

SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

(Established under Section 3 of the UGC Act, 1956)
Re-accredited by NAAC with 'A' Grade (3.58/4) | Awarded Category – I by UGC

PROSPECTUS

Undergraduate Studies
2021-22

Vision

- Promoting international understanding through quality education

Mission

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

**Symbiosis
International
(Deemed University)**

Content

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

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

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

A Foreign Affair that Founded Symbiosis

The journey of a thousand miles begins with a single step. But, it is the first step that involves deliberation and much hesitation. The Symbiosis journey however began with a surge of enthusiasm spurred on by an incident that, in itself, makes a poignant tale. It was an afternoon on a hot day. I was standing near the window of my house overlooking the first hostel block, of which I was the rector. A strange thing happened. A girl walked up to the window of the boys' hostel room, quickly handed over something and disappeared. My curiosity was aroused and I kept watching the girl walking up to the window day after day and suspected, like any other rector would, that an affair was afoot. So one day, I made up my mind and walked up to the door and knocked. When the door opened, I saw a Mauritian student lying in bed. His face was pale and his eyes seemed to have sunken low. I was puzzled." "When I turned to the boy for an explanation, he said, 'Sir, I have an attack of jaundice & I'm feeling extremely weak. I cannot stand up, nor walk a few steps. A girl from my country brings me food. However, since ladies are not allowed to enter the boys' hostel, she hands over the tiffin box through the window.' I was stunned. After all, it wasn't the type of 'affair' I had expected. I was very much pained & decided something had to be done about this. That was the instance, the golden moment that Symbiosis was born. "Symbiosis is a term in life science, meaning 'living together of two different organisms, for the benefit of each other'. Dr. Mujumdar, himself a professor of botany, thought this name apt for the institution. Thus the institution was founded to alleviate the problems faced by foreign students coming to India. At the time, these problems included - accommodation, meals, medical care, guidance, coaching, information about the city, etc. Symbiosis has come a long way since then. Today it is home to students from more than 80 different countries. These students are offered the best learning resources, industry exposure, a strong international students' alumni network, a global recognition, and above all, a truly enriching Indian experience.....

Chancellor's Message

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

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

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

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

May God bless you!

Prof. Dr. S. B. Mujumdar
Chancellor

Pro Chancellor's Message

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

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

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

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

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

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

Dr. Vidya Yeravdekar

Principal Director, Symbiosis Society

Pro Chancellor, Symbiosis International (Deemed University)

Vice Chancellor's Message

Dear Students,

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

UGC has awarded Category I status to the University, and the National Institutional Ranking Framework (NIRF) 2020 has ranked the University 43rd among all Universities in India. On the International front, SIU has been ranked amongst the top 300 Universities in Asia by QS and 23rd in India by QS India Rankings 2020 and it is the only Indian university to have received the Asia Pacific Quality Label.

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

Continuously building innovative technologies in the teaching learning and evaluation process, enhancing research, encouraging innovation, empowering students to become entrepreneurs, and offering a holistic environment as a Health Promoting University, SIU has recently established the Symbiosis University and Hospital Research Centre which is a 300 bedded hospital (scalable to 900 beds) which offers free medical treatment to the needy. The University has also established a first fully residential Symbiosis Medical College for Women exclusively for women in India.

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

Welcome to the Symbiosis family!

Dr. Rajani Gupte
Vice Chancellor

Constituents / Departments of Symbiosis International (Deemed University)

Faculty of Law

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

Faculty of Management

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

Faculty of Computer Studies

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

Faculty of Health Sciences

- Symbiosis Institute of Health Sciences (SIHS)
- Symbiosis College of Nursing (SCON)
- Symbiosis School of Biological Sciences (SSBS)
- Symbiosis School of Sports Sciences (SSSS)
- Symbiosis School of Culinary Arts (SSCA)
- Symbiosis Center for Yoga (SCY)
- Symbiosis Center for Health Skills (SCHS)
- Symbiosis School for Open and Distance Learning (SSODL)
- Symbiosis Medical College for Women (SMCW) & Symbiosis University Hospital and Research Centre (SUHRC)

Faculty of Media and Communication

- Symbiosis Institute of Media & Communication (SIMC)
- Symbiosis Centre of Media & Communication (SCMC)
- Symbiosis School of Media & Communication (SSMC), Bengaluru
- Symbiosis School of Visual Arts and Photography (SSVAP)

Faculty of Humanities & Social Sciences

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

Faculty of Engineering

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

Faculty of Architecture and Design

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

Authorities

Symbiosis Managing Committee

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

Board of Management

- Dr. Rajani Gupte, Vice Chancellor Chairperson
- Dr. Vidya Yeravdekar, Principal Director, Symbiosis Member
- Dr. Rajiv Yeravdekar, Dean, Faculty of health Sciences Member
- Dr. Ruchi Jaggi, Dean, Faculty of Media and Communication & Officiating Dean, Faculty of Architecture and Design Member
- Dr. Swati Mujumdar, Director, SCDL, Pune Member
- Lt. Gen. (Retd.) Dr. M. A. Tutakne, Former Vice Chancellor, SIU, Pune Member
- Dr. P.H. Shingare, Pro Chancellor, KIMSDU, Karad Member
- Dr. B.B. Ahuja, Director, CoEP, Pune Member
- Dr. Jayant B. Udgaonkar, director, IISER, Pune Member
- Dr. Vandana Sonawane, Professor, SIOM, Nashik Member
- Dr. Abhijit Deshpande, Associate Professor, SSSS, Pune Member
- Dr. Bhama Venkataramani, Dean-Academics and Administration, Symbiosis Member
- Dr. M. S. Shejul, Registrar Non Member Secretary

Academic Council

- Dr. Rajani Gupte, Vice Chancellor, SIU - Chairperson
- Dr. Vidya Yeravdekar, Pro Vice Chancellor (wherever applicable) - Member
- Dr. Bham Venkataramani, Dean-Academics & Administration, SIU - Member
- Dr. Shashikala Gurple, 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 Sciences - Member
- Dr. Ruchi Jaggi, Dean, Faculty of Media and Communication - Member
- Dr. Jyoti Chandiramani, Dean, Faculty of Humanities & Social Sciences - Member
- Dr. Ketan Kotecha, Dean, Faculty of Engineering - Member
- Dr. Sanjeevani Ayachit, Dean, Faculty of Architecture and Design - Member
- Dr. C. J. Rawandale, Director, SLS, NOIDA - Member
- Dr. Anuradha Binnuri, Officiating Director, SLS, Hyderabad - Member
- Dr. Sukhavindar Singh Dari, Director, SLS, Nagpur - Member
- Dr. Asmita Chitnis, Director, SIIB, Pune - Member
- Dr. Pratima Sheorey, Director, SCMHRD, Pune - Member
- Brig. (Retd.) Dr. Rajiv Divekar, Director, SIMS, Pune - Member
- Mr. Abhijit Chirputkar, Director, SIDTM, Pune - Member
- Dr. Adya Sharma, Director, SCMS, Pune - Member
- Dr. Vandana Sonwane, Director, SIOM, Nashik - Member
- Dr. Madhvi Sethi, Director, SIBM, Bengaluru - Member
- Dr. Manisha Ketkar, Director, SSBF, Pune - Member
- Dr. Venugopala Rao K, Director, SCMS, NOIDA - Member
- Dr. Ravi Kumar Jain Director, SIBM, Hyderabad - Member
- Dr. Shirang Altekar, Director, SIBM, Nagpur - Member
- Dr. Jatinderkumar R. Saini, Director, SICSR, Pune - Member
- Dr. Sonopant Joshi, Officiating Director, SCON, Pune - Member
- Dr. Vinaykumar Rale, Director, SSBS, Pune - Member
- Dr. Nayana Nimkar, Director, SSSS, Pune - Member
- Mr. Atul Gokhale, Director, SSCA, Pune - Member
- Dr. N. Thilaka, Officiating Director, SSMC, Bengaluru - Member

- Dr. Sreeram Gopalkrishnan, Director, SCMC, Pune - Member
- Dr. Gagan Prakash, Director, SSVAP, Pune - Member
- Mr. Anupam Siddhartha, Director, ELTIS, Pune - Member
- Dr. Anita Patankar, Director, SSLA, Pune - Member
- Ms. Shivali Lawale, Director, SSIS, Pune - Member
- Dr. Sharvari Shukla, Director, SSI, Pune - Member
- Dr. Tarun Pratap Singh, Director, SIG, Pune - Member
- Dr. Nandini Kulkarni, Officiating Director, SSPAD, Nagpur - Member
- Dr. (Lt Col) T. Vijaya Sagar, Dean, SMCW and SUHRC, Pune - Member
- Dr. Seema Singh, Director, SCCE, Pune - Member
- Dr. Abhay Saraf, Director, SSODL, Pune - Member
- Dr. Parag Rishipathak, Director, SCHS - Member
- Dr. Pramod P Damle, Professor, SIDTM, Pune - Member
- Dr. Arundhati S. Warke, Professor, SIT, Pune - Member
- Dr. Poornima S. Tapas, Professor, SIBM, Pune - Member
- Dr. Tarun Kumar Singhal, Professor, SCMS, NOIDA - Member
- Dr. Prahir Kumar Bandyopadhyay, Professor, SIBM, Pune - Member
- Dr. Yogesh B. Patil, Professor, SIIB, Pune - Member
- Dr. Manoj D. Hudnurkar, Professor, SCMHRD, Pune - Member
- Dr. Anand Kumar Pandey, Professor, SIT, Pune - Member
- Dr. Prakash Rao, Professor, SIIB - Member
- Dr. A. Jagmohan Reddy, Professor, SIBM-Hyderabad - Member

- Dr. Kavitha Menon, professor, SIHS - Member
- Dr. Mandaar Pandey, Professor, SCIT - Member
- Dr. Sheela Upendra, Associate Professor, SCON - Member
- Dr. Deepa Gupta, Associate Professor, SSE, Pune - Member
- Mr. Abhijit Vasmatkar, Assistant Professor, SLS, Pune - Member
- Dr. Kishori Kasat, Assistant Professor, SICSR, Pune - Member
- Dr. Rajan Saxena, Former Vice Chancellor, SVKM's NMIMS (Deemed to be University), Mumbai - Member
- Dr. Arun Jamkar, Former Vice Chancellor, Maharashtra University of Health Sciences, Nashik - Member
- Dr. Uttam B. Bhoite, Former Vice Chancellor, Bharati Vidyapeeth (Deemed to be University), Pune - Member
- Dr. Prince Augustin, Executive Vice President - Group Human Capital & Leadership Development, Mahindra & Mahindra, Mumbai - Member
- Dr. Santosh Bhave, Director HR and IR, Bharat Forge Ltd., Pune - Member
- Dr. Vijay Natarajan, CEO, Symbiosis University Hospital & Research Centre (SUHRC), Pune - Member
- Ms. Shradha Chitale, Controller of Examinations, SIU - Member
- Dr. M. S. Shejul, Registrar, SIU - Secretary

Finance Committee

- 1 Dr. Rajani Gupte, Vice Chancellor Chairperson
- 2 Dr. Vidya Yeravdekar, Principal Director, Symbiosis Member
- 3 Lt. Gen. M.A. Tutakne Former Vice-Chancellor, SIU, Pune - Member Member
- 4 Mr. Sunil Shirole, MD & CEO, Yen Capital Advisors Pvt. Ltd., Mumbai Member
- 5 Ms. Aakanksha Deshpande Secretary

Planning & Monitoring Board

1	Dr.Rajani Gupte, Vice Chancellor	Chairperson
2	Dr.Vidya Yeravdekar, Principal Director, Symbiosis	Member
3	Dr.Bhama Venkataramani, Dean, Academics & Administration, Symbiosis	Member
4	Dr. Rajiv Yeravdekar, Dean, Faculty of Health Sciences	Member
5	Dr.Shashikala Gurpur, Dean, Faculty of Law	Member
6	Dr. R. Raman, Dean Faculty of Management	Member
7	Dr.RuchiJaggi, Dean, Faculty of Media and Communication & Officiating Dean, Faculty of Architecture and Design	Member
8	Dr. Ketan Kotecha, Dean, Faculty of Engineering	Member
9	Air Marshal (Retd.) BhushanGokhale, Former Vice Chief of Air Staff	Member
10	Mr. Pradeep Bhargava, Independent Director, Persistent System, Pune	Member
11	Amb.(Retd.) Gautam Bambawale, Distinguished Professor, Faculty of Humanities and Social Sciences	Member
12	Mr. Dara Damania, Former Vice Chairman, Thyssenkrupp Industries India Pvt., Ltd., Pune	Member
13	Dr. M. S. Shejul, Registrar	Secretary

॥वसुधैव कुटुम्बकम्॥

Global Representation at Symbiosis

INTERNATIONALISATION IS IN THE DNA OF SYMBIOSIS

We have students from more than 85 countries

Afghanistan

Angola

Aruba

Australia

Austria

Bahrain

Bangladesh

Belgium

Eritrea

Ethiopia

Fiji Island

Finland

France

Gabon

Germany

Ghana

Italy

Ivory Coast

Jamaica

Japan

Kazakhstan

Kenya

Kingdom of Spain

Korea

Nepal

Netherlands

New Zealand

Niger

Nigeria

Oman

Pakistan

Palestine

South Africa

South Korea

Sri Lanka

Sudan

South Sudan

Syria

Tanzania

Thailand

Yemen

Zimbabwe

Zambia

Bhutan

Burundi

Canada

Congo

China

Djibouti

DR Congo

Egypt

The Gambia

Guinea

Hong Kong

Indonesia

Iran

Iraq

Ireland

Israel

Kuwait

Libya

Malaysia

Mauritius

Mexico

Mongolia

Mozambique

Myanmar

Peru

Philippines

Qatar

Russia

Rwanda

Saudi Arabia

Seychelles

Singapore

Turkmenistan

Turkey

UAE

Uganda

UK

USA

Uzbekistan

Vietnam

The University

Prof Dr. S. B. Mujumdar established Symbiosis in 1971 on the principles of the Vedic thought of “Vasudhaiva Kuttumbakam”, i.e. the world is one family. With changes sweeping across India’s higher education scenario, Symbiosis International (Deemed University) (SIU) established need based Constituent Institutes / Departments across eight faculties of Law, Management, Computer Studies, Health Sciences, Media & Communication, Humanities & Social Sciences, Engineering and Architecture & Design. Due to the excellence and quality of education imparted by Symbiosis institutes, the Ministry of Human Resource Development, Govt. of India conferred the ‘Deemed to be University’ status in 2002.

Today, the University is ranked amongst the topmost Universities in India. The University has been awarded Category-I status by UGC, and an ‘A’ grade by NAAC with a score 3.58 on 4. In the residential campuses category, Symbiosis International (Deemed University) has been ranked #3 in the country in the ‘Swachh Campus Rankings 2019’, #43 by NIRF 2020 in India under the Universities Category, categorized as ‘Band A’ institution (rank between 06-25) in the category of ‘University & deemed to be University (Private-Self-Financed)’ in Atal Ranking of Institutions on Innovation Achievement (ARIIA) 2020, #109 in BRICS QS World ranking 2018-19, #23 in India by QS Asia in 2020 and is the only Indian university to have received the Asia Pacific Quality Label. The University campus is ranked Ranked No. 1 in the country in the SWACHH CAMPUS RANKINGS 2018.

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

Cutting edge technologies, smart classrooms and modern infrastructure positively impact the delivery of world class education. Diversity in the classroom and

faculty rooms, service learning projects, internships and value added activities lead to a more holistic development of students.

The University has academic collaborations with reputed foreign universities from countries like USA, UK, Germany, Japan, Singapore, Australia, Finland, France and others. The Symbiosis Centre for International Education (SCIE) promotes internationalization and invites international students to the University for several Programmes. 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 from the city are able to meet on a common platform and display their talent.

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

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

In its pursuit of becoming a health promoting University, the University has established the Symbiosis University and Hospital Research Centre wherein free medical treatment is provided to the needy. The Symbiosis Medical College for Women (SMCW), an exclusive medial college for women has been established in the Academic year 2020-21.

The University dreams of becoming a World Class University and continuously strives to build innovative technologies in the teaching learning and evaluation process, enhancing research, encouraging innovations empowering students to become entrepreneurs and provide a holistic environment as a Health Promoting University.

HONORARY CHAIR OF THE UNIVERSITY

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

**Chair Professor
Master Chef Sanjeev Kapoor**
Chair Professor for
Culinary Arts Faculty
of Health Sciences
(FoHS)

**Chair Professor
Former Ambassador
Talmiz Ahmed**
'Ram Sathe Chair in
International Studies'
Faculty of Humanities and
Social Sciences (FoHSS)

**Distinguished Professor
Former Ambassador
Dinkar Srivastava**
Faculty of Humanities and
Social Sciences (FoHSS)

**Distinguished Professor
Former Ambassador
Gautam Bambawale**
Faculty of Humanities
and Social Sciences (FoHSS)

**Distinguished Professor
Mr. Pavan Varma**
Faculty of Humanities and
Social Sciences (FoHSS)

**Distinguished Professor
Dr. Arun Jamkar**
Faculty of Health Sciences
(FoHS)

**Distinguished Professor
Former Ambassador
Vijay Gokhale**
Faculty of Humanities and
Social Sciences (FoHSS)

Academic Programmes of the University

The University offers academic programmes in eight faculties at both undergraduate and postgraduate levels. The programmes are conducted in 48 Institutes / Departments across campuses at Pune, Nasik, Bengaluru, NOIDA, Hyderabad and Nagpur.

The doctoral programme is offered in all the faculties.

The medium of instruction for all programmes is English.

