week of June
Induction Programme begins	Third week of June
Programme Commencement	Last week of June

DISCLAIMER:

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

Orientation and Pedagogy:

A week long induction programme is organized for the new batch of students wherein guest speakers are invited to share their expertise, knowledge and experience in their respective fields. Students are exposed to emerging trends and career opportunities available biotechnology and in nutrition and dietetics. A series of informative lectures are also organised for the students by in-house University faculties which include orientation to student welfare policies, wellness and recreation facilities as well as health care services. This induction program also includes various lectures on personality enhancement and soft skills training. Students are given a bird's eye view of their course curricula.

At SSBS pedagogy involves a combination of lectures, assignments, case studies, presentations with special emphasis on laboratory practicals and hands on training. Industry and field visits too are given a special emphasis. Additionally classroom sessions are planned on current scientific topics or path breaking research to encourage open ended discussions. Students are also encouraged to undertake research projects mandatorily as a part of the curriculum.

Fee Structure

Programme Fees For M. Sc - Biotechnology (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,50,000
Institute Deposit (Refundable)	20,000
Programme Fees For M. Sc - Nutrition & Dietetics (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,00,000
Institute Deposit (Refundable)	20,000

Programme Fees For M. Sc - Biotechnology (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	2,25,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000
Programme Fees For M. Sc - Nutrition & Dietetics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	1,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	75,000	75,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for M. Sc - Biotechnology (Indian	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	1,00,000	50,000	1,00,000	50,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (<i>Per Annum</i>)	75,000		75,000		
**Mess Fees (Per Annum)	50,000		50,000		
Instalments	2,60,000	50,000	2,25,000	50,000	
Instalments pay by date	At the time ofAdmission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for M. Sc - Nutrition &	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
Dietetics (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	75,000	25,000	75,000	25,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	75,000		75,000		
**Mess Fees (Per Annum)	45,000		45,000		
Installments	2,30,000	25,000	1,95,000	25,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for M. Sc - Biotechnology (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
		1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Food (Non Defundable)	•	IIIStalliiCiit	IIIStallIICIIt	IIIStallicit	IIIStalliiCiit
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	1,30,000	50,000	1,75,000	50,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		75,000		75,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	2,70,000	50,000	3,00,000	50,000
Installment Pay by Date		At the time of Reporting	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Instalments for M. Sc - Nutrition & Dietetics (International Students)	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
		1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	45,000	60,000	90,000	60,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		75,000		75,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	1,85,000	60,000	2,15,000	60,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure

M.Sc. (BT) Semester I

- Microbiology
- Practical: Microbiology, Biochemistry and Immunodiagnostics
- Genetics and Molecular Biology
- Practical: Molecular Biology
- Biochemistry

Semester II

- Recombinant DNA Technology and Bioinformatics
- Practical: Recombinant DNA Technology
- Cell Biology
- Practical: Animal Tissue Culture
- Research Methodology and Biostatistics
- * Integrated Disaster Management

Semester III

- Virology and Vaccinology
- Intellectual Property Rights Choose any one
- Bioprocess Engineering
- Clinical Biochemistry
- Environmental Biotechnology
- Practical: Emerging Technologies
- Molecular Immunology

Semester IV

- Project
- Course Work and Project in Bioinformatics
- Project in Bioinformatics
- Course Work in Bioinformatics
- Introduction to Bioinformatics
- Programming for Chemical and Life Sciences Informatics
- Introduction to Biological Database Management
- Statistical Methods in Bioinformatics
- * Integrated Disaster Management course is mandatory for the award of degree.

SSBS- M.Sc. (ND) Semester I

- Physiology
- Biochemistry
- Principles of Nutrition
- Advanced Food Science I
- Practical: Nutrition

Semester II

- Medical Nutrition Therapy (MNT)-I (Theory)
- Medical Nutrition Therapy (MNT)-I (Practical)
- Advanced Food Science II
- Research Methodology and Biostatistics

- Public Health Nutrition (PHN)
- *Integrated Disaster
 Management

Semester III

- Medical Nutrition Therapy (MNT)-II (Theory)
- Medical Nutrition Therapy (MNT)-II (Practical)
- Nutrition for Special Population
- Applied Research Methods in Nutrition

Choose any one

- Hospital Food Service Management
- Sports Nutrition

Semester IV

• Internship and Project Work

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

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

 * Integrated Disaster Management is mandatory for the award of degree

SSBS Lab

Contact details:

Symbiosis Institute of Design (SID)

S.No. 231/3A-4, Viman Nagar, Pune 411 014. MS. INDIA **Landline:** (EPABX): +91 20 3003 7203 / 7211 / 7200

Email: Director: director@sid.edu.in

Administrative Officer: adminofficer@sid.edu.in Admission Coordinator: admissions@sid.edu.in

Website: www.sid.edu.in

Vinay M. Mundada Director

Director Profile:

Mr. Vinay M Mundada is the Director associated with Symbiosis Institute of Design since 14th August 2006. He is a graduate in Production Engineering from VJTI, Mumbai and M. Des in Industrial Design from Industrial Design Center, IIT-Bombay, Mumbai. He has a total experience of 27 years (18 years in the field of teaching & consultancy and 9 years in the field of administration of design school).

Being a true visionary and a man of determination Mr. Vinay Mundada aims at setting the highest standards of education that would groom and shape young talents to be the global leaders in their professional fields. His dedication and perseverance has won him the respect of a true leader who has always been a pillar of support for those who have given their best to this institution. A wellspring of emotional wisdom, Mr. Mundada strives to create a positive atmosphere that encourages innovative ideas from all the members associated with the institution and also appreciates the dedicated effort of the highly qualified teaching staff that is relentless in pursuit of excellence.

Institute Profile:

A constituent of Symbiosis International University, Symbiosis Institute of Design creates an alcove to germinate your design thoughts to unleash your design skills on a prosperous dais. This dais aims at creating experts who can with their creative impulse get intoxicated within the ecstasy of design finally to participate and contribute to the most vibrant and the competitive race of design. The work ambience enables one to explore the authentic conventional skills and the ethnic non-conventional skills, with no compromise to lead ahead the rooted traditions of art to grow with the contemporary world of design.

Programme Profile

Name of the Programme (s):

Master of Design (M.Des) in User Experience Design

Duration: 2 Years full time

Intake: 20 seats

Eligibility:

Any candidate with 10 + 2 + 4 from any statutory university with minimum 55% marks (50% for SC/ST) and having valid CEED Score are eligible to apply. The short listed candidates will have to undergo a "Studio Test" followed by "Personal Interaction" for the final selection.