The undergraduate and postgraduate programmes conducted by University:

Faculty	Institute/Department	Post Graduate	Under Graduate	
Law	Symbiosis Law School, Pune	Master of Laws	Bachelor of Laws	
		-	Bachelor of Arts and Bachelor of Laws (Honours)	
		-	Bachelor of Business Administration and Bachelor of Laws (Honours)	
	Symbiosis Law School, NOIDA	Master of Laws	Bachelor of Arts and Bachelor of Laws	
		-	Bachelor of Business Administration and Bachelor of Laws	
	Symbiosis Law School, Hyderabad	Master of Laws	Bachelor of Arts and Bachelor of Laws	
		-	Bachelor of Business Administration and Bachelor of Laws	
	Symbiosis Law School, Nagpur	Master of Laws	Bachelor of Arts and Bachelor of Laws	
		-	Bachelor of Business Administration and Bachelor of Laws	
	Management	Symbiosis Institute of Business Management, Pune	Master of Business Administration	-
			Master of Business (Innovation and Entrepreneurship)	-
			Master of Business Administration (Leadership and Strategy)	-
Symbiosis Centre for Management Studies, Pune		-	Bachelor of Business Administration	
Symbiosis School of Banking and Finance, Pune		Master of Business Administration (Banking and Finance)	-	

Faculty	Institute/Department	Post Graduate	Under Graduate
Management	Symbiosis Centre for Management and Human Resource Development, Pune	Master of Business Administration	-
		Master of Business Administration (Business Analytics)	-
		Master of Business Administration (Infrastructure Development and Management)	-
	Symbiosis Institute of International Business, Pune	Master of Business Administration (International Business)	-
		Master of Business Administration (Agri Business)	-
		Master of Business Administration (Energy and Environment)	-
	Symbiosis Institute of Digital and Telecom Management, Pune	Master of Business Administration (Digital and Telecom Management)	-
	Symbiosis Institute of Management Studies, Pune	Master of Business Administration	-
	Symbiosis Institute of Operations Management, Nashik	Master of Business Administration (Operations Management)	-
	Symbiosis Institute of Business Management, Bengaluru	Master of Business Administration	-
		Master of Business Administration (Family Managed Business & Entrepreneurship)	-
		Master of Business Administration (Quantitative Finance)	-
		Master of Business Administration (Business Analytics)	-
Symbiosis Centre for Management Studies, NOIDA	-	Bachelor of Business Administration	

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

Faculty	Institute/Department	Post Graduate	Under Graduate
Health Sciences	Symbiosis Centre for Yoga (SCY)	-	-
	Symbiosis Centre for Health Skills (SCHS)	-	-
	Symbiosis School of Open and Distance Learning (SSODL)	-	-
	Symbiosis Medical Colloge for Women (SMCW)	-	Bachelor of Medicine, Bachelor of Surgery (M.B.B.S.)
Media and Communication	Symbiosis Institute of Media and Communication, Pune	Master of Business Administration (Communication Management)	-
		Master of Arts (Mass Communication)	-
	Symbiosis School of Media and Communication, Bengaluru	Master of Business Administration (Communication Management)	-
	Symbiosis School Visual Arts and Photography, Pune	-	Bachelor of Arts (Visual Arts and Photography)
	Symbiosis Centre for Media and Communication, Pune	-	Bachelor of Arts (Mass Communication)
Humanities & Social Sciences	Symbiosis School of Economics, Pune	Master of Science (Economics)	Bachelor of Science (Economics) Honours
	Symbiosis School for Liberal Arts, Pune	-	Bachelor of Science / Bachelor of Arts (Liberal Arts) Honours
	Symbiosis School of International Studies, Pune	Master of Arts (International Studies)	-
	Symbiosis Statistical Institute, Pune	Master of Science (Applied Statistics)	-

Faculty	Institute/Department	Post Graduate	Under Graduate
Engineering	Symbiosis Institute of Technology, Pune	Master of Technology (Artificial Intelligence and Machine Learning)	Bachelor of Technology (Civil Engineering)
		Master of Technology (Robotics and Automation)	Bachelor of Technology (Computer Science and Engineering)
		Master of Technology (Embedded Systems)	Bachelor of Technology (Electronics & Tele-Communication Engineering)
		Master of Technology (Geoinformatics and Surveying Technology)	Bachelor of Technology (Mechanical Engineering)
		-	Bachelor of Technology (Artificial Intelligence and Machine Learning)
		-	Bachelor of Technology (Robotics and Automation)
	Symbiosis Institute of Geoinformatics, Pune	Master of Science (Geoinformatics)	-
		Master of Science (Data Science and Spatial Analytics)	-
Architecture and Design	Symbiosis Institute of Design, Pune	-	Bachelor of Design
	Symbiosis School of Planning, Architecture and Design, Nagpur	-	Bachelor of Architecture
		-	Bachelor of Design

SYMBIOSIS CENTRE FOR RESEARCH AND INNOVATION (SCRI) :

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

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

SCRI's activities revolve around the Research and Development mandate of SIU that states the following:

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

SCRI offers SIU's Ph.D. programme, doctoral fellowships, seed money and support for extramural

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

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

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

Main focus of SCRI

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

- To set up a systematic procedure for administration of research programmes.
- To facilitate the research endeavours of the researchers at SIU.

SYMBIOSIS CENTRE FOR NANOSCIENCE AND NANOTECHNOLOGY (SCNN):

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

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

establish joint collaborative programs with the up-coming industries in the field of Nanotechnology and promote interdisciplinary/multidisciplinary scientific research.

SYMBIOSIS CENTRE FOR STEM CELL RESEARCH (SCSCR):

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

SYMBIOSIS CENTRE FOR WASTE RESOURCE MANAGEMENT (SCWRM):

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

The centre is committed to advancement of knowledge in the field of sustainable waste management for the benefit of the society and environment at large. The Centre also has the capacity to develop insights in diverse sectors of industry, economy and society which will deal with the waste generation and its management. Furthermore, SCWRM committed to interdisciplinary approach to build awareness and seek to identify, analyze and implement key issues and challenges to waste management and sustainability involving all levels of stakeholder’s viz. Government, statutory bodies, policy makers, corporates, academia, research institutes, civil society and many others. Currently, SCWRM has coordinated projects with Pune Municipal Corporation (PMC) on divers aspects of municipal waste management viz. Environmental Impact Assessment (EIA) and efficiency of biogas plants in Pune Municipal Corporation region; training and awareness; etc. The centre has successfully implemented a DRDE funded projecton “mobiletoilets” during Kumbhamela in 2016 at Nashik. The centre has also initiated international collaborations with University College London to work on Health, education, environment and engineering (HEEE) in urban and rural areas in and around Pune.

SYMBIOSIS CENTRE FOR MEDICAL IMAGE ANALYSIS (SCMIA):

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

thereby aiding early diagnosis and understanding of the underlying pathology.

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

SYMBIOSIS CENTRE FOR APPLIED ARTIFICIAL INTELLIGENCE (SCAAI):

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

SYMBIOSIS CENTRE FOR EUROPEAN STUDIES (SCES):

SCES is a multidisciplinary support department within Symbiosis Centre for International Education launched in January 2019.

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

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

Its purview includes all European countries and the European Union.

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

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

SIU's Engagement with Europe:

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

SYMBIOSIS TEACHING LEARNING RESOURCE CENTRE (STLRC):

The Symbiosis Teaching Learning Resource Centre i.e. STLRC was established in November 2011, with the aim to help raise the effectiveness and productivity of the Symbiosis faculty in terms of teaching - learning as well as research.

The STLRC is Symbiosis International University's catalyst to inspire and mentor the faculty in their roles as Teachers, Researchers and more so as & #39; Educational parents & #39;

STLRC always strives to:

- Provide support for developing the effectiveness of the faculty in terms of Teaching, Learning, Research and Evaluation.
- Encourage exchange and sharing of teaching experiences.
- Encourage Innovative teaching.
- Encourage and give platform for research and extension activities.
- Create a cohesive and value-based culture for the faculty.
- Create and develop a platform for collaboration, in terms of teaching- learning, research and ideas.

There are various Activities of STLRC which are as follows:

- Planning and execution of various Faculty Development Programmes under the verticals of Teaching, Learning, Evaluation, Research, and domain specific areas for all the eight faculties of the University.
- The 3-phase Faculty Development Programme on Andragogy and Research Methodology. This FDP is offered at three levels: Basic, Intermediate and Advanced.

- **MOOC Development Activity:** Since December 2018, SIU started various interventions such as completing online courses, face-to-face workshops, and face-to-face meetings to familiarize SIU faculty members about learner-centric MOOCs. This has helped faculty members to submit their MOOC proposals to CEC- UGC.

Learning Resources:

Library:

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

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

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

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

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

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

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

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

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

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

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

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

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

E-journals in Library more than 47143

Symbiosis International University Library have above 181430 e books.

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

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

SYMBIOSIS CENTRE FOR INTERNATIONAL EDUCATION (SCIE):

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

SYMBIOSIS CENTRE FOR ENTREPRENEURSHIP AND INNOVATION (SCEI):

SCEI IS A Technology Business Incubator (TBI) of Symbiosis International (Deemed University) funded by "Department of Science and Technology". SCEI leverages on the research capabilities that Symbiosis has in the areas of Health-Tech, Medical Imaging, Waste management, AI/ML, Nano Technology etc. to act as a catalyst of growth for the technology start-ups.

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 bottomlines will only be put in the leadership pipeline.

Incubating startups at SIU in partnership with other organisations

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

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

Provide policy recommendation at the national and state level.

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

SYMBIOSIS 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 health care to make a difference.

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

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

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

To offer academic programmes on Health Skillal ready launched Academic programmes are launched in Health Skills.

SYMBIOSIS COMMUNITY OUTREACH PROGRAMME AND EXTENSION (SCOPE) ACTIVITIES:

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

SCOPE is working towards a sustainable comprehensive and integrated development of the 22 identified villages located in the vicinity of the main campus at Lavale, Pune.

In line with the SCOPE initiative, Family Doctor Clinic at Sus village (FDC) and Mobile Medical Unit (MMU) were launched in the Mulshi block of Pune district. It is catering to 15 villages and 9 hamlets in Mulshi block and 2 construction sites in Walhekarwadi and Kalakhadak areas of Pimpri Chinchwad Municipal Corporation (27 sites) covering around 30,000 populations. FDC & MMU conducts a variety of preventive, promotive and curative services for poor, mostly rural, needy and

marginalized population based in access-compromised areas. Activities like out patient services, healthtalks, celebration of national and international health days, etc. are conducted. SCOPE has increased networking with government and private health care sector to undertake variety of activities like monthly immunization of pregnant & lactating mothers and children, monthly Antenatal Care (ANC) check-ups and treatment camps, specialist camps, patient referral, support to private/ government health programmes. FDC and MMU teams also conduct health awareness and research/survey related activities in collaboration with sister institutes / departments of SIU.

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

Whom to Contact:

1. Medical Officer (SCOPE)-

poscope@siu.edu.in

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

SYMBIOSIS CENTRE FOR EMOTIONAL WELLBEING (SCEW):

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

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

During the students' academic tenure with Symbiosis, SCEW will be conducting a series of lectures or

workshop to help develop their Emotional resilience in order to prepare them to face the challenges in Society and help them become successful individuals.

SYMBIOSIS CENTRE FOR INTERNATIONAL EDUCATION (SCIE)

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

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

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

International Student Admissions & Student Events

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

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

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

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

International Initiatives and Collaborations:

At Symbiosis International (Deemed University), our every endeavor is to look at ways to promote international understanding through quality education. The university believes that internationalisation imparts broadened knowledge and understanding of other nations, cultures, and global issues for students, strengthens research and knowledge production, the diversify of faculty and staff assists in bringing innovative pedagogies and enhances the teaching learning process. To achieve these objections the university has international collaborations across the globe and framed policies for encouraging student and faculty mobility and designed programs for increasing and ensuring sustainability.

Student Programme:

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

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

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

Faculty Programs:

Scholar-In-Residence: This program was developed to share best academic practices, developing in house global competencies and international links. Through this program international faculty is encouraged to visit Symbiosis on short/long term engagement. The main activities envisaged are to conduct guest lecturers

/ workshops / Symposia, teaching, reviewing and internationalizing the curriculum, conducting faculty development programs / seminar, conceptualizing, contributing and editing research journals, joint paper presentations in international conferences.

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

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

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

International Promotions and International Student Relations:

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

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

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

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

Foreigners' Registration

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

The foreigner should always carry identification documents, namely:

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

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

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

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

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

For more details, visit www.punepolice.gov.in / <https://indianfro.gov.in/eservices/home.jsp>

SYMBIOSIS CENTRE FOR INTERNATIONAL EDUCATION (SCIE):

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

SYMBIOSIS CENTRE FOR EUROPEAN STUDIES (SCES):

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

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

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

Its purview includes all European countries and the European Union.

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

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

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

SIU's Engagement with Europe

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

Admission Process for Indian Students:

A. Registration process:

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

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

ENTRANCE TEST 2021 (SET / SLAT / SITEEE)

Candidates aspiring to join B.A LL.B./B.B.A LL.B/ BBA/BCA/BBA(IT)/B.A.(M.C)/B.Sc(Economics) Hons./ B.A. (Liberal Arts) Hons./B.Sc (Liberal Arts) Hons/B.Tech programmes offered by institutes / constituents of the Symbiosis International (Deemed University) [SIU] have to appear for the mandatory common entrance tests SET/SLAT/SITEEE. Since 2018, SET - Law test is known as Symbiosis Law Admission Test (SLAT), SET - Engineering as SIT Engineering Entrance Exam (SITEEE) and SET - General as SET. These are usually conducted in a Computer Based Test (CBT) mode across various cities of India. However, due to the Covid pandemic across the globe and specially in India, these tests will be conducted in an Online Home Proctored Mode for the year 2021. This will benefit the candidates who can now appear for these tests from the safety and security of their homes as well as alleviate the anxiety of the parents who are worried about the health of their wards. A candidate needs to register for SET/SLAT/SITEEE 2021 & also register for the institutes offering his/ her choice of programmes by paying separate programmes registration fees (not applicable to SIT). If shortlisted, he/she would then need to attend the further admission process conducted by each of these institutes individually. Aspirants can now complete the Online SET/SLAT/SITEEE 2021 as well as programme registrations in the same portal (set-test.org)

Session and Time	Entrance Test	Institutes
10.00 am to 11.30 am	SLAT (SET-Law)	Symbiosis Law School [SLS] - Pune Symbiosis Law School [SLS] -Noida Symbiosis Law School [SLS]- Hyderabad Symbiosis Law School [SLS] - Nagpur
2.30 pm to 4.00 pm	SET	Symbiosis Centre for Management Studies [SCMS] - Pune Symbiosis Centre for Management Studies [SCMS]-Noida Symbiosis Centre for Management Studies [SCMS]-Nagpur Symbiosis Institute of Computers Studies and Research [SICSR] Symbiosis Center for Media & Communication [SCMC] Symbiosis School of Economics [SSE] Symbiosis School for Liberal Arts [SSLA]
2.30 pm to 04.00 pm	SITEEE (SET-Engineering)	Symbiosis Institute of Technology [SIT]

* SIU reserves the right to change these dates in view of uncertainties prevailing across the country on account of Covid-19 pandemic or any other unavoidable circumstances.

B. Modes of payment

The candidate may pay through –

- Billdesk Payment Gateway
- Indian Bank Payment Gateway
- Demand Draft.

The entrance test registration fee for SLAT/SET-General is INR 1950/- each. (Non-refundable and non-transferable).

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

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

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

PAYMENT THROUGH DEMAND DRAFT:

Submit a Demand Draft (DD) from any Nationalized Bank in favour of "Symbiosis Test Secretariat" payable at Pune. Choose the mode of Payment as 'DD Payment' in "Make Payment" Tab. Take a print of the payment advice form, fill in the DD Details, sign and send it along with the DD to the Symbiosis Test Secretariat only at:

SYMBIOSIS TEST SECRETARIAT SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

Gram: Lavale, Tal: Mulshi, Dist.: Pune – 412115
Phone: 020-28116226/ 27. 020-61936226/27.

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

IMPORTANT: SET/SLAT/SITEEE 2021 fee is non-refundable and non-transferable.

Note:

1. Please note that Symbiosis Test Secretariat will not be responsible for non-delivery or any delay on the part of courier / postal services.
2. It is also mandatory to complete the payment process of desired institute for desired programme(s) before the closing date of payment of the respective programme. Payment towards the programme(s) also needs to be done through the website only (set-test.org).
3. For disputes between the candidate and the Symbiosis Test Secretariat, the candidate should first send an Email to registrar@siu.edu.in with details about his/her grievance. If the candidate is not satisfied with the decision of the Registrar, he/she can appeal to the Ombudsman of the University. Information regarding the same is available in <https://siu.edu.in/student-affairs.php>. All disputes between the candidate and STS in this regard are subject to the legal jurisdiction of Pune.
4. SET/SLAT/SITEEE 2021 Score will be valid only for admission to select programmes of Symbiosis International (Deemed University) for the academic year 2021-22.
5. Admissions to the select programmes at SIU are strictly based on merit, assessment of individual performance in the respective Entrance Test for Undergraduate Studies and other processes prescribed by the University.

(Note: - SITEEE Result will be declared on July 09, 2021 on set-test.org and will be available up to August 10, 2021 and SLAT/SET Result will be declared on July 27, 2021 on set-test.org and will be available up to August 31, 2021).

PROCEDURE OF PROGRAMME PAYMENT

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

If candidates want to pay programme payment through Demand Draft, make Demand Draft of INR 1000/- for each programme in the name of "Symbiosis Test Secretariat".

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

All DA candidates will get extra 20 min per hour.

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

THE INSTITUTES AND PROGRAMMES FOR WHICH SET / SLAT / SITEEE IS MANDATORY

Entrance Test	Applicable to Institute(s)	Programme(s) Offered
SLAT (SET-Law)	SLS: Symbiosis Law School - Pune	B.A.LL.B. (Hons.) B.B.A.LL.B. (Hons.)
	SLS: Symbiosis School - Noida	B.A.LL.B. B.B.A.LL.B.
	SLS: Symbiosis Law School - Hyderabad	B.A.LL.B. B.B.A.LL.B.
	SLS: Symbiosis Law School - Nagpur	B.A.LL.B. B.B.A.LL.B.
SET (SET-General)	SICSR: Symbiosis Institute of Computer Studies & Research	BCA BBA-IT
	SCMC: Symbiosis Center for Media & Communication	B.A. (M.C)
	SSE: Symbiosis School of Economics	B.Sc. (Economics Hons)
	SSLA: Symbiosis School for Liberal Arts	Bachelor of Arts/Science (B.A/B.Sc - Liberal Arts) Hons.
	SCMS - Pune: Symbiosis Centre for Management Studies- Pune	BBA
	SCMS - NOIDA: Symbiosis Centre for Management Studies-Noida	BBA
	SCMS - Nagpur: Symbiosis Centre for Management Studies- Nagpur	BBA

THE INSTITUTES AND PROGRAMMES FOR WHICH SET / SLAT / SITEEE IS NOT MANDATORY

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

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

Note:

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

NOTE

Even after closing of the payment for SET/SLAT 2021, a candidate may still pay through website till the last date of payment for the programme(s). An institute may offer more than one programme. A candidate should ensure that the preferred programme(s) is / are selected and paid before the last date.

Indian nationals and NRI candidates shall have to apply under SET 2021 to seek admission to the select Undergraduate programmes of Symbiosis International (Deemed University).

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

However, OCI/ PIO/ Foreign Nationals are exempted from appearing for SET/SLAT/SITEEE 2021 and have to apply through Symbiosis Center for International Education (www.scie.ac.in). For details regarding OCI/ PIO/NRI/FN admission process, please refer to SET Bulletin 2021.