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

Reservation of Seats: As per University norms

Orientation and Pedagogy:

Design is an intuition, an outcome of a subconscious thought that leads us to a deeper sense of knowing and offering User Experience Design in the form of two years Post Graduate Degree programme comprising of four (4) Semesters.

Intuition is akin to an elongated insight that tells us we are on to something dynamic to face the competitive world of design.

Design also involves reason that assesses the problem and analyzes the possibilities for solution. It is the analytical process that relies on method and logic to assess, refine, and verify its various hypotheses. At SID, it reflects the same by evaluating the student's project based assignments on the basis of daily performances.

Fee Structure

Programme Fees For Master of Design (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	3,25,000
Institute Deposit (Refundable)	35,000

Programme Fees For Master of Design (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	4,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	35,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)	
Mess Fees (Per Annum)	50,000	50,000	
Hostel Deposit (Refundable)	15,000	15,000	
Hostel Fees (Different, Subject to Sharing, Per Annum)			
**Twin Sharing			
**Three Sharing	73,000	73,000	
** Hostel / Mess Fees could increase by 10% annually.			

Installments for Master of Design (Indian Students)	1st Year (Amount in ₹) 2nd Year (Amount			mount in ₹)
	1st	2nd	3rd	4th
	Instalment	Instalment	Instalment	Instalment
Academic Fees (Per Annum)	1,75,000	1,50,000	1,75,000	1,50,000
Institute Deposit (Refundable)	35,000			
Hostel Deposit (Refundable)	15,000			
**Hostel Fees (Per Annum)	73,000		73,000	
**Mess Fees (Per Annum)	50,000		50,000	
Installments	3,48,000	1,50,000	2,98,000	1,50,000
Installment Pay by Date	At the time of Admission	30-Nov- 2017	31-Jul-2018	30-Nov- 2018

Installments for Master of Design (International Students)	At the time of acceptance of 'Offer Letter'	1st Yea equivaler	•		ar (USD nt to INR)
(international Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	2,65,000	1,80,000	3,10,000	1,80,000
Institute Deposit (Refundable)	35,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		73,000		73,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,20,000	4,03,000	1,80,000	4,33,000	1,80,000
Installment Pay by Date		At the time of Reporting to SCIE	.7() ()()()	31-Jul-2018	30-Nov- 2018

217

Programme Structure

MASTER OF DESIGN in USER EXPERIENCE DESIGN

OBJECTIVE: Masters degree program is intended for those seeking professional knowledge in planning and design of new communications, products, services, environments, and systems.

The design courses are focused on observing and understanding users in specific contexts, analyzing complex information, developing and exploring alternative solutions, and prototyping future innovations and scenarios.

The prime objective of Master programme in User Experience Design is to impart integrated and interdisciplinary design education in the domain of User Experience Design.

Semester 1 Courses

- Orientation Program
- Skills and Techniques in Design
- Visual Representation Study and Visualization Techniques
- Form Studies and Semiotics
- Studies of Perception in Motion and Sound
- UX Design Lab 1 Form and Experience Design Project
- Inter Discipline Elective 1
- IDE (1 Course)
- Game Design
- Innovation through Design Thinking
- Integrated Disaster Management

Semester 2 Courses

Information Science and Design

- Interaction Design
- Cognitive Psychology in UX
- Embedded Prototyping for Experience
- UX Design Lab 2 Information and Affordance Project
- UX Design Lab 3 User Centered Research & Prototyping Project I

- Critique and Reflection
- UX Design Lab 4 User Centered Research & Prototyping Project II
- Inter Discipline Elective 2
- IDE (2 Courses)
- Business in UX
- Human Factors in UX

Semester 4

Course

• Degree Project - MUED

Semester 3

Courses

- Usability Testing Methods
- Design Research Methodology and Seminar

Please visit www.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 Activates
- Hostel Accommodation
- Health Care Services

Symbiosis School of Economics

3rd Floor, SCHC Building, Senapati Bapat Road, Pune – 411004

Tel: 020-25672520, 020-25652444 | **Extension:** 249

Fax: 020-25675406 Email: info@sse.ac.in Website: http://sse.ac.in/

Dr. Jyoti Chandiramani Director

Director Profile:

Dr. Jyoti Chandiramani has more than 28 years of experience, teaching a wide range of subjects such as, International Trade Policy, International Organization and Regional Cooperation, Urban Development Economics, Managerial Economics, International Economics, Indian Banking & Financial System at the Undergraduate and Post Graduate level. She has completed her Ph.D. from Pune University, on "Foreign Direct Investment & Corporate Response: An Empirical Study With Reference To Structure & Growth of a Select Sample of Firms in India". 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, Continum Solutions, Dr. Reddy's etc. Besides writing research papers, Dr. Chandiramani has also presented papers at national and international conferences and seminars, and has authored and edited four books: i) International Economics (2002 and Revised Edition 2007) ii) International Trade for Symbiosis Centre for Distance Learning(SCDL) iii) Co-authored a book on Rural Development and Cooperation (SCDL) and iv) Jointly Edited a book with Ramanath Jha on 'Perspectives in Urban Development: Issues in Infrastructure, Planning and Governance'. In 2007, Dr Jyoti was awarded a short-term scholarship at the University of DePauw, Indianapolis - to study Liberal Arts Education and has been a Founder Core Committee Member of the Symbiosis Centre for Liberal Arts.

Institute Profile:

In the field of education, Symbiosis has created a brand which stands incredible. With four decades of contribution to the field of education, Symbiosis International University set out to establish the Symbiosis School of Economics in 2008. Presently, the institute offers the undergraduate and post graduate degree in Economics, besides a number of certificate courses. It is our endeavor at SSE to create an institution with a strong commitment to society.

The program at SSE is devised to create and cradle a new class of budding academicians and professionals, whose strong foundation is laid through the multi-disciplinary framework- which besides including pure Economics has a designed bent towards, Mathematics, Statistics, Finance, Environment and Politics. The environment here is disciplined and rigorous, at the same time giving plenty of scope for creativity, originality and student initiatives.

The academic environment at SSE prepares our students to cope with difficult tasks, time management and inflexibility, grooming them for life ahead. The philosophy at SSE encourages an open door approach, open to feedback and constructive criticism creating a ground for a sound learning experience.