After declaration of the SET/SLAT/SITEEE 2021 result, the institute (offering the programme(s) for which you have paid) will conduct further selection processes for short-listed candidates. The schedule for the same will be published on the website of the respective institute(s).

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

Procedure of Programme Payment

Reservation Policy of SIU :

Reservation Policy :

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

a. Within Sanctioned Intake -

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

• The definition for Children / Wards of Defence Personnel is:

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

b. Over &Above Intake :

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

Note:

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

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

A candidate applying under any of the reserved category (Scheduled Caste/ Scheduled Tribes/ Differently Abled/ Kashmiri Migrants/ Children/ wards of Defence Personnel) are mandatorily required to submit relevant document issued by competent authority. Any participation at any stage of admission process by such candidate is purely provisional and always subject verification and authentication of such relevant document.

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

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

Reservation of seats for Nagpur Domicile (SLS, Nagpur and SCMS Nagpur) :

- 25% (Twenty-five percent) seats are reserved for candidates domiciled in Nagpur.
- Meaning of 'Nagpur Domiciled' Candidates for admission to UG programme only.

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

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

- Domicile certificate issued by the competent authority (Collector's office)
- Standard XII Marksheet. Applicants appearing Standard XII can submit Bonafide certificate from the current institution and Standard Xth Mark sheet.
- In case a candidate falls under more than one of the above categories (eg. Scheduled Caste as well as Differently Abled or any other combination), he would need to select any one Category (i.e. Either Scheduled Caste OR Differently Abled in the case of example mentioned above) at the time of filling up the registration form. The category selected by the candidate at the time of filling the registration form will be considered to be his category for the entire admission process and his benefits and entitlements shall be according to such selected category. He will not be able to claim benefit under the other category/s at any stage of admission on any account whatsoever.

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

Programme Eligibility

Sr. No.	Name of the Institute	Name of the Programme	Eligibility Criteria
1	SLS- Pune	B.A. LL.B. (Hons.)	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		B.B.A. LL.B. (Hons.)	
2	SLS- NOIDA	B.A. LL.B.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		B.B.A. LL.B.	
3	SLS- Hyderabad	B.A. LL.B.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		B.B.A. LL.B.	
4	SLS- Nagpur	B.A. LL.B.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		B.B.A. LL.B.	
5	SCMS- Pune	B.B.A.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
6	SCMS- NOIDA	B.B.A.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
7	SCMS- Nagpur	B.B.A.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
8	SICSR	BBA-IT	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
		BCA	Passed Standard XII (10+2) or equivalent Government approved Diploma in Engineering / Technology from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
9	SCMC	BA (MC)	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).

Sr. No.	Name of the Institute	Name of the Programme	Eligibility Criteria
10	SSE	BSc (Economic)Hons.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
11	SSLA	BA / BSc (Liberal Arts) Hons.	Passed Standard XII (10+2) or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes).
12	SIT	B. Tech - 1. Civil Engineering 2. Mechanical Engineering 3. Computer Science & Engineering 4. Electronics & Telecommunication Engineering 5. Artificial Intelligence & Machine Learning Engineering 6. Robotics and Automation	Passed Standard XII (10+2) or equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subjects. Obtained at least 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes) in the above subjects taken together. B. Tech (Lateral entry to second year): A) Passed Diploma examination from a AICTE approved Institution; with at least 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes) in appropriate branch of Engineering / Technology. Passed Standard XII (10+2) or equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject/ Computer Science/ Information Technology/ Informatics Practices/ Agriculture/ Engineering Graphics/ Business Studies from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes).

Disclaimer

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

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

Process for International Candidates

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

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

Foreign National (FN):

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

Person of Indian Origin (PIO):

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

Overseas Citizen of India (OCI):

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

Non Resident Indian (NRI):

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

For SCMS (Pune/NOIDA/Nagpur), SCMC, SICSR, SSE and SSLA – Symbiosis Entrance Test (SET) For SLS (Pune/NOIDA/Hyderabad/Nagpur) – Symbiosis Law Admission Test (SLAT) For SIT – Symbiosis Institute of Technology Engineering Entrance Exam (SITEEE)

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

Entrance Test Structures:

Entrance Test Date	Examination	Pattern	No of Questions	Marks
Monday, June 28, 2021 (2.30 pm to 4.00 pm)	SIT Engineering Entrance Exam (SITEEE)	Physics	15	30
		Chemistry	15	30
		Mathematics	30	60
		Total	60	120
Saturday, July 10, 2021 to Monday, July 12, 2021 (10:00 am to 11:30 am)	Symbiosis Law Admission Test (SLAT)	Logical Reasoning	12	12
		Legal Reasoning	12	12
		Analytical Reasoning	12	12
		Reading Comprehension	12	12
		General Knowledge	12	12
		Total	60	60
		Written Ability Test (WAT)	Yes	

Entrance Test Date	Examination	Pattern	No of Questions	Marks
Saturday, July 10, 2021 to Tuesday, July 13, 2021 (02:30 pm to 04:00 pm)	Symbiosis Entrance Test (SET)	General English	16	16
		Quantitative	16	16
		General Awareness	16	16
		Analytical & Logical Reasoning	12	12
		Total	60	60
		Written Ability Test (WAT)	Yes	

*** SIU reserves the right to change these dates in view of uncertainties prevailing across the country on account of Covid-19 pandemic or any other unavoidable circumstances.**

- ✓ SET/SLAT/SITEEE 2021 will be conducted in Online Home Proctored mode. As a result, there are additional requirements for candidates. All candidates will have to go through the following processes before appearing for the actual SET/SLAT/SITEEE.
 - Infrastructure Readiness Check (IRC) This is used to check the readiness of candidates laptop/desktop with respect to the hardware and software requirements of the actual test. The IRC checks the compatibility of candidates device with the server.
 - Dry Run Check (DRC) This is used to give a hands on look and feel of the features and functionalities of the test application.
- ✓ Candidates are required to complete both the IRC as well as DRC as these are critical tasks and will increase their chances of having a hassle free experience on the day of actual test(s). It is imperative that candidates use the same devices for IRC, DRC and actual test(s).
- ✓ The questions that appear on your screen during IRC and DRC have no relevance to the actual test(s)
- ✓ All the activities are time critical. You are advised to keep your Laptop/Desktop (with the required configuration) available well in advance before each activity.
- ✓ Candidates should refer to the FAQ's, Examinee Instructions and Do's and Don'ts on the SET website to help you resolve standard queries and issues.
- ✓ Candidates are also requested to view the following short videos that will help understand the processes better.

RPA – Help Desk Instruction video	https://youtu.be/470WoLy3aNw
Candidate Instructions	https://youtu.be/UJ0thw4Epl0
Self-Registration Process	https://youtu.be/P7EJEoxe9tc

- ✓ The duration of SET and SLAT is of 90 minutes. (60 minutes for MCQ's and followed by 30 minutes for WAT).
- ✓ The duration of SITEEE is 90 minutes
- ✓ Date:
 - SITEEE: June 28, 2021.
 - SLAT: July 10, 2021 to July 12, 2021
 - SET: July 10 to July 13, 2021

- ✓ There is no negative marking for wrong answers.
- ✓ All sections are mandatory.
- ✓ Any attempt to impersonate or indulge in any malpractice, identified at any stage of the admission process would disqualify the candidate from the admission processes to all UG programmes of Symbiosis International (Deemed University) and may also lead to appropriate legal action as deemed fit.
- ✓ WAT for SLAT/SET will be evaluated by respective institute (s)/ programme (s) for which candidates have paid the programme registration fee and have been shortlisted.
- ✓ WAT scores will not be declared along with SET/SLAT score card.

IMPORTANT DATES RELATED TO SITEEE

Particular	Date
SITEEE Registration and Payment Closes	Tuesday, June 15, 2021 (Till Midnight)
Infrastructure Readiness Check (IRC)	Saturday, June 19, 2021 (10.00 am to 12.00 pm)
Admit Card Live on (www.set-test.org)	Monday, June 21, 2021 (After 3.00 pm)
Dry Run Check (DRC)	Wednesday, June 23, 2021 (2.30 pm to 4.00 pm)
SITEEE Test Date	Monday, June 28, 2021 (2.30 pm to 4.00 pm)
SITEEE Test Result	Friday, July 09, 2021 (After 3.00 pm)

IMPORTANT DATES RELATED TO SET /SLAT

Particular	Date
SET/SLAT Registration and Payment Closes	Monday, June 28, 2021 (Till Midnight)
Infrastructure Readiness Check (IRC)	Monday, June 28, 2021 to Thursday, July 01, 2021
Slot Booking for SET/SLAT (And Admit Card download)	Tuesday, June 29, 2021 to Thursday, July 01, 2021
SLAT Dry Run Check (DRC)	Sunday, July 04, 2021 to Tuesday, July 06, 2021 (10:00 am to 11:30 am)
SET Dry Run Check (DRC)	Sunday, July 04, 2021 to Wednesday, July 07, 2021 (02:30 pm to 04:00 pm)
SLAT Test Date	Saturday, July 10, 2021 to Monday, July 12, 2021 (10:00 am to 11:30 am)
SET Test Date	Saturday, July 10, 2021 to Tuesday, July 13, 2021 (02:30 pm to 04:00 pm)
SET/SLAT Test Result	Tuesday, July 27, 2021 (After 3.00 pm)

* SIU reserves the right to change these dates in view of uncertainties prevailing across the country on account of Covid-19 pandemic or any other unavoidable circumstances.

Important Instruction regarding Admit Card:-

1. The Admit Card is an important document and a critical part of your admission process. Please read the instructions that are mentioned on the same and adhere to these. Failure to adhere to the instructions may lead to disqualification from the entire admission process as well as appropriate legal action as deemed fit by SIU.
2. SET/SLAT/SITEEE 2021 Admit Card should be printed (color printouts only. B&W printouts will not be accepted) from the SET website [set-test.org]
3. Candidate should download separate admit cards for each test that (s)he is appearing for and preserve these till the entire duration of the admission process.
4. The scores published by the Symbiosis Test Secretariat shall be final and shall not be subject to any appeal or reevaluation.
5. Differently Abled/ Scheduled Caste/ Scheduled Tribes candidates are requested to upload their relevant document (s) that have been issued by a competent authority while registering for the SET/SLAT/ SITEEE. Candidates failing to do this will be considered under the Open Category.
6. Candidates who wish to apply under the Nagpur Domicile (for SCMS, Nagpur and SLS, Nagpur programmes) are requested to upload their domicile certificate or domicile application copy/ acknowledgement having token number of application. The Domicile Certificate will need to be produced at the time of Personal Interaction (PI) if shortlisted for the same.

Important Guidelines regarding SET/SLAT/SITEEE 2021

1. These tests are proctored tests to be taken by the candidates from their home. If candidates face any technical issue during DRC or actual test, they should raise a ticket online with the helpdesk as mentioned in the Examinee Instructions on the SET website. If a candidate does not raise a helpdesk ticket, his/her issue will not be considered for verification and subsequent action, if any.
2. Please preserve the Admit Cards for any future admission processes at Symbiosis International (Deemed University). Duplicate Admit Cards will not be issued.
3. SET/SLAT/SITEEE should be taken using a desktop or laptop which the candidate had used during Dry Run Check and only with good Internet connectivity. Candidates need to fulfill all IT infrastructure requirements to undertake the test (Details of IT Infrastructure are available on the set web site www.set-test.org).
4. Registration for the SET/SLAT/SITEEE 2021 will start two hours before the test. Registration process is mandatory by clicking candidate photographs. These photographs will be used for Face comparison during the test. Further, during registration process, candidate will be prompted to capture/upload Id Proof (Ensure Id proof is displayed properly and clearly visible on camera. Once your id proof (i.e. Passport / Driving License/ Voter ID Card / PAN Card/ Aadhar Card (UID) / College ID Card) is submitted it will be sent for proctors approval, this may take some time. Once it is approved, candidate can proceed with further steps to start exam. If proctor rejects id proof photo due to less clarity/name mismatch, the registration process needs to be initiated once again.
5. Candidates should be seated in front of the desktop or Laptop, facing the screen and webcam throughout the entire duration of the test and in a way that there is enough light to capture his/ her face clearly.
6. Candidates should refrain from indulging in any sort of malpractice throughout the duration of the test.
7. Candidates should keep in mind that during the test, their conduct will be invigilated using Artificial Intelligence as well as Human Proctoring. No one else should be present in the surroundings other than the candidate during the test.

8. Candidates should be in formals or smart casuals while taking the test.
9. By merely appearing for the tests, admission to a programme of SIU is NOT assured. There are subsequent processes conducted at the respective institutes that need to be completed.
10. Cell phones, Cameras, Calculators, Beepers or any similar electronic gadgets, Digital Diaries, Smart devices of any kind are not allowed. A plain paper and a pencil are allowed for rough work. No bio breaks are permitted during the test.
11. Refer Test Instructions, FAQ, Do and Don't document which are available on the SET web site www.set-test.org.
12. Any attempt to impersonate or indulge in any malpractice, identified at any stage of the admission process would disqualify the candidate from the admission processes to all UG programmes of Symbiosis International (Deemed University) and may also lead to appropriate legal action as deemed fit.
13. The medium of the tests is English.
14. In all matters concerning SET/SLAT/SITEEE 2021, the decision of Symbiosis International (Deemed University) will be final and binding on the candidates.
15. All disputes will be subject to the legal jurisdiction of Pune City only

Shortlisting and Selection Process

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

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

**Disclaimer:

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

Merit List Declaration and Admission

Merit list will be based on the following parameters:***

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

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

**Subject to change

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

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

Admission Process for International Students

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

The application will be considered and authenticated only after SCIE receives full payment towards application fee. Foreign National students will pay the application fee along with the administrative fee after the receipt of pre offer letter.

Fees remitted must be exclusive of bank charges.

Category

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

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

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

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

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

Recognition of Board and University

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

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

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

Association of Indian Universities

AIU House,

16 Kotla Marg,

New Delhi - 110 002

Tel No: +91 - 11 - 23230059

Fax No: +91 - 11 - 23232131

Email: info@aiuweb.org

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

Eligibility

Prospective students must have completed full time 3 year Bachelor Degree program from any statutory University with minimum 50% marks at graduate level.

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

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

Note:

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

Documents to upload at the time of online application

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

Document Verification & Evaluation

When online application reaches SCIE along with the payment of Application fee and all the required

documents, SCIE will verify uploaded documents and check the requisite qualifications for admission. Application will be forwarded to the Admission Committee for Evaluation.

The Admission Committee will shortlist the applications based on the following criteria:

For NRI Students

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

For OCI/PIO Students

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

For FN Students

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

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

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

Merit List

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

Administrative & Part Payment of Annual Academic Fee:

- *USD equivalent to INR 40,000/- towards administrative fee (Non-refundable). This includes eligibility, medical, insurance, admin and processing charges.

(*50% concession has been given to the Foreign National Students on Administrative Fees)

- USD equivalent to INR 65,000/- towards part payment of annual academic fee and institute deposit (refundable)
- To make this payment, you will have to log on to <https://scieaccounts.ishinfo.com/> PG Student Admission with your 'SCIE ID' and 'Password'. Accordingly follow Payment instructions mentioned in the link.
- Kindly ensure that this payment is to be made within the stipulated date mentioned in the offer letter. The balance payment of annual academic fee is to be paid on or before the date of reporting.
- Applicants who fail to make the payment within stipulated date will not be able to secure a provisional admission to 'Symbiosis International (Deemed University)' and their seat will be offered to the next applicant in the Waitlist.

Provisional Admission Letter

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

Note:

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

Reporting Mail

On confirmation of the receipt of administrative fee and part payment of academic fee, applicant will be considered as 'Provisionally Admitted' to Symbiosis

International (Deemed University). Subsequently, SCIE will send the letter regarding the formalities to be completed at the time of reporting.

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

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

Reporting Formalities

1. Medical Test

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

2. Payment Confirmation

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

3. Eligibility Formalities

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

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

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

Documents required from Foreign Nationals/ PIO/ OCI:

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

Medical Undertaking*

- Anti-Ragging Affidavit by Student#**
- Anti-Ragging Affidavit by Parent#**
- Indemnification Undertaking by Student#**
- Indemnification Undertaking by Parent#**

Note:

You can download documents from Payment Login link <http://scieaccounts.ishinfo.com/PGStudentAdmission>)

** Mandatory Documents

Documents required from Non-Resident Indians (NRI):

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

- Indemnification Undertaking by Student*
- Indemnification Undertaking by Parent*

Note:

You can download documents from Payment Login link <http://scieaccounts.ishinfo.com/PGStudentAdmission>

** Mandatory Documents

Please ensure you carry all original documents for verification including passport

Joining Letter to respective institutes (Applicable to Pune Campus)

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

Payment Information

Important Points to be noted

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

1. Application Fee (Non-Refundable):

Foreign National (FN): USD equivalent to INR 5,000/- (As per SIU internationalization mission)

Non Resident Indian (NRI): USD equivalent to INR 9,000/-

Overseas Citizen of India (OCI): USD equivalent to INR 9,000/-

Person of Indian Origin (PIO): USD equivalent to INR 9,000/-

2. International English Language Assessment (IELA) Examination:

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

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

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

3. Administrative and part payment of Annual Academic fee:

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

* 50% concession has been given to the Foreign National Students on Administrative Fees

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

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

Note :

Pre-Induction Charges (if any) and 'Administrative fee' are non-refundable.

Modes of payment:

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

1. Online Payment:

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

2. Offline Payment:**A. NEFT/RTGS Transfer: (Only For Nepalese and Bhutanese Students)**

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

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

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

B. Swift Transfer:

(Applicable to All Students, Except Nepalese and Bhutanese)

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

Students to ensure that they upload the bank transaction copy and fill the transaction details in the payment window of online registration portal.

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

Scholarships:

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

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

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

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

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

EXAMINATIONS:

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

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

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

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

Course Catalogue: A set of approved courses that includes the course objectives, syllabi, pedagogy and assessment approaches.

Audit Course: Audit courses are the courses which are offered as additional/ optional learning opportunities over and above the programme requirements. They shall not exceed 10% of the semester credits in which it is offered and will be reflected as 'Pass' grade courses (only if, completed successfully) and would not contribute to the GPA/ CGPA.

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

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

Credit: A credit is defined as follows:

a) 1 Credit = 12 hours of face to face contact sessions including continuous assessment as per SIU norms: not exceeding 2 hours* + 3 hours for continuous assessment linked to experiential learning.

- b) 1 Credit = 30 hours of Laboratory or Studio or practical hours
- c) 1 Credit = 60 hours of Internship/ Project/ Dissertation
- d) For courses which employ combination of practical and theory, the practical hour be converted to contact hours in the ratio of 1:2 meaning 1 face to face contact hour = 2 hours of practical (Lab and/ or Studio hours)

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

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

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

Examination: The examination is the entire process of assessment carried out at the Constituent and University level which includes both continuous and term- end assessment.