Programme Profile:

Name of the Programme: M.Sc. Economics

Duration:

2 Years Full time

Intake:

40 seats

Eligibility:

Candidate should be a graduate with a minimum of 50% marks (45% for SC/ST) at graduation level from any statutory university with exposure to Economics/Mathematics/ Statistics/Physics. B.Tech. and B.E. graduates may also apply.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats:

As per University norms

Annual Day

Public lecture by Mr. Shankar Aiyar

Important Dates

Activity	Date
Registration starts	December 5, 2016 – Monday
Last date for Online Registration	May 8, 2017 – Monday
Last date for receiving registration fee	May 10, 2017 – Wednesday
List of students for PI-WAT	May 15, 2017 – Monday
Date for PI-WAT	May 30, 2017 – June 5, 2017, Tuesday – Monday
First Merit List	June 10, 2017 – Saturday
Last Date for 1st Merit list payments	June 19, 2017 – Monday
Second Merit List	June 20, 2017 – Tuesday
Last Date for 2nd Merit list payments	June 27, 2017 – Tuesday
Commencement of the M.Sc Programme	July 3, 2017 – Monday

^{*} The dates mentioned above are tentative and subject to change

Refer to Website

Website: www.sse.ac.in

DISCLAIMER:

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

Orientation and Pedagogy:

Other than the standard discourse method, case study and colloquium oriented methods will also be employed as pedagogical methodology. Apart from this, various workshops, conferences and guest lectures will be organized on a regular basis to enhance the student's understanding and sharpening of the required academic and industrial skill-sets. The students at this level are expected to read related matter and come to class so that each session becomes more interactive. The aim is to create a dynamic learning environment and enhancing the analytical and application capability of the students.

Fee Structure

Programme Fees For M. Sc Economics (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,75,000
Institute Deposit (Refundable)	10,000

Programme Fees For M. Sc Economics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	2,65,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	84,000	84,000
**Three Sharing	60,000	60,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for M. Sc Economics (Indian Students)	1st Year (Amount in ₹)	2nd Year (Amount in ₹)
mistainients for M. 3c Economics (maiari Stadents)	1st Instalment	2nd Instalment
Academic Fees (Per Annum)	1,75,000	1,75,000
Institute Deposit (Refundable)	10,000	
Hostel Deposit (Refundable)	15,000	
**Hostel Fees (Per Annum)	60,000	60,000
**Mess Fees (Per Annum)	50,000	50,000
Installments	3,10,000	2,85,000
Installments pay by date	At the time of Admission	31-Jul-2017

Installments for M. Sc Economics (International	At the time of acceptance of 'Offer Letter'	1st Yea equivaler	•		ar (USD nt to INR)
Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	55,000	1,25,000	85,000	1,80,000	85,000
Institute Deposit (Refundable)	10,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	2,50,000	85,000	2,90,000	85,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Third Prof. Suresh Tendulkar Memorial lecture

Programme Structure

M.Sc. (Economics)

Semester I

- Advance Microeconomics I
- Advance Macroeconomics I
- Mathematical Economics
- Advance Econometrics-I
- Public Economics

Semester II

- Advance Microeconomics II
- Advance Macroeconomics II
- Advance Econometrics-II
- Economic Growth Theory
- Research Methodology and Software Package
- *Integrated Disaster Management

Semester III

- Theories, Models of Development and Distribution
- Market and Institutional
- Framework of Development
- Trade, Aid and Development
- Urban Economic Development
- Internship

Specialization: International Trade

- Pure Theory of Trade
- International Trade Policy
- Foreign Capital, Labour Market and Development

Choose any one

- Trade and Environment
- International Political Economy and Trade
- Internship

Specialization: Urban Development

- Urban governance
- Urban Demography
- Urban Land Economics
- Urban Planning & Development
- GIS and Problem Solving in the Urban India Context
- Urban Finance
- Internship

Semester IV Specialization: Development Studies

- Development Experience
- Rural Development

- Human Development
- Dissertation

Specialization: International Trade

- Multinational Trade: Procedures and Laws
- International Organizations and Regional Cooperation in Trade
- International Capital
- Market and Finance
- Dissertation

Specialization: Urban Development

- Urban Development Experiences
- Urban Poverty, Migration and Sustainable Livelihoods
- Dissertation

Any 3 from the following:

- Urban Mobility
- Urban Energy and Environment
- Urban Solid Waste
 Management
- Urban Water & Sanitation

^{*}Integrated Disaster Management is mandatory for the award of degree.

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

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

sport SSE

Ethnic Day

Contact details:

Symbiosis School of International Studies

Survey No. 227, 3rd floor, Symbiosis Campus, Opp. Pune International Airport, Viman Nagar, Pune - 411 014. Maharashtra, India.

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

Telephone: +91 20 6686 1230/1231 Mobile No.: +91 9075088557

Ms. Shivali Lawale Director

Director Profile:

Prior to joining the Symbiosis School of International Studies, Ms. Lawale, worked for over more than a decade at the United Nations Educational, Scientific Cultural Organisation (UNESCO) Headquarters in Paris, France. She has worked in the capacity of Programme Specialist on two of the UN's priority programmes in education and international development –Education for All and Education for Sustainable Development. These programmes covered a variety of contemporary issues like peace and conflict, human rights, climate change and gender issues, among others.

She has also taught the post-graduate programme in French studies at the University of Pune. Ms. Lawale has an M.Phil in International Cooperation in Education and Training from the Sorbonne University and an M.A. in International Relations from the prestigious Sciences Po, Paris. She also has an M.A. and M.Phil in French studies from Pondicherry University.

She has authored articles on education and sustainable development that have been published in international journals and publications and has presented papers at prestigious international conferences like the biennial International Conference on Education and Development, UK, and the Human Development and Capability Association (HDCA) annual conferences. She is also member of the HDCA, an association that was established in 2004 by Prof. Amartya Sen and Prof. Martha Nussbaum.

Areas of Interest: Indo-French relations, Indo-EU relations

Institute Profile:

For the country the size of India, there are a very few quality private institutions which allow for independent creative thinking on how foreign policy needs to be conducted. Symbiosis School of International Studies is a new addition to the Symbiosis family and is poised to be at the forefront of research and education. With its area study focus, the school will provide widespread opportunity for research, consultancy, policy framing as well as post graduate teaching.

Through innovative high-quality work, Symbiosis School of International Studies may not only seek to inform the populous and the policy making agencies, but with its ambition to assemble a critical mass of experts with their methodological skills, the school promises to shape well trained scholar-analysts in their ambition to study, understand, discuss, debate and relate to the contemporary global scenario. At the heart of contemporary international politics are new challenges to enduring problems. Increasing concerns such as poverty, terrorism, conflict, human rights, economic development, health and the global environment, make the study of global affairs a unique and exciting challenge. The Symbiosis School of International Studies unfolds the opportunity to examine and critically evaluate such issues of the contemporary world.

The Symbiosis School of International Studies is an excellent choice for students who are interested in meeting the unprecedented challenges of the 21st century; challenges which require greater understanding of social, political and economic global issues, as well as knowledge of the languages and cultures of the world. Symbiosis School of International Studies provides the scholars with the knowledge and analytic tools to work successfully in an increasingly globalised world, and equips them to exploit the policy and scholarly synergies that result when disciplinary insights are rigorously combined.

Programme Profile:

Name of the programme: M.A. (International Studies)

About the Programme: The MA in International Studies programme offered by SSIS seeks to equip students with knowledge and skills pertinent to address the 21st century global challenges. While engaging with topics on security, peace, conflict, justice, rights, development, global commons, environment, cooperation, governance, diplomacy and so on, the emphasis is on developing critical thinking to come up with tangible alternatives to address the unresolved issues.

The students also get exposure to the best minds of strategic and academic community. The curriculum includes mandatory internship in the third semester that prepares students for careers with CSOs, NGOs, IOs, think tanks, civil services, media, academia, consultancies, corporate and financial institutions.

The course is designed to equip students with knowledge and skills that will allow them to link theory with praxis which will aid in the development of analytical and critical-thinking skills for academic research.

Duration: 2 years, full time

Intake: 30

Eligibility:

Candidate should be a graduate from any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

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

Reservation of Seats: As per University norms

Important Dates

Activity	Date
Registration starts	February 6, 2017 – Monday
Last date for Online Registration	May 28, 2017 – Sunday
Last date for receiving registration fee	May 31, 2017 - Wednesday
List of students for PI-WAT	June 02, 2017 – Friday
Date for PI-WAT	June 12, 2017 - June 16, 2017, Monday - Friday
First Merit List	June 23, 2017 – Friday
Last Date for 1st Merit list payments	July 03, 2017 – Monday
Second Merit List	July 04, 2017 – Tuesday
Last Date for 2nd Merit list payments	July 10, 2017 – Monday
Commencement of the M.A. Programme	July 12, 2017 – Wednesday

Mr. Rajendra Shende at SSIS delivering a lecture on Climate Diplomacy

230

SSIS-UNESCO MGIEP Campus Ambassadors Programme

Pedagogy:

Faculty is encouraged to employ a number of methods of instruction. Consistent with the University's quality assurance and enhancement practices, each method is designed to ensure that the students derive maximum benefit from the lectures and seminars, and that they use the self-study time to its full advantage.

Given the diversity of the subject, the programme is taught through a mixed pedagogical approach, combining exposure to both IR theory and praxis. Emphasis is laid on hands-on training in the workings of contemporary diplomacy and international negotiations through simulations, case studies and audio visuals. The courses are designed to nurture critical analysis skills (written and oral), soft skills, intercultural skills and e-competencies in the students to enable them to play professional, constructive or leadership roles at the national, regional and international level.

The pedagogy is by lecture/seminar format, small group work, and simulations as appropriate. For each course, the formal lectures are intended to provide students with – right from an introduction to a particular theme or topic, to making them aware of main issues through a structured summary of the current state of debate on a topic, and to provide them with navigation points through the main literature. The seminar format is intended to provide students with the opportunity to engage in discussion with other students and with the course convenor for a structured discussion of substantive issues.

Students are encouraged to work both independently, and as part of a group. Independent study is vital to develop research skills: for the preparation of essays, book reviews and the final year dissertation. All of this written work is designed to help hone the skills necessary to filter complex arguments and issues to their essential elements, and to express your own critical ideas succinctly, clearly, and in an organised manner. Students are also encouraged to work independently on presentations to develop oral communication skills. This helps to develop the ability to organise and to think quickly about complex issues, and to develop skills necessary for reasoned argumentation. Students are also encouraged to work in groups for simulation projects to develop skills necessary for cooperation in group project work, as well as to develop leadership qualities.

The programme also allows students to manage an online research portal, Indian Review of Global Affairs, which will become a base of mid-to-long range policy-relevant issues and challenges. This will further hone skills and encourage the participation of youth in new age research via the use of new media such as podcasts, photo-essays/ photo-journalism, interviews and video-series.

Fee Structure

Programme Fees For SSIS - MA (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	2,50,000
Institute Deposit (Refundable)	10,000
Programme Fees For SSIS - MA (International Students)	USD equivalent to INR
Programme Fees For SSIS - MA (International Students) Academic Fees (Per Annum)	USD equivalent to INR 3,75,000
·	•

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Twin Sharing	-	-
**Three Sharing	73,000	73,000
** Hostel / Mess Fees could increase by 10% annually.		

Installments for Master of Business	1st Year (Amount in ₹)		2nd Year (A	nd Year (Amount in ₹)	
Administration (Indian Students)	1st Installment	2nd Installment	3rd Installment	4th Installment	
Academic Fees (Per Annum)	1,75,000	1,50,000	1,75,000	1,50,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	73,000		73,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	3,33,000	1,50,000	2,98,000	1,50,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for Master of Business	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)			Year alent to INR)
Administration (International Students)	(USD equivalent to INR)	1st Installment	2nd Installment	3rd Installment	4th Installment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	55,000	1,95,000	1,25,000	2,50,000	1,25,000
Institute Deposit (Refundable)	10,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		73,000		73,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	3,33,000	1,25,000	3,73,000	1,25,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul- 2018	30-Nov- 2018

Programme Structure SSIS - MA (IS)

Semester I

- · International Relations: an Overview
- Diplomacy and International Governance
- · Global Political Economy
- · International Organizations
- · International Communication
- Research Methodology
- · Area Studies I
- Europe/North America, Asia Pacific, West Asia, Africa and the Caribbean

Semester II

· International Security

- Human Rights and Peace Studies
- International Negotiations and Conflict Resolution
- International Law
- · Global Common Goods
- · Advanced Research Methods
- · Area Studies II
- Europe/North America, Asia Pacific, West Asia, Africa, Latin America and the Caribbean
- * Integrated Disaster Management

Semester III

Internship

Semester IV

Dissertastion and Viva Voce

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

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

*Integrated Disaster Management is mandatory for the award of degree.