Examination Season: Each academic year is divided into two examination seasons. Generally, one will be called as October season and the other will be April season. All examinations held between September to December will be counted as held in October season. All examinations held between January to June will be counted as held in April season. Unless change occurs due to unforeseen circumstances.

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

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

Students whose eligibility is not cleared for any non-submission of required (non-academic) documents to the Eligibility Department of SIU, will not be permitted to register for examination.

Allowed To Keep Terms (ATKT)

ATKT Rules for 3 Year to 5 Year Programmes

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

He/ she cannot appear for Term End Examination of Semester-5 if he/ she has CGPA less than 4.00 up to Semester-2.

He/ she cannot appear for Term End Examination of Semester-6 if he/ she has CGPA less than 4.00 up to Semester-3.

He/ she cannot appear for Term End Examination of Semester-7 if he/ she has CGPA less than 4.00 up to Semester-4.

He/ she cannot appear for Term End Examination of Semester-8 if he/ she has CGPA less than 4.00 up to Semester-5.

He/ she cannot appear for Term End Examination of Semester-9 if he/ she has CGPA less than 4.00 up to Semester-6.

He/ she cannot appear for Term End Examination of Semester - 10 if he/ she has CGPA less than 4.00 up to Semester-7.

Validity of Terms for Under Graduate Degree Programmes

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

Expiry of Validity

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

Credit Point System for Under Graduate Programmes

- UG Programmes will be conducted on semester / annual pattern over a period of three / four / five years consisting of six/ eight/ ten semesters.
- Credits for UG Programme shall not exceed a total of 50 per year.
- Each credit is assessed for 25 marks at the UG level, unless otherwise explicitly mentioned by the respective statutory councils.

Choice Based Credit System (CBCS):

- Cumulative Grade Point Average (CGPA) System for Academic Programmes.
- All programmes of University shall follow the total credits as recommended by Board of Studies and approved by the Academic Council and will adhere to the distribution of continuous evaluation and term end examination prescribed in the approved programme structure.
- Over and above, Integrated Disaster Management, Core Environmental Studies and Fitness for Life courses are mandatory for award of Degree.
- There is no provision to appear in exam to improve marks or grades.

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

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

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

Absolute Grading: Under the absolute grading, the marks are converted to grades based on pre-determined class intervals.

Courses based on absolute grading:

- The absolute grading system is applicable to Projects/Dissertations/Thesis/ Internships Courses under all Faculties from the October 2020 season, as per the requirement of assessment.
- Absolute grading system shall also be applicable for all the courses where the student number is 15 or less.
- Absolute grading system courses shall be marked with a symbol (~) on the grade sheets.

Calculation of Grade Points corresponding to grades based on absolute grading:

Percentage	Grade	Grade point
90% and above	O	10
80% to 89.99%	A+	9
70% to 79.99%	A	8
60% to 69.99%	B+	7
50% to 59.99%	B	6
45% to 49.99%	C	5
40% to 44.99%	P	4
Below 40%	F	0
AB (Absent)		

Time slot for Term End Examinations:

Term End 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.

Examination Schedule & Registration:

The University shall declare Term End examination schedule one month prior to commencement of examinations. Maximum 15 days will be allotted to students to fill online examination forms for regular and backlog attempt. Additional one week will be given to fill forms with late fees after the declared last date of late fees, a super late fees per day will be applicable.

Marking system & Award of Class for Symbiosis College of Nursing (SCON):

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

- A student must have minimum of 80% attendance (irrespective of the kind of absence) in theory and practical in each course for appearing University examination.
- A student must have 100% attendance in each of the practical areas before award of degree.
- Minimum pass marks shall be 50% in each of the theory and practical examination separately.
- Time duration for the external examination shall be as per INC Guidelines
- A candidate can take maximum three attempts per course inclusive of first attempt with a condition that he/ she completes the course successfully within the maximum period allowed.
- The maximum period to complete the programme successfully should not exceed 8 years for 4 years programme and 4 years for 2 years programme.
- If a student fails in either theory or practical paper he/ she has to re-appear for both the papers (Theory and practical).
- All practical examinations must be held in the respective clinical areas with one internal and one external examiner.
- Maximum number of students for practical examination should not exceed 20 per day.
- The candidate, in spite of failing in more than two courses he/ she can be promoted to next year except for the final year. To get promoted into the final year the student has to pass in all courses of previous years.

- Minimum pass mark shall be 40% for English only for B.Sc. (Nursing)
- A candidate has to secure minimum of 33% in qualifying subject (English) for passing in P.B. B.Sc. (Nursing).
- Internal and External assessment ratio is 25:75.
- Transcript in the format prescribed by the Nursing Council shall be provided by the Constituent.

Award of Class as per INC Rules & Regulations:

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

Global Immersion Programme (GIP):

GIP is a special feature of SIU wherein student gets an opportunity to study abroad for a semester at the University of their choice. Students go to the partner Universities and study some courses. Courses offered by foreign partner Universities are studied carefully and adapted into SIU curriculum in such a way that a student can choose the courses of his/ her choice which are equivalent to the regular courses at SIU.

To be eligible for GIP the student should have obtained more than 7 CGPA/ GPA out of 10 in the previous semester or as an average across all previous semesters, with good conduct. The student should not have any backlog or Terms Not Granted (TNG) in any semester (they must have 75% attendance in each semester).

Re-evaluation: It is a mechanism which facilitates the students to get the answer scripts reassessed by a different examiner.

Backlog Examination: A student who had failed in continuous/ term-end assessment of a course shall appear in subsequent examinations considered as backlog examination. Backlog examination will not be conducted for Audit Course/ s.

Calculation of GPA for Semester and Overall CGPA: The Grade Point Average for the semester will be calculated by taking the weighted average of the course grade points.

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

The formula to calculate CGPA is as below:

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

CGPA will be calculated up to two decimal points

Conversion of CGPA to percentage marks: Percentage = $\text{CGPA} / 10 * 100$

Standard of Passing: A student has to pass Continuous Assessments, Term End Examinations and/or Practical (as applicable) separately i.e. obtain minimum GP of 4.00. GP less than 4.00 will be treated as grade F (fail).

Award of Degree: Completion of the programme means passing all the prescribed examinations conducted by the University and fulfilling other prescribed requirements of the programme. A student will be awarded the degree only if he/ she has a CGPA of minimum 4.00 on the completion of programme.

Student Affairs

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

Article 3: JURISDICTION

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

- A. Academic course requirements or any credit bearing experiences, such as internships, field trips, study abroad / student exchange;

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

Article 4: RESPONSIBILITIES OF STUDENTS

Students are members of the University community and citizens of the state. As citizens, students are responsible to the community of which they are a part, and, as students, they are responsible to the academic community of the University. Admission to the university carries with it the presumption that students will conduct themselves as responsible members of the academic community. As a condition of enrollment, all students assume responsibility to observe standards of conduct that will contribute to the pursuit of academic goals and to the welfare of the academic community. They are expected to practice high standards of academic and professional honesty and integrity and also to respect the rights, privileges, and property of other members of the academic community and the Society. They should refrain from any conduct that would interfere with university functions or endanger the health, welfare, or safety of other persons. As a citizen of State, a student should not discriminate on the basis of race, color, creed, age, religion, gender,

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

Article 5: DISCIPLINARY MISCONDUCT

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

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

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

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

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

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

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

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

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

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

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

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

DMC 10: Theft, Property Damage, and Vandalism

- Theft, property damage, and vandalism include theft or embezzlement of, damage to, destruction of, unauthorized possession of, or wrongful sale or gift of property.

DMC 11: Recording of Images without Knowledge

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

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

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

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

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

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

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

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

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

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

Article 5 (a): Grievance Redressal Committee of Institute:

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

- i. Professor / Associate Professor-Chairperson
- ii. Three Senior Faculty members on rotation basis nominated by Vice Chancellor -Member

- iii. A student representing the college nominated based on the academic merit- Special Invitee
- iv. Administrative Officer / Office Superintendent (Convener of the meetings) Procedure:
 - The aggrieved student would submit in writing his/her grievance to the Administrative Officer / Office Superintendent.
 - The Administrative Officer/ Office Superintendent would convene a meeting of members within five days of receiving the complaint.

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 and not later than a month of receipt of the grievance.
- 7) The institution shall co-operate with the ombudsman or the Grievance Redressal Committee, in redressal of grievances.
- 8) On the conclusion of proceedings, the Ombudsman or the Grievance Redressal Committee shall pass order, with reasons for order, to redress the grievance.
- 9) Every order shall be provided to the aggrieved student and the institute shall be placed on the website of the institute.
- 10) The institute shall comply with the order of the ombudsman or the Grievance Redressal Committee. In case of any false or frivolous complaint, the ombudsman may order appropriate action against the complainant/student.

Article 6: HEARING AND APPEALS

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

Composition;

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

Article 7: PUNISHMENT AND PENALTIES

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

Anti-Ragging Measures at Symbiosis International (Deemed University)

- I. Any conduct by any student or students whether by words spoken or written or by act which has the effect of teasing, treating or handling with rudeness a fresher or any other student
- II. Indulging in rowdy or indiscipline activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student

- III. Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student
 - IV. Any act by senior student that prevents, disrupts or disturbs the regular academic activity of any other student or afresher
 - V. Exploiting the service of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students
 - I. Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students
 - II. Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person
 - III. Any act or abuse by spoken words, email, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from activity or passively participating in the discomfiture to fresher or any other student
 - IV. Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student. Symbiosis International University ensures that a congenial and welcoming environment is given to the freshers in its all constituent institutes.
- To achieve this objective following committees have been formed by the University as per UGC Regulation 2009:
 1. University Anti Ragging Committee
 2. Anti-Ragging Squad at Institute level
 3. University Monitoring Cell
 4. Mentoring Cells are constituted by all the constituent Institutes of the University at the end of each academic year. The Anti-Ragging Committee may punish a student found guilty of ragging one or more of the following punishments:
 1. Suspension from attending classes and academic privileges
 2. Withholding / withdrawing scholarship / fellowship and other benefits
 3. Debarring from appearing in any test/ examination or other evaluation process
 4. With holding results
 5. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
 6. Suspension/expulsion from the hostel
 7. Cancellation of admission
 8. Rustication from the institution for period ranging from one to four semesters
 9. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period. Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

**Anti- Ragging Helpline of the University:
919552525725**

Symbiosis Hostels

It is mandatory for the student admitted for residential program 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 Vishwabhanan Hostel for girls and boys is located at Symbiosis Society Campus at Senapati Bapat Road, Pune. The capacity of the Vishwabhanan for boys students hostel is 110 and Vishwabhanan for girls students hostel is 150. The Vishwabhanan hostel facility is available to students who are admitted to Symbiosis College of Arts and Commerce (SCAC) and Symbiosis School of Economics (SSE).

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

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

For details regarding the Symbiosis Vishwabhanan Hostel please contact:

Col. Prakesh Narhari (Retd) Campus Administrator,

Tel: 020-25925270/207

Email: accommodations@symbiosis.ac.in

Lavale Hill Base Campus

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

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

Col R. G. Patil (Retd) Campus Administrator, Lavale Hill Base

Ph.No. - 020 28116357 / 40 or

Email: campusadmin.sit@symbiosis.ac.in

Lavale Hill Top Campus:

Symbiosis has a residential campus at Symbiosis Knowledge Village located at Lavale Hill Top. The hostel has a total 297 spacious; semi furnished rooms for female students as well as 303 similar rooms for male students; where 739 female students and 793 male students can be accommodated.

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

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

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

Brig. Satish S Ratnaparkhi (Retd) Campus Administrator, Lavale Hill Top

Tele 020 28116261

Email: campusadminlavale@symbiosis.ac.in

Hinjewadi Campus

Male and female student residential campus are available at Symbiosis InfoTech Campus located at Hinjewadi. The hostels have a total of 429 rooms with a capacity to accommodate 795 male students and 399 female students. A well-furnished hostel is made available very close to the main campus for additional influx 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 room share 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 LA Nine ach 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. M. N. Bade (Retd) Campus Administrator,
Khadki Campus,

Ph.No.-020- 30213320

Email: campusadmin.sims@symbiosis.ac.in

Viman Nagar Campus

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

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

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

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

Col. C V Mohan(Retd)

Senior Campus Administrator, Ground Floor, SID Building, Symbiosis Viman Nagar Campus, New Airport Road

Ph.No:020-26557162/3,

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

Nashik

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

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

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

Col Anjan Kumar Sur (Retd)

Campus Administrator, SIOM, Nashik

Telephone: 0253 2379960

Email: campus.admin@siom.in

Bengaluru

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

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

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

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

Mr. T Sunil Jacob, Campus Administrator,

Ph. no. 9901977725 / 080 67139451

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

Hyderabad Campus:

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

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

Col S. S, Joshi (Retd) Campus Administrator SIU, Hyderabad

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

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

Nagpur Campus:

Hostels for Girls & Boys is located in the Symbiosis Campus at Wathoda Nagpur. There are 163 Rooms in each Hostel, and the capacity of the Boys & Girls Hostels is 481 Students in each Hostels, this Includes 16 Rooms for Differently abled persons. The Hostel facility is available to Students who are admitted to Symbiosis Center for Management Studies (SCMS), Symbiosis Institute of Business Management (SIBM), Symbiosis Law School (SLS), and Symbiosis School of Planning, Architecture & Design (SSPAD). Both Hostels have Two Pantries on each floor, each Pantry is equipped with refrigerator, Micro wave oven & Hot-plates. The Hostels have one Discussion Room and one TV Room on each floor. This well-furnished Hostel is located very close to the main Institutes & Mess. More over for recreation of students have Table Tennis & Indoor Games, Housekeeping, security & WI-FI is provided round the clock.

For all details regarding the Symbiosis Nagpur Campus Hostel. Please contact:

Air Commodore Vishwajit Dedgaonkar (Retd) Campus Administrator SIU, Nagpur

Gat. No. 167, 168, 169, Village Mauje, Bhandewadi, Wathoda Layout, Nagpur, Maharashtra 440008.

E-mail:- campusadminnagpur@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.

Health, Recreation & Sports

About the SCHC

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

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

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

Promotive health care facilities:

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

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

Preventive health care facilities:

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

Curative health care facilities:

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

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

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

Salient features of Insurance Scheme

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

Insurance cell SCHC @ 9552525015 or insurance@schcpune.org

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

Medical Leave Guidelines Applicable To Students

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

Authentication of "differently abled category"

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

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

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

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

Whom to Contact:

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

SYMBIOSIS UNIVERSITY HOSPITAL AND RESEARCH CENTRE (SUHRC)

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

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

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

Recreation & Wellness Centre

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

Recreation & Wellness Infrastructure

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

RWC offers the following services:

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

Whom to Contact:

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

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

University Sports Board

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

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

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

Objective:

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

For details please contact:

Dr. Nayana Nimkar

Director – Symbiosis School of Sports Sciences

Symbiosis International University

Tel: +91 20 28116243

Telefax: +91 20 28116206

Email: director@ssss.edu.in

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

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

1. APPLICABILITY AND ENFORCEMENT:

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

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

- i) None of the Constituent Institute/ Department shall insist upon a student to submit the original academic and personal certificates and testimonials like Mark Sheets, School Leaving Certificates and all other such documents at the time of submitting application form.
- ii) Students shall be allowed to submit self-attested documents such as Mark Sheets, Birth Certificates etc. for all purposes of administrative requirements.
- iii) The office shall verify the original certificates and testimonials before the finalization of the process of admission of the students in his / her presence and return them immediately after satisfying about their authenticity and veracity, keeping the attested copies for office records.
- iv) At any stage, if there is a need of any other kind of documents the self-attested copies be accepted and physical verification of originals be undertaken in the presence of student. Such verified originals certificates and testimonials shall be immediately returned to the student.
- v) None of the Constituent Institute/ Department shall keep certificates and testimonials of any student into institutional custody under

any circumstances or pretexts, as it is strictly prohibited for it is a coercive tactic which can be misused for black mailing students who wish to withdraw admission from the Institute for better prospects or other compulsions.

- vi) In case of any suspicion over the authenticity or genuineness of the testimonials, the reference may be made to the University or the Board which issued certificates to the student and the admission be subjected to the authentication, but original certificates shall not be retained under any circumstances.

3. RULES FOR REFUND OF FEES:

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

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

4. PROCEDURE:

CANCELLATION/ WITHDRAWAL OF ADMISSION:

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

5. PART A:

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

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

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

NOTE:*

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

6. LAST DATE OF ADMISSION:

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

7. MEDICAL INSURANCE:

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

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

8. REFUND OF DEPOSIT:

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

9. REFUND OF FEES IN OTHER CASES:

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

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

- 1) In case student applies for transfer of admission from one constituent of SIU to another constituent of SIU, the transfer application shall be processed and if approved by the University; the transfer of fees shall be as under:
 - i) If the student applies for transfer of admission to another Constituent Institute/ Department of the University before commencement of the

programme, then 100% fees shall be transferred to the other Constituent Institute/ Department. In case, the programme fees are different, then the student will have to pay the difference in the fees or else the amount will be adjusted in the next instalment/ refunded to the student.

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

PART B:

11. NON REFUNDABLE FEES

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

12. GRIEVANCE REDRESSAL MECHANISM (GRM):

- i) The Constituent Institutes/Departments shall mandatorily have a "Grievance Redressal Mechanism" (GRM) as mandated by UGC (Grievance Redressal) Regulations, 2012, as amended from time to time, to address and effectively resolve complaints, representations and grievances related to any of the issues mentioned in this Notification.
- ii) The GRM shall be available on University website.
- iii) The University shall ensure that all grievances received are addressed as deemed fit within 30 days.

13. MISCELLANEOUS:

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

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

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

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

Telephone: +91- 8380020926, 8380020927, 8380020928 Time: 06.00 am to 11.00 pm)
020- 26551118 / 38/88 (Time: 09.00 am to 5.00 pm)

E-mail: admission@symlaw.ac.in

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

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

Director Profile:

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

Academic and Research Distinctions:

Dr. Gurpur had her formal schooling in Kannada medium in Gurpur, Karnataka. She pursued higher education in science and law from Mangalore University. Dr. Gurpur received her Ph.D. in International Law from Mysore University where she was the topper and Gold medallist in LL.M. Her career span includes long years of experience in legal literacy and gender training, where she served as the Co- Director in gender and human rights-based wing of an NGO for 2 years. She has also worked as HR Manager & Administration in an MNC in Abu Dhabi, UAE from 2004 to 2007. She has more than 24 years of teaching experience which includes tenures in NLSIU, Bangalore, SDM Law College, Mangalore, Manipal Institute of Communication, MAHE, Manipal and University College Cork, Ireland. Her teaching and research interests encompass Jurisprudence, Media Law, International Law and Human Rights, Teaching and Research Methodology, Feminist Legal Studies, Biotechnology Law, Law and Social Transformation besides having guided more than sixty-five Masters and twenty Ph.D. students.

Dr. Gurpur has 72 articles/research papers, two co-authored books and twelve book chapters to her credit. She has guided national award-winning project on Community-based law reforms for National Law School of India in 1991, acted as an Advisor to research project and publication for Asian Network of Women in Communication sponsored by WACC, UK in 1999-2004; won the NPS Sector research grant under Ford Foundation on Gender Advocacy in 2001.

Under the leadership and guidance of Dr. Shashikala Gurpur, Symbiosis Law School, Pune has been a part of various prestigious projects like the Erasmus Mundus Programme, the DAAD “New Passage to India Programme”, the Eurasia Project which is a 3-year action, funded under Key Action 2 Capacity Building in the Field of Higher Education of the Erasmus + Program.

Recently SLS, Pune has also received two prestigious Erasmus + and one DAAD Grant. The Erasmus+ Capacity Building in Higher Education is about Teacher training with specialization on life and information technology skills (21st Century Teaching Skills) and the other project is on Development of a Master level programme in International Law and Forced Migration Studies. (international projects like Eurasia, 21st Teach Skills Project, ILFM, DAAD and Erasmus grants, and membership with International bodies such as IALS (International Association of Law Schools), ASLI (Asian Law Institute), IUCN and GAJE)

Recognition:

Dr. Gurpur has been a member of the Law Commission of India. Currently, she is a member of Curriculum Development Committee, Bar Council of India Academic Council of National Judicial Academy, Bhopal, Life Member, Indian Law Institute, Member, MCCA Corporate Legislation Committee and Member of the International Advisory Board of the CCLE. She is on the advisory board and is a Ph.D. referee to several National Law Schools and Universities across India including Jawaharlal Nehru University, Mangalore University, Delhi University, Mumbai University, Nagpur University, NLS Jodhpur University, Karnataka State Women's University, BPS Women's University, Goa University and Saurashtra University, Gujarat. She is a member of the Research Committee for the Ph.D. Degree Programme, National Law University, Assam. She is associated with academic and governing councils, research teams of several national law schools and universities including IGNOU, NALSAR, NLSIU Bangalore, NLU Mumbai, NLU Nagpur and is also a member of International Consortium of Law Schools (ICLS). She was listed among noted Kannada authors in 1995 and in 2007. She was also All India Radio Programmer and advisor between 1981 and 2003.

Awards:

A National Merit Scholar and National Hindi Scholar between 1980-87, Dr. Gurpur received the AHRB fellowship to Edinburgh University, UK in 2003 and the prestigious Fulbright-Nehru International Education Scholarship in 2011. She was honoured with the Legal Education Innovation Award 2011, conferred by SILF and MILAT. She is a recipient of the Karnataka State Youth Award in 1992 for personal excellence and the "Award for Excellence in Legal Sector" conferred by Vijay Foundation Akluj, Solapur, Maharashtra for 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, at the Global Ethics Forum Conference, 2014 at IIM Bangalore. She was among 10 nominees from 50 countries for working towards establishing a more equal, impartial and fair world. Dr. Gurpur has been listed in the book '100 Legal Luminaries of India', by LexisNexis along with Dr. N.R. Madhava Menon, Senior Counsel Indira Jaisingh, Adv. Arun Jaitley, Adv. Ram Jethmalani and others. The community legal service rendered by SLS Pune under her guidance among prison inmates and rural women in Pune won the Herbert Smith Freehills grant in 2016. Further, she is an invitee on UN Gender Network based in Durham University UK. She was also conferred the Annual Kittur Rani Chennamma Award, 2018-19 by the Government of Karnataka for her excellent achievement in the field of education and contribution to women empowerment. In her long list of achievements, she was recently recognised as one of the six achievers by Mangalore University which had set up an expert committee to select the six noted achievers from different walks of life.

Institute Profile:

Symbiosis Law School, Pune (SLS, Pune) stands for excellence in legal education and is nestled in the city of Pune (popularly known as the Oxford of the East, with the glorious heritage of being the capital of the Peshwas). Symbiosis Law School, Pune piloted and enriched by the vision of Dr. S. B. Mujumdar, was established in 1977 under the illustrious banner of Symbiosis Society.

Since 2007, SLS, Pune has been ranked top 10 amongst more than 1000 Law Schools in India by the India Today-Nielsen survey, ranked 8th by National Institution Ranking Framework (NIRF), Ministry of Human Resource Development, Government of India in 2020 under the Law Category, ranked 2nd amongst Top Supreme Law Schools in the CSR- GHRDC Law Schools Survey-2020. It was conferred with the prestigious Gold Star Award by the Bar Council of India in February, 2013.

First Panel at Conclave 2020, comprising Dr. Shashikala Gurpur, Chief Guest Hon'ble Justice Dinesh Maheshwar and Guest of Honour, Justice Abhilasha Kumari

This stature is attained through its various programs such as 5-year integrated Undergraduate Programs like Bachelor of Arts and Bachelor of Laws [BA. LL.B. (Hons.)] and Bachelor of Business Administration and Bachelor of Laws [BBA. LL.B. (Hons.)], 3-year LL.B. and One-year LL.M program with 8 specializations. SLS, Pune also successfully administers one Diploma Program & three Certificate Courses.

The curriculum and pedagogy are designed around the latest quality initiatives in legal education (including recommendations of the Carnegie Report, USA) combining skill, knowledge and values. These are imparted through multi-talented, qualified, competent and enthusiastic faculty members. These efforts are reciprocated by the participation of all the stakeholders including the members of the Bar and Bench, Corporate Sector and International Experts.

SLS, Pune has impressive international collaborations across prestigious international universities such as, Berlin School of Economics and Law, Leibniz University, Hannover Brunswick European Law School, Ostfalia University of Applied Sciences, Germany, University College Cork, Ireland, NUI Galway, Ireland, University College Dublin, Ireland, University of Catania, Italy, Sofia University, Bulgaria, Jagiellonian University, Poland, Masaryk University, Czech Republic, Penn State University, USA, UNH School of Law, USA, Deakin University, Australia, University of Johannesburg, South Africa, National University of Singapore and many others. It has the institutional membership of some of the best international bodies recognized globally such as, the membership of IALS (International Association of Law Schools), ASLI (Asian Law Institute), IUCN and GAJE.

SLS, Pune had the unique distinction of being the only Indian partner with the Erasmus Mundus Global Consortium of Law Schools since 2008. SLS, Pune has been the recipient of two Erasmus+ CBHE projects in 2019 namely 'Teacher Training with Specialization on Life and Information Technology Skills' and 'Development of a Master Level Programme: International Law and Forced Migration Studies'.

At present, SLS, Pune is a partner in the EURASIA Project funded under Key Action 2 Capacity Building in the Field of Higher Education of the Erasmus + Program (2017-2020). The project aims to develop the capacity of faculty members in India and China in relation to European Studies by enhancing faculty mobility, developing courses focused on European Studies and incorporating the best practices of European and Asian Universities.

It holds partnerships under DAAD - A New Passage to India with Leibniz University, Hannover and Brunswick European Law School, Ostfalia University of Applied Sciences, Germany and has recently become a part of the DAAD programme with Berlin School of Economics and Law. It has been the recipient of the DAAD Study Trip Program with partner universities in 2008, 2014, 2015 and 2020. It has also been a part of Ontario Maharashtra Goa (OMG) Exchange Program.

Students can avail scholarships such as the Government of India's SC/ST Top Class Education Scholarships, Ministry of Social Welfare, Govt. of India and State Merit Scholarships and also some private scholarships (for other scholarships, please visit www.symlaw.ac.in).

Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR)

Symbiosis Centre for Advanced Legal Studies and Research (SCALSAR) was informally organized in 2007 and formalized in February 2013 by the Board of Management, SIU. It has been established to facilitate advanced legal studies and research. The Centre works in association with the Centre of Postgraduate Legal Studies (CPGLS).

- The centre aims at creating and publishing knowledge, acts as a think-tank to the Government, hosts scholars in residence, undertakes interdisciplinary legal studies and research projects, trains teachers and designs training modules.
- Since 2012 SCALSAR has been organizing an Annual Research Conference. For the last three years the International Research Conference has been titled as SYMROLIC representing an interdisciplinary conference in relation to Rule of Law. The conference also includes a research skills workshop.
- The Centre facilitates publication of research papers written by faculty and students in UGC recognised, peer reviewed, indexed/ SCOPUS listed journals. In the last academic session, the faculty members and in some PG / PhD students, published more than 30 research papers in SCOPUS listed journals.
- SCALSAR undertakes Minor and Major Research and Consultancy Projects. Currently there are 2 ICSSR Impress Major Projects and 2 Minor Research Projects in pure legal as well as interdisciplinary research areas.
- The Community Legal Care Centre, which is a part of SCALSAR, carries out legal aid as well as community-based projects for various disadvantaged sections of society. Some of the legal aid activities are carried out in collaboration with Pune District Legal Services Authority, Yerwada Central Prison, Criminal Investigation Department Maharashtra and various NGOs. The Centre has adopted Sus village, Tal. Mulshi, Dist. Pune as a part of community outreach programme.

Programme Profile:

Names of the Programme(s):

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

SYMBHAV 2020

Ritviz, one of the Featured Artists at the Symbhav 2020 Pronites

Dance Display at Symbhav 2020

Second Panel at Conclave 2020, comprising Advocate Jayant Bhatt, Senior Advocate Aishwarya Bhati, Mr. V. Lakshmikumar, Hon'ble Justice Revati Mohite Dere, Dr. Vinod Surana and Dr. Shashikala Gurpur.

Duration :

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

Intake :

- Bachelor of Arts & Bachelor of Laws (Hons.) : 120 students
- Bachelor of Business Administration & Bachelor of Laws (Hons.) : 180 students
- Bachelor of Legislative Law : 60 students

Eligibility:

• Bachelor of Arts & Bachelor of Laws (Hons.)

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

• Bachelor of Business Administration & Bachelor of Laws (Hons.)

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

• Bachelor of Legislative Law

Graduate from any recognised University or Institution of National Importance with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes).

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

Admission Process:

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

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

- Candidates must complete the SLAT (Symbiosis Law Admission Test) online registration process.
- Candidate must pay Rs. 1950/- as SLAT Registration Fees.

- Candidate must also complete the SLS, Pune payment of Rs. 1000/- per programme (i.e. B.A. LL. B (Hons.) or / and BB.A. LL. B (Hons.) while filling out the SLAT registration form.
- It is mandatory to appear for SLAT (Symbiosis Law Admission Test)- Computer Based Test (CBT) Mode.
- Shortlisted candidates will be called for Online Personal Interaction (PI).

Note:

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

• **Bachelor of Legislative Law**

Step 1: Apply Online

To apply please visit - www.symlaw.ac.in

Step 2: All India Admission Test (AIAT)

Admission to Three-year LL.B. is offered through Symbiosis All India Admission Test (AIAT). AIAT will be conducted by Computer Based Test (CBT) mode at different centres across India.

Step 3: Online Personal Interaction (PI) there will be total 30 marks for PI:

Personal Interaction is intended to test the Personal Attributes, Fitment, Work Experience, global outlook, professionalism, ethics, values and Statement of Purpose of a candidate.

1. Schedule for SLS Pune Online PI (Personal Interaction) SLS Pune will conduct Online PI (Personal Interaction) on 1st & 2nd July, 2021- LL.B.
2. Time for PI: Each candidate will get a maximum up to 6-8 minutes for PI. The candidate needs to be ready at the given time without any excuse by following the instructions given by SLS Pune-SIU.

Reservation of Seats: As per University norms.

Virtual Conference on Right to Breathe Clean Air

Dr. Rupal Rautdesai, Prof. Lasya Vyakaranam, Ms. Reshma Rana, Dr. Rajani Gupte, Dr. S. B. Mujumdar, Dr. Shashikala Gurpur and Dr. David Boyd at the Inaugural Ceremony of the Virtual Conference on Right to Breathe Clean Air

Virtual Conference on Right to Breathe Clean Air

Dr. Shashikala Gurpur, Dr. Margo Hurlbert, Hon'ble Justice Mr. Adarsk Kumar Goel, Prof. Lasya Vyakaranam, Adv. Sanjay Upadhyay and Prof. Anil K Gupta at the Plenary Session of the Virtual Conference on Right

Important Dates:-

Details	Date
SLAT Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SLAT Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 23, 2021
SLAT Test Date	July 10, 2021 to July 12, 2021
SLAT Result Date	July 27, 2021
Institute Shortlist Dates	July 28, 2021
Slot Booking	July 29, 2021 to July 31, 2021
PIWAT Dates	August 05, 2021 to August 13, 2021
First Merit List Date	August 20, 2021
Last Payment Dates for First Merit List	August 27, 2021
Second Merit List Date	September 02, 2021
Last Payment Dates for Second Merit List	September 09, 2021
Third Merit List	September 14, 2021
Last Payment Dates for Third Merit List	September 21, 2021
Commencement Date	Date will be declared soon.

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

Orientation and Pedagogy:

Teaching methodology at SLS, Pune is essentially learner-centric and research-oriented, strengthening students in reflective and critical thinking skills along with value-orientation. Modern teaching methods are used in a convergent manner along with the lecture method. These include the Classroom Presentation, Group Discussion, Seminar, Case Study, Socratic Method, Project-Based Method, IRAC Method, Moot Court, Mock Trial, Simulation, Judgement Writing, Drafting, Project, Mooting Movie, Article writing & Judgement Review, Computer Assisted Learning and Experiential Learning.

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

List of Events:

- Conclave 2020
- Symbhav 2020
- Virtual Conference on Right to Breathe Clean Air
- Virtual 9th International Annual Research Conference on Rule of Law in Context: Indian and Global Perspectives SYMROLIC 2021
- Student Mooting Achievements
- Community outreach program

Approved Fee Structure for the Academic year 2021-22

Program fees for Bachelor of Arts and Bachelor of Laws (Honours) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	3,61,500
Institute Deposit (Refundable)	10,000

Program fees for Bachelor of Business Administration and Bachelor of Laws (Honours) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	3,61,500
Institute Deposit (Refundable)	10,000

Program fees for Bachelor of Arts and Bachelor of Laws (Honours) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	5,45,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Program fees for Bachelor of Business Administration and Bachelor of Laws (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	5,45,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,80,750	1,44,600	36,150
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,90,750	1,44,600	36,150
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,80,750	1,44,600	36,150
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,90,750	1,44,600	36,150
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Arts and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	55,000	1,97,500	₹ 2,92,500
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,05,000	1,97,500	₹ 2,92,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Business Administration and Bachelor of Laws (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	55,000	1,97,500	2,92,500
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,05,000	1,97,500	2,92,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

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

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

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Law (3 Years) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3d Installment
Academic Fees (Per Annum)*	1,20,000	96,000	24,000
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,30,000	96,000	24,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

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

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

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

Note

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

Students Performing at SYMBHAV, 2019

Hostel and Mess Fees:

**Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Twin Sharing A Wing	1,25,400	1,25,400
Three Sharing B Wing	1,06,250	1,06,250
Twin Sharing C Wing	1,38,450	1,38,450
Three Sharing C Wing	1,16,800	1,16,800

Note:

* Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Students Performing at SYMBHAV, 2019

Law Theatre based on Refugee Cases: Mere Hisse Ki Dhoop

Programme Structure:

Bachelor of Arts & Bachelor of Laws (Hons.)

Semester: I

Core Courses

- Law of Contracts
- English
- History I: History of Law and Legal Institutions in Ancient and Medieval India
- Sociology
- Legal Database
- Law of Torts including MV Accident and Consumer Protection Laws I
- Indian Legal System and Legal Methods
- Legal Research Writing
- Foundation of Ethics
- Political Science II
- Civil Procedure Code and Limitation Act I
- Service Internship
- Principles and Foundations of EU Law
- Contemplative Lawyering (Yoga, Meditation, Self-Healing, Justice and Healing)

Electives

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

- Introduction to Intellectual Property Law
- Cross Cultural Communication and its impact over Single Market in EU
- Legal methods, Legal research and Cases (Moot Cases/ Interlinking common law) in EU
- Life and Message of Mahatma Gandhi towards Global peace and Conflict Resolution
- Prevention of Sexual Harassment at Workplace: Law and Practice

Semester: II

Core Courses

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

Semester: IV

Core Courses

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

Electives

- Basic Hindi II
- Basic Marathi II
- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Right to Information law

Semester: V

Core Courses

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

Electives

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

Electives: Political Science

- India's Political Economy and Development

Electives: International Relations

- Issues in World Politics

Semester: VI**Core Courses**

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

Electives

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

Electives: Political Science

- Public Policy in India

Electives: International Relations

- India's Foreign Policy

Semester: VII**Core Courses**

- Principles of Taxation Law
- Labour and Industrial law I
- Information Technology Law

Electives

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

- Sports and Law - India EU comparative aspects

- Artificial Intelligence: Law and Ethics

- Aviation Law

Semester: VIII**Core Courses**

- Alternative Dispute Resolution (Clinical Course II)
- Mediation & Conciliation and Arbitration
- Labour and Industrial law II

Electives

- Air and Space law
- Cross Border Investment Law
- General Agreement on Tariff and Trade
- Humanitarian and Refugee Law
- Trade and Services in Emigration
- UNCITRAL Model Codes
- Goods and Services (GST) Law
- Law of Infrastructure Development
- Start-up and Entrepreneurship Law
- Law of Injunction
- Prevention of Corruption Laws
- IPR Management
- Trade in Intellectual Property
- Biotechnology Law
- EU Competition Law
- Innovation Laws and Policies in EU and India (with special reference to Artificial Intelligence)
- International Investment Law in EU
- EU- Intellectual Property violation on Internet
- EU India Free Trade Agreement

- Law Relating to Financial Fraud: EU and India
- International Taxation and Transfer Pricing
- International Arbitration
- Water Conservation Management: Law and Policy
- Legal Education Andragogy
- Contemporary Issues in Business and Human Rights in EU
- Securities Law and Regulation

Semester: IX

Core Courses

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

Semester: X

Core Courses

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

Bachelor of Business Administration & Bachelor of Laws (Hons.)