Visit to SSIS by H.E. Gholamreza Ansari, Amb. of Iran to India

Contact details:

Symbios is Institute of Technology

Near Lupin Research Park, **Gram:** Lavale, **Tal:** Mulshi, Pune 412 115,

Tel: +91 20 39116300,6419 and 6464 Email: btechadmissions@sitpune.edu.in

Dr. Tejinder Paul SinghDirector, SIT
Dean, Faculty of Engineering

Director Profile:

Dr. T. P. Singh, Director Symbiosis Institute of Technology completed his B.E., Mechanical Engineering in 1978, M.E. Industrial Engineering in 1989 and PhD. Engineering in 1994, all from prestigious Thapar University, Patiala.

He has more than 27 years of teaching and research experience and about 10 years of industrial experience.

He occupied positions of Professor& Head Mechanical Engineering; Dean Academic affairs; Dean Resource Planning and Generation; Director, CII-TDB-TNET and Acting Director at Thapar University, Patiala. Dr. Singh has guided 11 Ph.D. and 45 M.Tech students.

He has a large number of publications in peer reviewed International and National journals and has presented papers in conferences both at International and National levels. He has also been engaged in consultancy and sponsored R & D projects.

Institute Profile:

Symbiosis Institute of Technology, a constituent of Symbiosis International University was established in the year, 2008 and currently offers B. Tech programmes in Civil Engineering, Computer Science and Engineering, Electronics & Telecommunication Engineering, Information Technology and Mechanical Engineering and M.Tech programmes in Computer Aided Design and Manufacture, Electronics and Telecommunication Engineering, Computer Science and Engineering. Research programmes leading to Ph. D. Degree were introduced in Faculty of Engineering of Symbiosis International University in 2010.

The Institute endeavors to provide quality technical education in line with the requirements of today's competitive industry and fast paced technological developments. The curriculum developed by the Institute lays a stress both on basics and latest developments. Realizing the fact that faculty is the most important resource, special efforts have been made to find, recruit and retain highly qualified and competent faculty. Infrastructure created and acquired by the Institute, like all other Symbiosis Institutes, is of a very high quality and includes multimedia classrooms, well equipped labs including software for CAD/CAM, simulations and other applications, well stocked modern library with digital media, auditorium, seminar halls, separate hostels for boys & girls and playgrounds.

The Institute provides on environment conducive for harnessing the potential of both faculty and students through systematic and effective planning and control of the teaching learning process, both within and outside the classroom. The basic teaching learning process is supplemented by organizing techfests, cultural programmes, sports competitions, industry-institute meets, guest lectures by renowned personalities and student exchange programmes with foreign universities.

The Institute has international collaborations for student and faculty exchange with Nanyang Technological University Singapore, Ingolstadt University Germany, Purdue School of Engineering, IUPUI Indianapolis USA and Leibniz University Hannover.

In an effort to realize the dream of Dr. S. B. Mujumdar Sir, Chancellor of SIU and creator of Symbiosis, of producing Gentlemen Engineers, the students are trained in liberal arts, performing arts, industrial history, human values and ethics and are offered to qualify a special diploma from SIBM and courses from other Symbiosis Institutes. Our Engineering students can take up subjects on product design, patents and copyrights and many other areas closely related to engineering. Students at SIT come from all parts of the country. This diversity coupled with their excellent schooling and family background creates an environment best suited for peer learning. They are ever eager to supplement their normal learning with carrying out technical projects, participation in contests, organizing events and so on.

Programme Profile:

1. M. Tech Computer Aided Design and Manufacture

• **Duration:** Two years

Intake: 18Eligibility:

Candidate should be an Engineering graudate (B.E./B.Tech) from any statutory university with minimum of 50% marks (45% for SC/ST) in the discipline of Mechanical /Production/ Industrial/ Automobile/ Aeronautical or equivalent.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination

2. M.Tech Electronics & Telecommunication

Duration: Two years

Intake: 18Eligibility:

Candidate should be an Engineering graudate (B.E./B.Tech) from any statutory university with minimum of 50% marks (45% for SC/ST) in the discipline of Electrical/Electronics (Communication Engineering)/Electronics and Telecommunication or Instrumentation.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination

3. M.Tech Computer Science & Engineering

• **Duration:** Two years

Intake: 24Eligibility:

Candidate should be an Engineering graudate (B.E./B.Tech) from any statutory university with minimum of 50% marks (45% for SC/ST) in the discipline of Computer Science & Engineering or Information Technology.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination

4. M.Tech Geoinformatics and Surveying Technology:

• **Duration:** 2 Years Full time

Intake: 18 seatsEligibility:

Candidate should be an Engineering Graduate (BE/B.Tech), M.Sc. Geoinformatics, M.Sc. Physics, M.Sc. Geology, M.Sc. Environmental Science, M.Sc. Mathematics, M.Sc. Agriculture or equivalent from any statutory university with a minimum of 50% marks (45% for SC/ST). Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination

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

Important Dates:

Refer to Website

Website: www.sitpune.edu.in

237

DISCLAIMER:

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

Orientation and Pedagogy: Method of Instruction

M.Tech programmes have been designed to transform the students into competent professionals. The institute employs a very effective and interactive teaching-learning process using most recent teaching aids including multimedia. The curriculum has been developed considering the present and future needs of industry and higher education. Teachers prepare detailed presentations, lab manuals and course files to ensure the effectiveness of teaching-learning process. A salient feature of the curriculum is an Internship semester, totally devoted to carrying out projects in the industry. Students of all post graduate programmes spend an entire semester in industry, other organizations, renowned institutions and universities, both in India and abroad, as part of their curriculum. They are encouraged to undertake projects in various areas

of the industry to augment their theoretical learning. The emphasis during the Internship is on exposing the students to real life problems in their chosen field of work and their solutions, using a systematic and logical approach employing latest tools, techniques and technologies. The Institute is making a conscious effort to shift from the traditional classroom teaching learning process to a problem based, project-based and scenario based teaching learning process. Students are given projects or problem statements right in the beginning of the semester and they undertake these projects either in groups or individually, depending on the nature of the project, and are guided by the subject teacher. Large, inter-disciplinary projects are also given and encouraged. For M. Tech courses, emphasis is given on the practical know-how and application of the subject matter and special emphasis is given on problem solving and self-learning.

Learning Beyond Classrooms

Students participate in technical fests, present papers in conferences and also undertake projects in Industry during internship to augment their classroom learning with learning outside the classrooms.

Industry Interface

It is necessary to give students an insight into the practical aspects of theory taught in the institute. The institute, right from its inception, has ensured industrial participation in curriculum development, guest lectures by experts from Industry, student trainings and internships. In addition to these, several industrial visits are also arranged for students in order to give them an exposure on the practical solutions and industrial environment.

Research and Development

SIU started Ph.D. programme in Engineering from the academic year 2010-2011. Presently 60 research scholars are pursuing their research from Faculty of Engineering. Research equipment and facilities have been established at SIT to carry out high quality basic and applied research. Faculty members send proposals to funding agencies for sponsored R&D projects in emerging areas of research. They also have a large number of publications in refreed journals and are actively engaged in publications. M.Tech students also get an opportunity to work on some sub-areas of larger research problems as their M.Tech projects and thesis. The institute regularly augments necessary equipment and facilities in the identified research areas.

Fee Structure

Programme Fees For M. Tech (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,68,000
Institute Deposit (Refundable)	20,000

Programme Fees For M. Tech (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	2,52,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	75,000	75,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for M. Toch (Indian Students)	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
Instalments for M. Tech (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	1,28,000	40,000	1,28,000	40,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	75,000		75,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	2,88,000	40,000	2,53,000	40,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for M. Tech	At the time of acceptance of 'Offer Letter'	1st Year (USD equivalent to INR)		2nd Year (USD equivalent to INR)	
(International Students)	(USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	1,22,000	85,000	1,67,000	85,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		75,000		75,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	2,62,000	85,000	2,92,000	85,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018

Students and Dr. T. P singh (Director,SIT) participating in the Blood Donation Drive organized at SIT

SIT Student Team at the National Entrepreneurship Challenge at IIT Bombay_Jan 2016

238

Inaugural Function Fifteenth Global Conference on Flexible Systems Management (GLOGIFT-2015)

Programme Structure

M Tech (E&TCE) 2017-19

Semester I

- Advanced Digital Signal Processing
- Mechatronics
- Advanced Digital Communication
- Advanced Engineering Electromagnetics and Radiation Systems
- Cyber Security
- Electronics for Smart Cities
- Advanced Digital Signal Processing Lab
- Mechatronics Lab

Elective - I (Choose any one)

- Embedded Automotive System
- Lasers and Optical Electronics

Semester II

- Research Methodology in Engineering
- Advanced Wireless Communication
- Radar and Remote Sensing
- Digital Image Processing
- Advanced FPGA Design
- Green Electronics
- Advanced Wireless Communication Lab
- Digital Image Processing Lab
- Advanced FPGA Lab

Elective II (Choose any one)

- Mobile ad hoc Networks
- Embedded and Real Time System
- VLSI Digital Signal Processing System

Elective II Lab (Choose any one)

- Mobile ad hoc Networks Lab
- Embedded and Real Time System Lab
- VLSI EDA Tool Lab
- *Integrated Disaster Management

Semester III

M.Tech Project Review of Literature Technical Writing and Seminars

Semester IV

Thesis

*Integrated Disaster Management is mandatory for the award of degree.

M Tech (CSE) 2017-19

Semester I

- Applied Algorithms
- Advanced Computing
- Advanced Numerical Methods in Engineering
- Network Computing
- Advanced Databases
- Applied Algorithms Lab
- Advanced Computing Lab
- Advanced Numerical Methods in Engineering Lab
- Network Computing Lab
- Advanced Databases Lab
- Cyber Security

Elective - I (Choose Any one)

- Information Systems: Tools and Techniques
- Data Mining
- Big Data

Semester II

- Wireless Communications and Mobile Computing
- Research Methodology in Engineering
- Internet of Things
- Design Patterns
- Intelligent Systems
- Software Testing and Quality Assurance
- Wireless Communication and Mobile Computing Lab
- Internet of Things Lab
- Intelligent Systems Lab
- Software Testing and Quality Assurance Lab

Elective - II (Choose Any one)

- Enterprise Resource Planning
- Software Product Line Management
- Machine Learning
- *Integrated Disaster Management

Semester III

- M.Tech Project
- Review of Literature
- Technical Writing and Seminars

Semester IV

Thesis

*Integrated Disaster Management is mandatory for the award of degree.

M.Tech. (CAD&M)

Semester I

- Computer Graphics and Data Structure
- Mechatronics
- Advanced Numerical Methods in Engineering
- Computer Aided Production Planning and Control
- Computer Aided Design

Elective-I (choose any one from 106 to 108)

- Advanced Mechanical System Design
- Engineering Optimization Techniques
- Product Design and Development
- Computer Graphics and Data Structure Lab
- Mechatronics Lab
- Advanced Numerical Method in Engineering Lab

- Computer Aided Design Lab
- Cyber Security

Semester II

- Computer Aided Manufacturing
- Research Methodology in Engineering
- Advanced Finite Element Method
- Advanced Industrial Automation and Robotics
- Advanced Computational Fluid Dynamics
- Emerging Concepts and Techniques in Manufacturing Management

Elective-II (choose any one)

- Advanced Materials
- Artificial Intelligence and Neural Networks
- Fracture and Failure Analysis
- Computer Aided Manufacturing Lab

- Advanced Finite Element
 Method Lab
- Advanced Computational Fluid Dynamics Lab
- *Integrated Disaster Management

Semester III

- M.Tech Project**
- Review of Literature
- Tech Writing and Seminars

Semester III

- M.Tech Project**
- Review of Literature
- Tech Writing and Seminars

Semester IV

Thesis

*Integrated Disaster Management is mandatory for the award of degree.