Semester: I

Core Courses

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

Semester: II

Core Courses

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

- Integrated Disaster Management
- Fitness for Life

Semester: III

Core Courses

- Constitutional Law II
- Family Law II
- Law of Crimes Paper I: Indian Penal Code
- Business Statistics
- Business and Managerial Communication
- Contemplative Lawyering (Yoga, Meditation, Self-Healing, Justice and Healing)
- Principles and Foundations of EU Law
- Civil Procedure Code and Limitation Act I
- Service Internship

Electives

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

Semester: IV

Core Courses

- Family Law II
- Property Law
- Human Resources and Total Quality Management
- Civil Law Practice
- Civil Procedure Code and Limitation Act II
- Developmental Lawyering Practice
- Law of Crimes Paper II: Criminal Procedure Code I
- Jurisprudence (Legal Theory)
- Public Law Skills

Electives

- Basic Hindi II
- Basic Marathi II
- Basic Sanskrit II
- Basic German II
- Basic French II
- Basic Spanish II
- Life and Message of Mahatma Gandhi towards Global peace and Conflict Resolution
- Prevention of Sexual Harassment at Workplace: Law and Practice

- Introduction to Intellectual Property Law
- Right to Information law
- Legal methods, Legal research and Cases (Moot Cases/ Interlinking common law) in EU
- Cross Cultural Communication and its impact over Single Market in EU

Semester: V

Core Courses

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

Electives

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

Electives: Human Resource Management

- Cross Cultural Management

Electives: Marketing

- Advertising and Public Relations

Electives: Finance

- Financial Management

Semester: VI

Core Courses

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

Electives

- Media and Entertainment law
- Comparative Constitution
- International Banking and Finance
- Law of Carriage and Multimodal Transport Law
- Insurance Law
- Comparative Criminal Procedure
- Penology and Victimology
- Copyright Law
- Military Law
- Telecommunication Laws
- Business and Human Rights
- Family Law in EU and India
- EU Culture, Entertainment and Law
- Intellectual Property Rights in EU
- Prosecution Policies in Europe and Asian Nations
- Business Strategies for launching green products in single market (European Union)

Electives: Human Resource Management

- Emotional Intelligence for Personal Growth

Electives: Marketing

- Basics of International Marketing

Electives: Finance

- Portfolio Management

Semester: VII

Core Courses

- Information Technology Law
- Principles of Taxation Law
- Labour and Industrial law I

Electives

- International Criminal Law
- International Trade and Economics
- Maritime and Shipping Law
- Private International Law
- Bankruptcy and Insolvency Law
- Competition Law
- Financial and Systemic Fraud
- Investment Law
- Manufacturing Law
- Merger and Acquisitions
- Gender Justice and Feminist Jurisprudence
- International Organisation
- Design Law and Protection of Semiconductors Layout Design
- Energy Law
- Farmers and Breeders Rights
- Trademark Law
- Healthcare Law and Ethics in EU
- Migration and EU Legal Issues
- EU data Protection and Privacy Law
- Principles and Practices of Fair Trial in Europe and Asia

- Sports and Law - India EU comparative aspects
- Trade and Environment Law in EU
- Law Relating to Non-Profit voluntary organisation in India
- Artificial Intelligence: Law and Ethics
- Aviation Law

Semester: VIII

Core Courses

- Alternative Dispute Resolution (Clinical Course II)
- Labour and Industrial Law II
- Mediation & Conciliation and Arbitration

Electives

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

- Start-up and Entrepreneurship Law
- International Taxation and Transfer Pricing
- Law of Injunction
- Prevention of Corruption Laws
- IPR Management
- Trade in Intellectual Property
- Biotechnology Law
- International Arbitration
- EU Competition Law
- Innovation Laws and Policies in EU and India (with special reference to Artificial Intelligence)
- International Investment Law in EU
- EU- Intellectual Property violation on Internet
- EU India Free Trade Agreement
- Law Relating to Financial Fraud: EU and India
- Contemporary Issues in Business and Human Rights in EU
- Legal Education Andragogy
- Water Conservation Management: Law and Policy
- Securities Law and Regulation

Semester: IX

Core Courses

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

Semester: X

Core Courses

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

Bachelor of Legislative Law

Semester: I

Core Courses

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

- Developmental Lawyering Practice
- Principles and Foundations of EU Law

Electives

- Gender Justice and Feminist Jurisprudence
- Banking Law
- Retail Business and Law
- Food Safety Law
- Human Rights Law and Practice
- National Security Law

- Right to Information law
- Prevention of Sexual Harassment at Workplace: Law and Practice
- E-Commerce Law
- Introduction to Intellectual Property Law
- Patent Law and Practice

Semester: II

Core Courses

- Civil Procedure Code and Limitation Act

- Constitutional Law I
- Family Law II
- Property Law
- Public International Law
- Special Contracts
- Judicial Process and Interpretation of Statutes
- Law of Crimes II- Criminal Procedure Code
- Civil Law Practice
- Criminal Law Practice
- Integrated Disaster Management
- Fitness for Life

Elective

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

Semester: III

Core Courses

- Administrative Law
- Constitutional Law II
- Law of Evidence
- Company Law I
- Mediation & Conciliation and Arbitration
- Jurisprudence (Legal Theory)
- Contemplative Lawyering (Yoga, Meditation, Self-Healing, Justice and Healing)
- Health Law

Elective

- International Criminal Law
- International Trade and Economics
- Maritime and Shipping Law
- Forensic Science
- Private International Law
- Bankruptcy and Insolvency Law
- Competition Law
- Financial and Systemic Fraud
- Insurance Law
- Investment Law
- Manufacturing Law
- International Organisation
- Design Law and Protection of Semiconductors Layout Design
- Energy Law
- Farmers and Breeders Rights
- Trademark Law
- Legal Environment of Doing Business in EU
- EU data Protection and Privacy Law
- Migration and EU Legal Issues
- Contemporary Issues in Business and Human Rights in EU
- Artificial Intelligence: Law and Ethics

Semester: IV

Core Courses

- Principles of Taxation Law
- Company Law II
- Information Technology Law
- Public Law Skills

Elective

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

- Goods and Services (GST) Law
- Humanitarian and Refugee Law
- International Arbitration
- International Taxation and Transfer Pricing
- IPR Management
- Law of Infrastructure Development
- Law of Injunction
- Law Relating to Non-Profit voluntary organisation in India
- Legal Education Andragogy
- Merger and Acquisitions
- Prevention of Corruption Laws
- Start-up and Entrepreneurship Law
- Trade and Services in Emigration
- Trade in Intellectual Property
- UNCITRAL Model Codes
- Water Conservation Management: Law and Policy

Semester: V

Core Courses

- Alternative Dispute Resolution (Clinical Course II)
- Moot Court Exercise and Internship (Clinical Course IV)
- Drafting, Pleading and Conveyance (Clinical Course I)
- Labour and Industrial law I

Semester: VI

Core Courses

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

Note:

- No capitation is charged for admission to any programme at any Institute of Symbiosis.
- Disputes are subject to Arbitration in Pune jurisdiction only.

Please visit <https://www.symbiolaw.ac.in/> for information related to:

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

SYMBIOSIS INTERNATIONAL UNIVERSITY

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

Contact Details:

Symbiosis Law School, NOIDA

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

Landline: +91 (0) 120 - 2405060/2

Email: info@symlaw.edu.in

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

Dr. Chandrashekhar Jayvantrao Rawandale
Director

Director Profile:

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

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

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

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

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

Institute Profile:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Programme Profile:**Name of the Programme:****Bachelor of Arts & Bachelor of Laws**

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

Bachelor of Business Administration & Bachelor of Laws

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

Duration:

- Bachelor of Arts & Bachelor of Laws : 5 Years Full Time
- Bachelor of Business Administration & Bachelor of Laws : 5 Years Full Time

Intake:

- Bachelor of Arts & Bachelor of Laws : 120 students
- Bachelor of Business Administration & Bachelor of Laws : 180 students

Eligibility:

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

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes). Students who have appeared for their Standard XII final examination and are awaiting results are also eligible to apply, subject to submission of passing certificate at the time of the final admission.

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

Admission Process:

Candidate needs to register for Online Symbiosis Law Admission Test (SLAT) 2021 & also register for SLS-NOIDA offering his/ her choice of programmes by paying separate programmes registration fees. If shortlisted, he/she would then need to attend the further admission process conducted by SLS-NOIDA either at NOIDA or Pune.

Selection is done in two phases: Candidates will be short listed on the basis of the SLAT score; & the short-listed candidates will be invited for Personal Interview (PI) and Written Ability Test (WAT). Final Merit list shall be drawn on the basis of SLAT Score (50%) and PI-WAT performance (50%). In other words, it will be based on the cumulative marks scored on the scale of 100 marks wherein SLAT score will be scaled down to 50 marks i.e. 50% weight age and the remaining 50% weightage will be assigned as follows: Personal Interaction (PI) - 30 marks i.e. 30% and Written Ability Test (WAT) - 20 marks i.e. 20%.

Important Dates for Symbiosis Law School, NOIDA

Details	Date
SLAT Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SLAT Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 27, 2021
SLAT Test Date	July 10, 2021 to July 12, 2021
SLAT Result Date	July 27, 2021
Institute Shortlist Dates	July 31, 2021
Slot Booking	July 31, 2021 to August 03, 2021
PIWAT Dates	August 09, 2021 to August 18, 2021
First Merit List Date	August 21, 2021
Last Payment Dates for First Merit List	August 28, 2021
Second Merit List Date	August 30, 2021
Last Payment Dates for Second Merit List	September 06, 2021
Third Merit List	September 08, 2021
Last Payment Dates for Third Merit List	September 14, 2021
Commencement Date	September 17, 2021

Disclaimer:

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

Orientation and Pedagogy:

SLS-NOIDA has introduced a new era of innovative learning, inter-disciplinary knowledge and industrious environment with unique orientation and methodology of legal pedagogy in place. Classes are highly interactive, delivered not only by the best academicians but also by the legal luminaries of the field. It strongly believes that law students should stick not only to theoretical teaching but also inculcate and improve the court room etiquettes

(environment), research experience and advocacy skills through court room and related exercises such as moot court, mock trials, trial advocacy, pre-trial preparation, drafting of pleadings and client counseling. Research is an integral part of studies including interdisciplinary research involving collaboration between academic fraternity, students, and industry. SLS, Noida's efforts are shared by the contribution of members of the bar and bench, corporate sector and international experts (agencies).

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

The Cumulative Grade Point Assessment (CGPA) method of assessment is followed. In addition to the constant internal assessments, external examination is conducted at the end of each semester. Internal evaluation is characterized by one project and minimum two of the above (following): Tutorial, Case Analysis, Cases and Open

problems, Essays, Seminar Presentations, Viva-Voce, Quiz, Drafting, Moot Court, Mock Trial, Learning Logs/ Diaries, Computer Based Assessment, Simulated Interviews, and Objective Structured Clinical Examinations. Internal Assessment involves Open Book Examination, which aims at evaluating understanding of the subject than the recalling and memorization.

Approved Fee Structure for the Academic year 2021-22

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

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

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

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

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,60,000	1,20,000	30,000
Start date for payment of fees	At the time of Admission	**	**
Last date for payment of fees			

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

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000
Institute Deposit (Refundable)	10,000	-	-
Total Fees	1,60,000	1,20,000	30,000
Start date for payment of fees	At the time of Admission	**	**
Last date for payment of fees			

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

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

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

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

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

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

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

Note

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

Hostel and Mess Fees:

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g.. Twin Sharing, Triple Sharing etc.) (The fees indicated herein are for Noida Campus)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing (Non AC)	1,06,250	1,06,250
Three Sharing (AC)	1,32,300	1,32,300

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.
Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.
- *Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU.*

Programme Structure:

Bachelor of Arts & Bachelor of Laws

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

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

- Jurisprudence (Legal Theory)
- Integrated Disaster Management

Electives

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

Semester: IV

Core Courses

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

Electives

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

Semester: V

Core Courses

- Administrative Law
- Property Law
- Law of Crimes Paper III: Criminal Procedure Code I
- Political Science III

- Interpretation of Statutes
- Public Law Skills
- Company Law I

Semester: VI

Core Courses

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

Semester: VII

Core Courses

- Public International Law
- Civil Procedure Code and Limitation Act I
- Liberal Arts II
- Corporate Law Practice
- Forensic Science

Electives

- Merger and Acquisitions
- Insurance Law
- Intellectual Property Laws
- Competition Law
- Banking Law
- Penology and Victimology
- Humanitarian and Refugee Law

Semester: VIII

Core Courses

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

Electives

- Information Technology Law
- International Criminal Law
- Farmers and Breeders Rights
- Gender Justice and Feminist Jurisprudence
- International Trade and Economics
- International Organisation
- Energy Law

Semester: IX

Core Courses

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

Electives

- Investment Law
- Comparative Criminal Procedure
- Health Law
- IPR Management
- Cross Cultural Communication and its impact over Single Market in EU
- Innovation Laws and Policies in EU and India (with special reference to Artificial Intelligence)

Semester: X

Core Courses

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

Electives

- EU data Protection and Privacy Law
- Financial and Systemic Fraud
- Maritime and Shipping Law
- Patent Law and Practice
- Science, Technology & Human Rights
- Trade and Environment Law in EU

Bachelor of Business Administration & Bachelor of Laws

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

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

Electives

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

Semester: IV

Core Courses

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

Electives

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

Semester: V**Core Courses**

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

Semester: VI**Core Courses**

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

Semester: VII**Core Courses**

- Public International Law
- Civil Procedure Code and Limitation Act I
- Liberal Arts II
- Corporate Law Practice
- Forensic Science

Electives

- Merger and Acquisitions
- Banking Law
- Insurance Law
- Penology and Victimology
- Humanitarian and Refugee Law
- Intellectual Property Laws
- Competition Law

Semester: VIII**Core Courses**

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

Electives

- International Criminal Law
- International Organisation
- International Trade and Economics
- Gender Justice and Feminist Jurisprudence
- Energy Law
- Farmers and Breeders Rights
- Information Technology Law

Semester: IX**Core Courses**

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

Electives

- Investment Law
- Comparative Criminal Procedure
- Health Law
- IPR Management
- Cross Cultural Communication and its impact over Single Market in EU

- Innovation Laws and Policies in EU and India (with special reference to Artificial Intelligence)

Semester: X**Core Courses**

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

Electives

- Business Strategies for launching green products in single market (European Union)
- EU data Protection and Privacy Law
- Financial and Systemic Fraud
- Maritime and Shipping Law
- Patent Law and Practice
- Science, Technology & Human Rights

Please visit <https://www.syamlaw.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 Extracurricular Activities
- Hostel Accommodation
- Health Care Services

Symbiosis Law School,
Hyderabad
(SLS, Hyderabad)

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

Survey No. 292, Off Bangalore Highway, Village: Modallguda, Mandal: Nandigama,
District: Rangareddy, Hyderabad, (Telangana) 509 217, India.

Telephone number: +91 - 7093921240 / 41 / 42, 040-27232210 / 27232102 /
27232215, 27232153 / 27232154

Email: info@slsh.edu.in

Website: www.slsh.edu.in/

Professor (Dr.) Anuradha Binnuri
Officiating Director

Director Profile:

Professor (Dr.) Anuradha Binnuri, Officiating Director, SLS-Hyderabad has more than two and half decades of experience as a law teacher and researcher. Prior to being associated with symbiosis law school Hyderabad, she worked at Pendekanti Law College Hyderabad as the academic in charge and was also managing institute at top level in various administrative capacities.

She has completed her Law from Madras University in the year 1990, LL.M., from Pondicherry University in the year 1992 and her Doctorate from Osmania University in 2010.

Apart from taking classes at the graduate and post-graduate level, she has guided more than 20 LLM students and presently guiding Doctoral Researchers.

Her specialization is Labour and Industrial Law, her area of interest is Code of Civil Procedure, drafting of various documents. She has to her credit several publications and scholarly articles in journals of national repute. She is also a much sought-after speaker and convener at various conferences and seminars. Her advice is sought by certain judicial bodies and organizations.

Institute Profile:

The idea of 'Symbiosis' is nurtured by Dr. S. B. Mujumdar (awarded Padma Bhushan and Padma Shri by the President of India) on the principles of the Vedic thought 'Vasudhaiva Kutumbakam' which means 'World is One Family'. Symbiosis Law School, Hyderabad (SHS-Hyderabad), a constituent of Symbiosis International (Deemed University), Pune (SIU), was established in 2014 inheriting splendid novelty, dynamism and excellence in education from SIU. It is founded on the pillars of Expertise, Justice and Service and is committed to impart quality legal education conforming to acclaimed International standards.

SLS Hyderabad is located in the Modallaguda village of Rangareddy district in the Telangana State; just 40 minutes away from the Rajiv Gandhi International Airport, Shamshabad, Hyderabad.

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

SLS, Hyderabad offers five-year integrated undergraduate programmes like Bachelor of Arts and Bachelor of Law (BA LL.B) and Bachelor of Business Administration and Bachelor of Law (BBA LL. B) to cater to the varied needs of the profession. The curricular richness is ensured through scholastic discussions with Judges, eminent lawyers,

International jurists, industry experts, eminent academicians and researchers, thus imbibing best practices in teaching-learning pedagogy. SLS, Hyderabad believes in the holistic development of nascent legal minds and ensures learning beyond the classroom by planning field visits and workshops in collaboration with various stakeholder and NGOs. It provides a conducive and competitive learning environment by encouraging students to take part in national and international competitions.

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

Programme Profile:

Name of the Programme:

Bachelor of Arts & Bachelor of Laws

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

Bachelor of Business Administration & Bachelor of Laws

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

Duration:

- Bachelor of Arts & Bachelor of Laws : 5 Years Full Time
- Bachelor of Business Administration & Bachelor of Laws : 5 Years Full Time

Workshop on Judge Advocate General Selection (17-01-2020)

A team of students comprising of Ms. Rachel Johnson and Ms. Sanjana Balaji won 2nd NUJS Khaitan Client Counseling Competition 2020 held at WBNUJS, Kolkata held on 8-10 Feb 2020

Intake:

- Bachelor of Arts & Bachelor of Laws : 120 students
- Bachelor of Business Administration & Bachelor of Laws : 120 students

Eligibility:

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

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

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

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

Admission Process:**Indian Students:**

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

- Candidates must complete the SLAT (Symbiosis Law Admission Test) online registration process.
- Candidate must pay Rs. 1950/- as SLAT Registration Fees.
- Candidate must also complete the SLS, Pune payment of Rs. 1000/- per programme (i.e. B.A. LL. B. or / and BB.A. LL. B. while filling out the SLAT registration form.
- It is mandatory to appear for SLAT (Symbiosis Law Admission Test)- Computer Based Test (CBT) Mode.
- Shortlisted candidates will be called for Online Personal Interaction (PI).

Note:

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

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SLAT Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SLAT Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 24, 2021
SLAT Test Date	July 10, 2021 to July 12, 2021
SLAT Result Date	July 27, 2021
Institute Shortlist Dates	August 2, 2021
Slot Booking	August 02, 2021 to August 04, 2021
PIWAT Dates	August 09, 2021 to August 16, 2021
First Merit List Date	August 24, 2021
Last Payment Dates for First Merit List	August 31, 2021
Second Merit List Date	September 06, 2021
Last Payment Dates for Second Merit List	September 13, 2021
Third Merit List	September 17, 2021
Last Payment Dates for Third Merit List	September 25, 2021
Commencement Date	Date will be declared soon.

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

Orientation and Pedagogy:

At SLS Hyderabad, teaching methodology is essentially learner-centric and research-oriented, inculcating and strengthening the student's reflective and critical thinking skills. Modern teaching methods are used in a convergent manner along with the lecture method. These include the class Room Presentations, Group Discussions, Seminars, Case Studies, Socratic Method, Project-based method, and computer-assisted learning and experiential learning.

To provide research-based education to get the practical understanding in various fields of the law, to enhance knowledge of particular sub-fields based on the interest of the students and to utilize the leisure time of the students productively, there are 18 centres and 11 cells functioning under the able leadership of the faculties of Symbiosis Law School, Hyderabad. In the last academic year, more than 100 academic events such as seminars, conferences, competitions, debates, and workshops were conducted by these Centres of specialization in various fields.

Mr. Priyam and Mr. Kush Khandelwal won the excellent paper award at International Academy of Science Technology Engineering and Management (IASTEM) International Conference held at Dubai on 01-02 Feb 2020

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

Approved Fee Structure for the Academic year 2021-22

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

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

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

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

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000
Institute Deposit (Refundable)	₹ 10,000	-	
Total Fees	1,60,000	1,20,000	30,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000
Institute Deposit (Refundable)	10,000	-	
Total Fees	1,60,000	1,20,000	30,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

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

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

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

MOU with
Telanaga Chambers
09-03-2021

MOU with Telangana State Police Women Safety Wing 13-03-2020 (1)

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

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing) (The fees indicated herein are for Hyderabad Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	85,250	85,250
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing	1,11,200	1,11,200

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure: Bachelor of Arts & Bachelor of Laws

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

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

Electives

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

Semester: IV

Core Courses

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

- Service Internship

Electives

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

Semester: V

Core Courses

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

A team of students Consisting of Ms. Telaru Dharni, Mr. Akshat Mittal and Ms. Bonam Shruti won the SSG National Moot Court Competition, 2020 held at Punjab University, Hoshiarpur held on 7 - 9 feb 2020

One day workshop on Violence Against Women with Disability 16-02-2020

Semester: VI

Core Courses

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

Semester: VII

Core Courses

- Principles of Taxation Law
- Public Administration
- Private International Law
- Corporate Law Practice
- Civil Law Practice
- Mediation & Conciliation and Arbitration

Electives

- Banking Law
- Penology and Victimology
- Law and Culture in EU
- Law and Diplomacy: India and EU Perspectives
- Competition Law
- Intellectual Property Laws
- Insurance Law

Semester: VIII

Core Courses

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

Electives

- International Criminal Law
- International Trade and Economics
- Human Rights Law and Practice
- Right to Information law
- Information Technology Law
- Prosecution Policies in Europe and Asian Nations
- Principles and Practices of Fair Trial in Europe and Asia

Semester: IX

Core Courses

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

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

Electives

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

Semester: X

Core Courses

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

Electives

- Start-up and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes
- Law of Injunction

Bachelor of Business Administration & Bachelor of Laws

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

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

- Corporate Governance and Finance
- Jurisprudence (Legal Theory)

Electives

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

Semester: IV

Core Courses

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

Electives

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

Semester: V

Core Courses

- Administrative Law
- Financial Management
- Public Law Skills
- Company Law I

- Civil Procedure Code and Limitation Act II
- Judicial Process and Interpretation of Statutes
- Law of Crimes Paper III: Criminal Procedure Code II
- Principles and Foundations of EU Law

Semester: VI

Core Courses

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

Semester: VII

Core Courses

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

Electives

- Competition Law
- Intellectual Property Laws
- Banking Law
- Insurance Law
- Penology and Victimology
- EU India Free Trade Agreement
- Business and Human Rights

SYM INARET 2020 6 & 7 March 2020

Semester: VIII

Core Courses

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

Electives

- Information Technology Law
- International Criminal Law
- International Trade and Economics
- Human Rights Law and Practice
- Right to Information law
- Cross Cultural Communication and its impact over Single Market in EU
- Trade and Environment Law in EU

Semester: IX

Core Courses

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

Electives

- Bankruptcy and Insolvency Law
- Comparative Criminal Procedure

- Investment Law
- Comparative Constitution

Semester: X

Core Courses

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

Electives

- Start-up and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes
- Law of Injunction

Please visit <https://www.slsh.edu.in/> for information related to:

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

FIT India Movement
29-08-2019

MARATHI MATRIBHASHA DIWAS -27th Feb 2020

Workshop on Right to Information Act (RTI) 28-02-2020

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

Contact Details:

Symbiosis Law School, Nagpur

Near Gidoba Mandir, Wathoda Road, Village - Mouza Wathoda / Bhandewadi,
District - Nagpur, Maharashtra, Pin Code - 440008

Telephone No: 0712 - 6192200/01

Email: admission@slnagpur.edu.in

Website: www.slnagpur.edu.in

Dr. Sukhvinder Singh Dari
Director

Director Profile:

Dr. Sukhvinder Singh Dari holds a Ph.D. in Corporate Laws from Symbiosis International (Deemed University), Pune. He is an alumnus of Symbiosis and has done his LL. M (Business Law) from Symbiosis Law School, Pune. He had pursued his BA. LL. B from the Nagpur University and holds a Diploma in Human Resource Management & Labour Laws, and Diploma in Corporate Mergers and Acquisition. Dr. Singh has been with Symbiosis Law School, since 2007. Prior to joining the Symbiosis Law School, Nagpur as a Director he was with Symbiosis Law School, Hyderabad as a Deputy Director (Since Inception 2014-19), with SLS NOIDA (Since Inception 2010-14) and Pune (2007-10).

He is a recipient of the Award for “Academic Excellence” contribution to the legal fraternity at Legal Desire Summit & Awards, 2018. He has also been awarded a Certificate of Excellence for International Paris Summit Climate Change Program (Centre for United Nation 2016). He has been a resource person at the Andhra Pradesh Human Resource Development Institute, Telangana Police Academy, UGC HRD (University of Hyderabad) and other distinguished forums.

He teaches Corporate and Commercial Laws, Forensic Science, Constitutional Law, Contract Law, Jurisprudence and Labour Laws besides guiding Ph.D. scholars, research for undergraduate and postgraduate students. He has chaired and attended a plethora of National and International Conferences, with his major research interest in company law and corporate governance. He has National and International publications widely in the area of Company law in leading journals and books. He has many articles/research papers, co-authored books and four edited books to his credit. He is also an editor for the International Multidisciplinary Law Journal.

Institute Profile:

Nurtured by the visionary ideas of Dr. S.B. Mujumdar, Chancellor (Symbiosis International (Deemed University) on the principles of vedic thought ‘Vasudhaiva Kutumbakam’ which means ‘World as One Family’, Symbiosis Law School (SLS) Nagpur is established to inherit the splendid novelty, dynamism and excellence in education. Being a constituent of Symbiosis International (Deemed University), Pune, Symbiosis Law School, NAGPUR is strategically located in the potential education hub of Maharashtra thereby offering multitude of opportunities for the budding lawyers. Harping on the rich legacy of both Bar and Bench, SLS Nagpur promises to be one of the finest destinations for imparting legal education in central India.

Nagpur, popularly known as the Orange City of India is located at the exact center of the Indian peninsula and is been identified as the best city in India topping in liveability, greenery, public transport, and health care indices. SLS Nagpur at Wathoda is located approximately 10 Kms from the Railway Station, 15 Kms from the Dr. Babasaheb Ambedkar International Airport and 12 kms from the Bombay High Court, Nagpur Bench, Nagpur. It is also well connected with the other prominent parts of the city including the market area.

SLS Nagpur has the “State of Art Infrastructure” with remarkable facilities for its students. The pollution free premises of SLS Nagpur have abundant of open space and an impressive array of academic, sports and cultural facilities.

LECTURE HALLS

SLS-NAGPUR has 20 ICT enabled spacious air-conditioned classrooms, fitted with learning aides such as Projectors, Public Address System, Collar Mikes and Wi-Fi facility. The acoustic, well ventilated and air-cooled lecture halls provide a perfect learning environment for the students.

ASSEMBLY HALL

SLS, Nagpur has a well-furnished, techno acoustic, and air-conditioned Assembly Hall with capacity of 200 students. Equipped with ICT tools, it is aptly suited for conducting interactive sessions, seminars, workshops and guest lectures by legal stalwarts.

CONFERENCE HALL

SLS NAGPUR has well furnished, air conditioned and ICT enabled conference hall that can accommodate around 40 people and aptly suited for conducting interactive sessions, workshops, seminars and presentations.

MOOT COURT HALL

Participating in a moot court competition develops skills that are crucial for growing into a successful lawyer. Mooting as an activity aims to inculcate and improve the research, presentation and argument talent into students so as to equip the budding pleaders with all the court room etiquettes, research experience and advocacy skills. SLS NAGPUR, provides a 200-capacity moot court hall equipped with proper judicial settings, wherein the presentation skills and talents in argument of students are screened and further students are notified about the areas of improvement on routine basis.

LIBRARY

Recognizing that a law library is, in true sense, the treasure house for a law student, it is an indispensable component of the SLS NAGPUR. To support the dynamic curriculum of Symbiosis Law Programme SLS NAGPUR has a well-equipped library with the best and the most updated electronic resources and technologies. The Library exhibits a perfect blend of traditional print resources and online legal databases. The Print resource collection includes text books, reference books, bare acts, bound volumes of law journals & law reports, periodicals and magazines. The technology-based learning resource includes various Legal databases viz. Westlaw India, LexisNexis, Hein Online, Manupatra, SCC Online etc. along with myriad of e-journals. It houses a separate section for book lending and book bank facility. The library has an earmarked peaceful reading hall and a separate e-library with a research section for mooters, discussion tables along with separate consultation rooms.

ICT RESOURCE CENTRE

SLS NAGPUR has a distinct, 60 capacity ICT Resource Center (Computer Lab) for providing e-learning initiative amongst learners and hands on training to access and use various online legal databases. The center provides a perfect platform for conducting online exams, e-research assignments, video lectures etc.

HOSTEL

SLS NAGPUR also provides for separate hostels for Boys and Girls with security personnel and e-surveillance. Every hostel room is Wi-Fi enabled, in addition to broadband facility, en-suit bathroom, study table, wardrobe and shoe rack. The rooms especially designed to provide conducive learning environment and comfortable living. Every Hostel building encompasses drinking water facility, common refrigerator, Microwave Oven, Laundry facilities, etc. It has common recreational hall with Television and play area for in-house games.

Participants of National Moot Court Competition organized by Symbiosis Law School, Nagpur

CANTEEN

SLS, NAGPUR campus has a distinct canteen to cater to the requirements of students. It offers multi cuisine dishes at a concessional rate. The canteen is equipped with modern amenities to ensure hygiene and balanced diet of the students.

HEALTH SERVICES AND HEALTH INSURANCE

The Health Center provides all emergency health services and covers all students under a unique and novel medical insurance scheme with a free and compulsory annual health checkup. A well-equipped and modern gymnasium with yoga hall is within the campus.

Programme Profile:

Name of the Programme:

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

SLS, Nagpur offers two integrated undergraduate Five years law courses in Bachelor of Arts and Bachelor of Laws (BA., LL. B) and Bachelor of Business Administration and Bachelor of Laws (BBA., LL. B) to cater to diverse needs of the legal profession. These are imparted through well qualified, experienced and enthusiastic faculty, techno-driven research culture, Internationalization, centers of excellence, training and skill enhancement programmes, moot courts etc. The curricular enrichment is ensured with the involvement of judges, eminent lawyers, International jurists, academicians, industry experts etc. and best practices are reflected in teaching-learning pedagogy. SLS, Nagpur believes in holistic development of nascent legal minds and ensures learning beyond classroom by planning field visits and workshops in collaboration with various stake holder and NGOs. It provides conducive and competitive learning environment by encouraging students to take part in national and International competitions. It is committed to contribute to the justice mission of the state by initiating pro-bono activities to help poor and marginalized people through community lawyering, legal aid camps and permanent legal aid clinics. Further, it endeavor's to create value conscious skilled lawyers with par excellence serving dynamic needs of the community through Bar and Bench.

Duration:

- Bachelor of Arts & Bachelor of Laws : 5 Years Full Time
- Bachelor of Business Administration & Bachelor of Laws : 5 Years Full Time

Intake:

- Bachelor of Arts & Bachelor of Laws : 120 Students
- Bachelor of Business Administration & Bachelor of Laws : 120 Students

Eligibility:

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

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

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

Admission Process:

It comprises of two components:

- Symbiosis Law Admission Test (SLAT) including the Writing Ability Test (WAT)
- Personal Interaction (PI) Online

Personal Interaction (PI) Online:

After the declaration of the SLAT result, SLS Nagpur will publish the list of the shortlisted candidates who will be eligible for the PI.

PI will be conducted in an online mode by the panel of experts from the Industry/Academia.

Slot booking: The candidate needs to book a slot for PI at SLS, Nagpur. Slot booking link for shortlisted candidates will be available on our website, www.slsnagpur.edu.in if a slot is not booked by the candidate within stipulated date & time a forceful allotment will be done. The candidate needs to check the website of SLS, Nagpur for status (shortlisted or not) and for booking the slot for PI.

Dr. Sukhvinder Singh Dari felicitating Prof. Dr. Dilip Ukey Vice Chancellor MNLU Mumbai

Requisite for PI: Shortlisted candidates must upload the scanned copies of their original documents (PDF format) as specified in the intimation for PI e.g. 12th Std. Mark Sheet, Provisional Passing Certificate from School/College, Caste / Category Certificate for SC/ST/KM/DA and Nagpur Domicile Certificate, photo identity proof - Aadhar Card / License / PAN Card, Certificates of Curricular, Co-curricular and Extra-Curricular Activities.

Declaration of Merit Lists -Based on the 50 % weightage of scores for SLAT and 50% for PI-WAT, the Merit lists will be declared on our web-site, www.slsnagpur.edu.in

Reservation of Sets: As per University norms.

Important Dates:

Details	Date
SLAT Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SLAT Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 25, 2021
SLAT Test Date	July 10, 2021 to July 12, 2021
SLAT Result Date	July 27, 2021
Institute Shortlist Dates	July 31, 2021
Slot Booking	July 31, 2021 to August 04, 2021
PIWAT Dates	August 08, 2021 to August 13, 2021
First Merit List Date	August 26, 2021
Last Payment Dates for First Merit List	September 1, 2021
Second Merit List Date	September 05, 2021
Last Payment Dates for Second Merit List	September 11, 2021
Third Merit List (If Required)	September 13, 2021
Last Payment Dates for Third Merit List	September 19, 2021
Commencement Date	Date will be declared soon.

Disclaimer:

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

Orientation and Pedagogy:

The medium of instruction is English. The methods are essentially learner-centric, which include lectures, Socratic method, Activity Based Learning, field visits, seminars, group discussions, research projects, simulations, case studies, moots, mock trials and ICT-enabled learning by the international guest faculty and guest sessions by the stalwarts.

With the focus on the holistic development of the students, special arrangements are made for the experiential learning. The students get training, orientation and experiential learning through systematic internships in industry, High Courts, Supreme Court and Non-governmental organizations.

Approved Fee Structure for the Academic year 2021-22

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

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

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

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

Prof. Lindsay Trotman, Massey Business School, Massey University, New Zealand delivering lecture on "Corporate Personality".

Prof. Mimi Samuel, Associate Professor, School of Law, Seattle University, USA delivering lecture on "Legal Writing, Lawyering Skills".

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,57,500	1,26,000	31,500	1,33,875	1,07,100	26,775
Institute Deposit (Refundable)	20,000	-		20,000		
Installments	1,77,500	1,26,000	31,500	1,53,875	1,07,100	26,775
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

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

Installments for Bachelor of Business Administration and Bachelor of Laws (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,57,500	1,26,000	31,500	1,33,875	1,07,100	26,775
Institute Deposit (Refundable)	20,000	-		20,000		
Installments	1,77,500	1,26,000	31,500	1,53,875	1,07,100	26,775
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

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

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

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

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

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

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing)(The fees indicated herein are for Nagpur Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing - Air Conditioned	1,32,300	1,32,300
Three Sharing - Non Ac	1,10,000	1,10,000
Twin Sharing - Non Ac	1,15,500	1,15,500

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

15 % Concession in the Academic Fees will be given to the students admitted under 25 % quota for Nagpur domicile students to all programmes to be offered at the proposed Off-Campus Centre at Nagpur, from the Academic Year 2020-21.

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

Programme Structure:

Bachelor of Arts & Bachelor of Laws

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

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

Elective

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

Semester: IV

Core Courses

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

Elective

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

Semester: V

Core Courses

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

Semester: VI

Core Courses

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

Semester: VII

Core Courses

- Principles of Taxation Law
- Public Administration
- Private International Law
- Corporate Law Practice
- Civil Law Practice
- Mediation & Conciliation and Arbitration

Elective

- Banking Law
- Penology and Victimology
- Law and Culture in EU
- Law and Diplomacy: India and EU Perspectives
- Competition Law
- Intellectual Property Laws
- Insurance Law

Semester: VIII

Core Courses

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

Elective

- International Criminal Law
- International Trade and Economics
- Human Rights Law and Practice

- Right to Information law
- Information Technology Law
- Prosecution Policies in Europe and Asian Nations
- Principles and Practices of Fair Trial in Europe and Asia

Semester: IX

Core Courses

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

Elective

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

Semester: X

Core Courses

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

Elective

- Start-up and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes
- Law of Injunction

Bachelor of Business Administration & Bachelor of Laws

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

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

- Corporate Governance and Finance
- Jurisprudence (Legal Theory)

Elective

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

Semester: IV

Core Courses

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

Elective

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

Semester: V**Core Courses**

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

Semester: VI**Core Courses**

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

Semester: VII**Core Courses**

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

Elective

- Competition Law
- Intellectual Property Laws
- Banking Law
- Insurance Law
- Penology and Victimology
- EU India Free Trade Agreement
- Business and Human Rights

Semester: VIII**Core Courses**

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

Elective

- Information Technology Law
- International Criminal Law
- International Trade and Economics
- Human Rights Law and Practice
- Right to Information law
- Cross Cultural Communication and its impact over Single Market in EU
- Trade and Environment Law in EU

Semester: IX**Core Courses**

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

Elective

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

Semester: X**Core Courses**

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

Elective

- Start-up and Entrepreneurship Law
- Humanitarian and Refugee Law
- UNCITRAL Model Codes
- Law of Injunction

Please visit www.slnagpur.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 Extracurricular Activities
- Hostel Accommodation
- Health Care Services

Winners of National Sports Competition

Football team of SLS NAGPUR

OSIS INTERNATIONAL UNIVERSITY

SCMS,
Pune

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

SYMBIOSIS CENTRE FOR MANAGEMENT STUDIES

Contact Details:

Symbiosis Centre for Management Studies, Pune

Survey No 231, Viman Nagar, Pune - 411014

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

Email : info@scmspune.ac.in

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

Dr. Adya Sharma
Director

Director Profile:

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

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

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

Institute Profile:

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

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

Over the past years, the Institute has attracted students not only from different parts of India but also from different countries. As of now, there are students from 24 countries on the campus. The rich diversity provides an extremely varied and multi-cultural exposure to all the students.