M.Tech Geoinformatics and Surveying Technology - M. Tech. (G&ST)

Semester I

- Fundamentals of Geographic Information Systems
- Fundamentals of Remote Sensing
- Surveying and Cartography
- Cyber Security
- Global Navigation Satellite System
- Programming Languages I
- Applied Statistics and Computing
- Programming Language II (HTML+Python)
- Fundamentals of Geographic Information Systems Lab
- Fundamentals of Remote Sensing Lab
- Surveying and Cartography Lab
- Global Navigation Satellite System Lab
- Programming Languages-I Lab
- Applied Statistics and Computing Lab
- Programming Languages- II Lab

- Advanced Databases
- Elective-I (Choose any one)
- Geoinformatics Applications in Natural Resource Management
- Geoinformatics Applications in Human Settlement
- Land surveying
- Research Methodology in GIS
- Programming Languages III
- Photogrammetry
- Web GIS and Application Design
- Spatial Modeling and Analysis Lab
- Digital Image Processing Lab
- Advanced Databases Lab
- Programming Languages III Lab
- Photogrammetry Lab
- Web GIS and Application Design Lab
- *Integrated Disaster Management

Elective II(Choose any one)Geoinformatics Applications in

- Geoinformatics Applications in Facility and Utility Management
- Geoinformatics Applications in Mobile and Transportation
- Geoinformatics Applications in Power and Energy

Elective III (Choose any one)

- Health GIS
- Geoinformatics Applications in Emergency Response Management
- Hydrographic Surveying
- Spatial Data Base Management Lab
- Digital Photogrammetry Lab

Semester IV

Thesis

Semester III

- M.Tech Project
- Spatial Data Base Management
- Project Management
- Digital Photogrammetry

*Integrated Disaster Management is mandatory for the award of degree.

Semester II

- Spatial Modeling and Analysis
- Digital Image Processing in GIS

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

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

240 (

Contact details:

Symbiosis Institute of Geoinformatics

5th& 6th Floor, Atur Centre, Gokhale Cross Road,

Model Colony, Pune - 411016.

Telephone: 91 20 25672841 / 42 / 43

Fax: 91 20 25672842 Email: admissions@sig.ac.in Website: www.sig.ac.in

Dr. Tarun Pratap SinghDirector

Director Profile:

Dr. T.P. Singh has vast experience in the field of Geospatial Technology in India and abroad. He has started his career in Geospatial technology from the Indian Institute of Remote Sensing, where he has worked on the projects of national importance. He has earned his PhD degree in the area of satellite Image Classification techniques from HNB Garhwal Central University, Srinagar and M.Phil in Geo Engineering from College of Engineering, Vishakhapatnam. Dr. Singh has received Master Degree in remote sensing from Pierre and Marie Curie University (UPMC), Paris University VI, France and M.Sc. from University of Lucknowin Environmental Science. He has received the European Professional Higher Post Graduate Diploma in Geoinformatics from GDTA (Institute under French Space Agency) in association with Paris University VI France, University of Lisbon, Portugal and Warsaw University of Technology Poland. Dr. Singh has worked on LiDAR technology at the University of Freiburg, Germany on Automatic feature extraction. Before, taking academic position at Symbiosis, he has served at different government centres. Dr Singh is the member of many professional bodies and Vice Chairman of Indian Society of Geomatics, Pune Chapter. He has Edited many books in the field of Geospatial Technology, Climate Change and Natural Resource Management and published several papers in the peer reviewed journals.

Institute Profile:

India is one of the fastest growing economies and the contribution of Geoinformatics towards growth has been immense. In spite of having gained international recognition at a very early stage, Geoinformatics is gradually gaining popularity in the Indian subcontinent as well. Symbiosis Pune, was amongst the first to recognize this brewing change of trends and accordingly took initiatives that led to the inception of SIG in 2004. Once SIG came into existence, there was no looking back. In line with the legacy of Symbiosis colleges in pune, SIG provides its students with the best in terms of education and learning environment. Our courses have been aimed at not merely educating students but to create competent and expert human resources to meet the ever-growing demand of digitization, environmental impact, GIS development, map analysis, remote sensing, watershed management, photogrammetric mapping, navigation and e-governance.

At SIG, our endeavor is to impart education and training in geospatial technologies. Our programmes aim to create highly trained professional equipped with a cutting edge. It helps students the students to create their own career roadmap.

SIG has a distinction of maintaining 100% campus project cum placement record of its eligible and qualified students seems inception.

SIG offers a variety of courses including M. Sc. Geoinformatics, M.Tech Geoinformatics and Surveying Technology, Post Graduate Diploma in Geoinformatics, Post Graduate Diploma in Disaster Management and Certificate Course Photogrammetry and Remote Sensing and customised certificate courses.

Over the years SIG has identified the key needs of geospatial industry and has enriched the syllabus in terms of both theory and practical. At SIG, we take all the efforts to pedagogue various aspects of training from basic mapping science to GIS application development, analytical decision-making, softskills and personality development.

Programme Profile:

Name of the Programme:

M.Sc. In Geoinformatics

Duration: 2 Years Full time

Intake: 60 seats

Eligibility:

Candidate should be Graduate in Engineering, IT, Science, Computer Science, Agriculture, Geography, Commerce & Management of any statutory University with 50% marks (45% for SC/ST).

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) in the qualifying examination.

Master of Science (Environment & Sustainability):

Duration: 2 Years Full time

Intake: 30 seats

Eligibility:

Candidate should be a graduate in Engineering, IT, Science, Computer Science and Agriculture of any statutory university with a minimum of 50% marks (45% for SC/ST) at graduation level.

Candidates appearing for final year examinations can also apply, but their admission will be subject to obtaining a minimum of 50% marks (45% for SC/ST) at qualifying examination

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

Reservation of Seats: As per University norms

Infrastructure of SIG

Important Dates:

Refer to Website Website: www.sig.ac.in

DISCLAIMER:

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

Orientation and Pedagogy:

A week long Orientation programme is conducted in the first week of their joining. This programme helps them as ice breaking session. It comprises of Stress Management, Time Management and Self-Management. The Pedagogy used in conducting of M.Sc programme is Classroom Sessions, Lab Sessions, Field Visits, Group Project, Guest Lectures and Internship. Students are also given a chance to work on live projects. All the Classrooms are ICT enabled. The Medium of teaching is English.

Fee Structure

Programme Fees For M. Sc - Geoinformatics (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,95,000
Institute Deposit (Refundable)	20,000

Programme Fees For M. Tech - Geoinformatics (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	2,20,000
Institute Deposit (Refundable)	20,000

Programme Fees For M.Sc. (Environment & Sustainability) (Indian Students)	Amount in ₹
Academic Fees (Per Annum)	1,75,000
Institute Deposit (Refundable)	20,000

Programme Fees For M. Sc - Geoinformatics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	2,95,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For M. Tech - Geoinformatics (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	3,30,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Programme Fees For M.Sc. (Environment & Sustainability) (International Students)	USD equivalent to INR
Academic Fees (Per Annum)	2,65,000
Institute Deposit (Refundable)	20,000
Administrative Fees (Non Refundable)	40,000

Life of SIG Students

A Field visit to Prirangut for the Live demo of DRON was organized by Webnoise on the 28 Jun 2016.

**Hostel and Mess Fees for Indian & International Students. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)	Amount in ₹ (For Indian Students)	USD equivalent to INR (For International Students)
Mess Fees (Per Annum)	50,000	50,000
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum)		
**Three Sharing	60,000	60,000
** Hostel / Mess Fees could increase by 10% annually.		

Instalments for M. Sc - Geoinformatics	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	1,00,000	95,000	1,00,000	95,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	2,45,000	95,000	2,10,000	95,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Installments for M. Tech - Geoinformatics	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
(Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	1,25,000	95,000	1,25,000	95,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
Installments	2,70,000	95,000	2,35,000	95,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

1 . II	1st Year (A	mount in ₹)	2nd Year (Amount in ₹)		
Installments for M.Sc. (Environment & Sustainability) (Indian Students)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment	
Academic Fees (Per Annum)	80,000	95,000	80,000	95,000	
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)	15,000				
**Hostel Fees (Per Annum)	60,000		60,000		
**Mess Fees (Per Annum)	50,000		50,000		
**Mess Fees (Per Annum)	2,25,000	95,000	1,90,000	95,000	
Installments pay by date	At the time of Admission	30-Nov-2017	31-Jul-2018	30-Nov-2018	

Instalments for M. Sc - Geoinformatics (International	acceptance of	1st Year (USI to II	•	2nd Yea equivaler	•
Students)	'Offer Letter' (USD equivalent to INR)	1st Instalment	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	1,50,000	1,00,000	1,95,000	1,00,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	2,75,000	1,00,000	3,05,000	1,00,000
Installment Pay by Date		At the time of Reporting to SCIE	.3()-1/10//-	31-Jul-2018	30-Nov- 2018

Installments for Programme Fees For M. Tech - Geoinformatics (Indian	acceptance of	1st Year (USI to II	•	2nd Yea equivaler	•
Students)	'Offer Letter' (USD equivalent to INR)		2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	1,75,000	1,10,000	2,20,000	1,10,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	3,00,000	1,10,000	3,30,000	1,10,000
Installment Pay by Date		At the time of Reporting to SCIE	.3()-1/10//-	31-Jul-2018	30-Nov- 2018

Installments for M.Sc. (Environment	At the time of acceptance of	1st Year (USI to II	•	2nd Yea equivaler	•
& Sustainability) (Indian Students)	'Offer Letter' (USD equivalent to INR)	151	2nd Instalment	3rd Instalment	4th Instalment
Administrative Fees (Non Refundable)	40,000				
Academic Fees (Per Annum)	45,000	1,30,000	90,000	1,75,000	90,000
Institute Deposit (Refundable)	20,000				
Hostel Deposit (Refundable)		15,000			
**Hostel Fees (Per Annum)		60,000		60,000	
**Mess Fees (Per Annum)		50,000		50,000	
Installments	1,05,000	2,55,000	90,000	2,85,000	90,000
Installment Pay by Date		At the time of Reporting to SCIE	30-Nov- 2017	31-Jul-2018	30-Nov- 2018

Programme Structure

M.Sc. (Environment & Sustainability)

Semester I

- Business Communication Skills
- Organizational Behavior
- Global resource and Environment scenario
- Principles of GIS
- Logic Development and Programming Concepts
- Principles of Environmental Sustainability
- Statistical and Quantitative Techniques
- Principles of Remote Sensing
- Environmental Risk Assessment
- IDMP

Semester II

- Research Methodology
- Environment Policy

- Environmental Law
- Hazardous Waste Management
- Climate Change Impacts and Adaptation
- Introduction to Python
- Municipal Waste Management
- Environmental System Modelling
- Introduction to Database Management System
- Environmental Impact Assessment
- Environmental Economics

- Environmental Clearance procedure in India
- Impact and Risk in Process Industry
- Water Management and Water foot prints
- Agriculture Pollution and sustainability
- Urban Environment and Sustainability
- Sustainable Forestry
- Environmental standards and Audit

Semester III

System

Choose any one

Photogrammetry

- Summer Project
- Project Management
- Standard for ambient air, noise emission and effluent

• Digital Image Classification

Global Navigation Satellite

Programming Language II

Programming Language III

GIS Application Development

Essentials of Internet and Web

Principles of Database

Management System

Semester IV

Project

M.Sc. (Geoinformatics) 2017-19

Semester I

- Business Communication
- Organizational Behavior
- Fundamentals of Geographic Information Systems
- Principles of Remote Sensing
- Fundamentals of Mapping
- Programming Languages I
- Natural Resources
- Applied Statistics
- Urban Planning and Rural Development
- Disaster Scenario Mapping
- Computer Fundamental and Cyber security
- *Integrated Disaster Management

Semester III

Summer Project

Technologies

Spatial Analysis

- GIS Application Design
- Remote Sensing Application
- Digital Photogrammetry

- Software Testing Methodologies
- Spatial Modeling
- GIS Project Management

Choose any one

- Mobile GIS
- Health GIS
- Geoinformatics Applications in Natural Resource Management
- Geoinformatics Applications in Facility and Utility Management
- Lidar and Radar Technology
- Enterprise Architecture and Spatial Database
- Quality Concepts

Semester IV

Industry Project

Semester II

- Advance Remote Sensing
- Digital Image Processing
- *Integrated Disaster Management is mandatory for the award of degree.

- Please visit www.sig.ac.in for information related to:
 Teaching Faculty including educational qualification(s) and teaching experience
- Learning Resources
- Physical and Academic Infrastructure FacilitiesCo-Curricular and Extra Curricular Activates
- Hostel Accommodation
- Health Care Services

Heritage trip to Aga Khan Palace

Published by: The Registrar

SYMBIOSIS INTERNATIONAL UNIVERSITY

Gram: Lavale, Taluka: Mulshi, District: Pune - 412115 Phone Number: +91-20-39116200/39116208

Fax: +91-20-39116206

Email: registrar@siu.edu.in Website: www.siu.edu.in