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

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

third edition of Collaborative Online International Learning (COIL) with Bridge Valley Community and Technical College, US. This was covered on 55 different national and international online platforms.

The track record for placements has been rising over the years. Students can choose from Multinational Companies to Start-ups; SCMS-Pune is the place to be in the placement season. KPMG, Tres Vista, MGH, Tommy Hilfiger, My Gate, Credit Suisse, ICICI Bank, Hats Off, GOMO and Wipro are some of our regular recruiters. SCMS, Pune also had many new companies visiting the campus this year which include Search Bourne Consulting, Jaro Education, Trufedu and Deloitte. The college has a dedicated Placement Division which hand holds the students right from the start to the final selection process.

Quoting, Mr. Sourabh Tripathi, Director, Risk Consulting - KPMG , “We at KPMG believe that hiring the right talent ensures long-term success of an organization and hence, our team of HR Managers go to great lengths to hire the best of candidates. This has lead us to a deep rooted association with SCMS Pune that offers a talent pool of the most dedicated and ambitious candidates. We are hopeful of a perpetual and robust association with SCMS Pune and look forward to seeing the hired candidates achieve great things in life. “

Students of SCMS are not just academically brilliant but also develop sensitivity and respect for the community around them. The Initiate Club is instrumental in undertaking these activities. During these unprecedented times, our students undertook a few initiatives like: Creative Teaching drive in which they went to different NGOs. These NGOs taught students from the slum areas or who were incapable to pay school fees. Some children were also taken on field trips as an idea of ‘creative’ learning. All the Initiate Cell core members together contributed to be able to buy sanitary pads for 100 girls. These pads were then distributed by the students in Pune, Baramati, and its nearby areas.

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

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

Even in difficult times during the Pandemic, SCMS did not stop. The institute continued to perform better by starting its online classes on time, completing evaluations on time, offering a wide range of online courses through Coursera and edX. SCMS continued its practice of providing industry / corporate exposure with real time experiences shared by the renowned industry experts as well as by our own alumni. 30 Online guest lectures were conducted for students throughout the year in the online mode. The student activities also reached to much wider audience on online mode.

SCMS Orientation Programme

Guest Speakers at SCMS

Guest Speakers at SCMS

Some of the renowned personalities who addressed the students were:

- Mr. Patrick Renvoise - Chief Neuromarketing Officer and Co-Founder of SalesBrain
- Ms. Reva Rao - Head of Home Equity Marketing at Prosper Marketplace, California
- Dr. Suneel K - Senior lecturer in Innovation Management at the Leeds Business School, U.K.
- Mr. Kaushik Deka- Deputy Editor, India Today
- Mr. Anurag Gour, Director Partner Development, Microsoft
- Mr. Sagar Adhau - Technical CPD Consultant with Chartered Accountants Australia and New Zealand
- Ms. Pooja Sharma - Solutions Architect, Tata Consultancy Services
- Mr. Naveen Nigam - Head of Developer Ecosystems North America, Google
- Mr. Rishabh Shah - Founder and President - IIMUN
- Mir Ranjan Negi - Former Hockey Player and Hockey Coach
- Ms. Divya Khosla Kumar - Indian Film Actress, Producer and Director
- Mr. Yuvraj Thakur – Actor
- Ms. Deepa Unnikrishnan aka Dee MC - Indian Rapper and playback Singer
- Mr. Paul Marshal - Indian Dancer and Choreographer

Student Achievements:

- Priyanka Lalwani (Batch 2018-21) was conferred with the tag of “Top 101 Emerging Strategy and Transaction Experts” in the EY Corporate Finance Woman of the Year competition held on 2nd October 2020. The EY Corporate Finance Woman of the Year is a global competition that recognizes talented women currently studying at university level or equivalent with the potential to have a fulfilling career in EY Strategy and Transaction.
- Smriti Gupta (Batch 2018-21) secured admission at ESCP Business School which is ranked fourth in the world by The Economist, for Masters in Management
- Suchismita Paul (Batch 2019-22) was ranked 4th in a National level Heartfulness Essay Event organised by “Shri Ram Chandra Mission” and the United Nations Information Centre for India and Bhutan (UNIC) on 13th February 2021.
- Our students received honourable mention in the International YRE Competition 2020 for their contributions as mentioned below:
 - 1) Sakshi Yadav (Batch 2018-21) under the age category of 19-25 for article, ‘A Journey from littering less to litter –less’;
 - 2) Chinmay (Batch 2018-21) under the age category 11-25 years for Single Photo reportage titled ‘Eat Local’ and
 - 3) Abhishek Gopalakrishnan (Alumni from Batch 2015-2018) under the age category of 19-25 for video ‘Another way out- upcycling’.

- The following students were winners for the National LLC (Litter less Campaign) Competition 2020:
 - 1) Under Photograph category: Age Group: 19-25: Aishwarya MullaMuri
 - 2) Under Video category: Age Group: 15-18: Priyansha Pathak
 - 3) Under Article category: Age Group: 15-18 : Krishi Rai, Priyansha Pathak, Shloka Vasudeva
 - 4) Under Article category: Age Group: 19-25 : Aditya Salunkhe, Sneha Devaraj

Programme Profile:

Name of the Programme:

Bachelor of Business Administration - (BBA)

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

Cafeteria Approach:

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

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

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

Duration:

- Bachelor of Business Administration : 3 Years Full Time

Intake:

- Bachelor of Business Administration : 240 Students

Eligibility:

Bachelor of Business Administration

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

Important:

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

Admission Process:

Indian Students:

Qualifying the Symbiosis Entrance Test (SET), followed by the Personal Interaction and Writing Ability Test (PI-WAT) of our Institute.

International Students:

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

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

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

Reservation of Seats: As per University norms.

SCMS Common
Induction ceremony

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 24, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	July 30, 2021
Slot Booking	July 30, 2021 to July 31, 2021
PIWAT Dates	August 06, 2021 to August 12, 2021
First Merit List Date	August 18, 2021
Last Payment Dates for First Merit List	August 24, 2021
Commencement Date	Date will be declared soon.

Disclaimer:

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

Orientation and Pedagogy:

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

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

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

Natioanl Litter Less Competetion Winners from SCMS Pune

*Creative Teaching by
Initiate Cell students*

Approved Fee Structure for the Academic year 2021-22

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

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

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Business Administration (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000
Institute Deposit (Refundable)	10,000		
Total Fees	1,60,000	1,20,000	30,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Online dance competition at VIT Vellore

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

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

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

Note

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

**Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g.Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Twin Sharing A Wing	1,25,400	1,25,400
Three Sharing B Wing	1,06,250	1,06,250
Twin Sharing C Wing	1,38,450	1,38,450
Three Sharing C Wing	1,16,800	1,16,800

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

*Symphony-
Virtual Concert
by Encore club*

Programme Structure:

Bachelor of Business Administration

Semester: I

Core Courses

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

Semester: II

Core Courses

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

Semester: III

Core Courses

- Business Laws
- Research Methodology

Electives: Entrepreneurship

- Creativity and Innovation
- Social Entrepreneurship
- Technological Entrepreneurship

Electives: Accounting and Finance

- Financial Management
- Corporate Accounting
- Financial Services

Electives: Human Resource Management

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

Electives: Marketing Management

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

Electives: International Business

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

Electives: Environment Management

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

Semester : IV

Core Courses

- Operations Research
- Service Learning
- Project I

Electives

- Introduction to Advertising
- Introduction to Socio Cultural Studies
- Basic German I
- Basic German II
- Basic French I
- Basic French II
- Basic Spanish I
- Basic Spanish II
- Introduction to Photography
- Introduction to Campaign Planning and Production
- Introduction to Advertising Filmmaking
- Fundamentals of Food Sciences
- Applied Nutrition
- Basic Japanese I
- Basic Japanese II
- Sociology and Anthropology of Gastronomy

Electives: Entrepreneurship

- Business Modelling and Business Plan

Electives: Accounting and Finance

- Company Law

Electives: Human Resource Management

- Workforce Planning

Electives: Marketing Management

- Fundamentals of Brand Management

Electives: International Business

- International Economics: Theory and Practice

Electives: Environment Management

- Renewable Energy Sources

Semester: V

Core Courses

- Project II
- Corporate Internship

Electives: Entrepreneurship

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

Electives: Accounting and Finance

- Auditing
- Special Topics in Accounts
- Mergers and Acquisitions

Electives: Human Resource Management

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

Electives: Marketing Management

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

Electives: International Business

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

Electives: Environment Management

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

Semester : VI

Core Courses

- Fundamentals of Quality Management
- Global Business Environment

Electives: Entrepreneurship

- Building Lean Start-up
- Risk Management in Entrepreneurship
- Corporate Entrepreneurship

Electives: Accounting and Finance

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

Electives: Human Resource Management

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

Electives: Marketing Management

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

Electives: International Business

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

Electives: Environment Management

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

Please visit <https://www.scmspune.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 Extracurricular Activities
- Hostel Accommodation
- Health Care Services

SYMBIOSIS INTERNATIONAL UNIVERSITY

SCMS,
NOIDA

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

Contact Details:

Symbiosis Centre for Management Studies, Noida

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

Telephone number : +91-120-2405065/66/67, Mob-9871241999

Email : admissions@scmsnoida.ac.in

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

Dr. K. P. Venugopala Rao
Director

Director Profile:

Dr. K. P. Venugopala Rao is a Doctorate in Commerce from Osmania University and also holds a degree in Law and Education. His thesis was in the area of Commodity Derivatives in India. He has over two decades of experience in teaching, research and academic administration and has held various academic and administrative positions in reputed academic institutions. His teaching and research engagements were at prestigious universities like Osmania University and Kakatiya University.

He is an avid researcher and has research publications in various national and international peer reviewed journals. His research interests lie in the area of Accounting, Taxation and Capital Markets.

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

He has conducted several training programmes for corporate executives and leaders at Cogent Ltd, Indian Railways, Bayer Ltd and L&T. He is also actively engaged in conducting Faculty Development workshops and Management Development Programmes. He is invited to speak at various academic workshops and National Seminars in the areas of research.

Dr. Rao is a member of ISDSI and Telangana Commerce Association and actively participates in various forum of FTAPCCI and CII.

Institute Profile:

Symbiosis Centre for Management Studies, NOIDA, a constituent of Symbiosis International (Deemed University), Pune began its operations in 2010. Based in the National Capital Region, it imparts quality management education at the undergraduate level and is one of the best Management Education Providers in India. SCMS NOIDA has made giant strides and is presently catering to over 900+ students in its flagship programme, Bachelor in Business Administration (BBA).

The Institute focuses on the three “R”s of Business Education : Relevance, Research, and Re- Invention, which has found wide acceptance in industry and academia. In the quest for excellence, the programme offers a well-designed curriculum comprising of live projects and internship that meets the industry standards. What makes SCMS NOIDA stand out is the adoption of innovative teaching pedagogy - application-based learning and simulation of the decision-making ecosystem provides the learners deeper understanding of management practices. With discussions revolving around contemporary business dilemmas backed with requisite research,

the learners on successful completion of their programme emerge as socially conscious business leaders.

This has been comprehensively proven on numerous occasions when SCMS NOIDA students have won various awards at Start-Up Competitions and tournaments at various reputed institutions like IIMs & IITs. The Students Council has its representation in all the major operations at the institute and contribute to a great extent in governance, in the due course learn to apply management principles. It also organizes inter - institute events every year attracting students across the globe to participate in academic and cultural events like BIZCON- Inter Collegiate Academic competition, SYMUNC - Model United Nations Conference, SYMCHARCHA - Inter Collegiate Debate Competition, SYMAROH - Inter Collegiate Cultural Fest, SYMPHENIA - Inter School Cultural Fest and SYMPERIA - Inter Collegiate Sports Fest. It is a regular feature to have international speakers on the Global Talk Series addressing the students on contemporary business practices. The Institute also conducts regular Management Development Programmes for Corporates and is also active in corporate commissioned research activities.

Programme Profile:

Name of the Programme:

Bachelor of Business Administration

The Institute offers BBA, a three-year degree programme of 150 credits, wherein student gets an opportunity to select the courses of his/ her interest across various specializations. The programme is designed to deliver contemporary management practices, encompassing the theoretical and practical knowledge in various aspects of business. BBA is offered in five specializations namely: Marketing, Finance, Human Resource, International Business & Business Analytics.

Duration:

- Bachelor of Business Administration : 3 Years Full Time

Intake:

- Bachelor of Business Administration : 300 Students

Eligibility:

Bachelor of Business Administration

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

Important:

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

Admission Process:

- Step I:** Fill up the online registration form (common for SET)
- Step II:** Register and pay the fees for SET and for SCMS NOIDA
 Online Payment mode – Through Net Banking, account details are available on the application form
 Offline Payment mode –Through Demand Draft in favor of “Symbiosis Centre for Management Studies” payable at Noida, to the Institute. In case payment is made by Demand Draft, please mention your name and the SET ID number on the back of the Demand Draft.
- Step III:** Print Admit Card for appearing in SET.
- Step IV:** Appear for SET Exam.
- Step V:** SET Results are declared.
- Step VI:** Shortlisting is based on merit. If shortlisted at SCMS NOIDA, you need to attend the Personal Interaction & Writing Ability Test (PI-WAT) process conducted by the institute.
- Step VII:** Appear for PI-WAT process on the date and time mentioned in the call letter. You are required to bring all the documents as specified in the call letter.
- Step VIII:** The Merit list is declared on the basis of composite scores of SET and PI-WAT

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 25, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	July 29, 2021
Slot Booking	July 30, 2021 to July 31, 2021
PIWAT Dates	August 04, 2021 to August 11, 2021
First Merit List Date	August 17, 2021
Last Payment Dates for First Merit List	August 24, 2021
Commencement Date	September 01, 2021

Disclaimer:

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

Orientation and Pedagogy:

At SCMS NOIDA, the future business leaders are exposed to a number of academic and extracurricular activities for holistic development. The BBA programme is delivered as per Choice Based Credit System (CBCS), this provides flexibility to the students in exercising their choice for courses offered in various specializations. The institute has a strong faculty base with a unique blend of academic and industry experience. With an optimum faculty to student ratio and adopting the student centric learning in an experiential learning setup the engagement among the learners is effective. Continuous evaluation during the course ensures that students are abreast of relevant and contemporary business practices, which is in line with the prescribed curriculum. Projects, assignments, live projects and market research are blended with the regular classroom sessions for a robust learning. In the first year of the programme, students are introduced to core courses to ensure a strong foundation of business environment. Specializations are introduced in the second year.

Students are encouraged to take up additional value add courses which complement their learning. Workshops from reputed organizations like KPMG, IBM, ICICI, Indian Institute of Financial Markets etc. are part of the programme.

Emphasis is laid on introducing the culture of entrepreneurship and social responsibility, the curriculum focuses on these areas to drive young leaders to think on the lines of being self-reliant and at the same time take socially conscious business decisions.

Initiatives in internationalization of education provides global exposure to the students. International Exchange Programs, Global Immersion and Summer Schools at Universities like Deakin University, London School of Economics, Dauphine University, Arizona State University, University of British Columbia help the students to enhance their global competencies.

Infrastructure / Facilities :

SCMS NOIDA is located amidst the IT and knowledge hub and has proximity to Delhi International Airport. The Institute has a sprawling campus at NOIDA with easy connectivity to all the major cities. The Wi-Fi campus has spacious air-conditioned classrooms equipped with audio-visual aids. The seminar hall, conference halls, library and reading room, computer laboratory, auditorium, cafeteria, fully equipped gymnasium and place for outdoor / indoor games truly makes the campus a sought-after learning hub by national and international students. It is a place where progressive management thoughts evolve, witnessing a few business ideas transforming into successful startups.

Hostel Facility:

Hostel facility is provided for female students. The hostel has been planned to meet the requirements of young graduates in making their stay comfortable.

Computer Laboratory:

Two computer labs with total capacity of 125 systems caters to the needs of the students in learning, knowledge dissemination, evaluations and official communication. The labs are equipped with internet connectivity, LCD projector, scanner cum printer and power backup.

Knowledge Resource Centre:

Library, a knowledge resource center possesses a vast collection of learning resource materials like books, periodicals, journals, e-databases from all areas of management. The library, with its resources and innovative information services, fills an essential requisite in the intellectual pursuits for the students, faculty and research scholars. The library is fully automated supported by KOHA integrated library management software. Through the Online Public Access Catalogue (OPAC), e-resources and other reading materials can be accessed anywhere and anytime.

Medical Facilities at Symbiosis Centre for Health Care:

Medical care is provided by an in-house Health Care Centre to the staff and students of the Institute. The medical center has a team of doctors which conducts an annual check-up (compulsory). The students are provided primary medical care whenever required. Health awareness is also conducted by organizing seminars & health education workshops. Each student is insured under Medical claim and Traffic Accident policy.

Recreational and Wellness Facility:

Recreation is a vital component in a student's daily life, for fitness enthusiasts, the college has a Recreation and Wellness Centre (RWC) with a well-equipped gymnasium, aerobics and yoga hall and primary health care facilities are available on campus. The fitness enthusiasts are guided by trained coaches.

Cafeteria and Mess:

A multi-cuisine cafeteria, a Nescafe canteen and a mess cater to the requirements of the students with a variety of tasty food and snack items at reasonable prices in a clean and hygienic environment. The diversity in food served satisfies the appetite of students coming from diverse cultures.

Parking:

The Campus has multi-level parking facility for students and staff, which is well maintained and manned by security guards throughout the day.

ATM:

For the convenience of students, faculty and specially for the hostellers a 24-Hour facility is available on the college premise.

Reprography Centre:

The institute has a reprography centre for the convenience of the students. It also houses a stationery outlet where the student requirements are met.

Indoor Games Room:

For the recreation of the students this room is equipped with various indoor and board games like carom board, scrabble, chess, monopoly etc. The room is effectively used by students to organize tournaments and enthusiastic students participate in large numbers.

Seminar Hall:

The Seminar Hall is equipped with all modern technical aids for guest lectures, screening of films, presentations, and workshops etc.

Auditorium:

The world class auditorium features high-definition screen with LED display, in-built audio system, high-end speakers and special sound system, making it one of a kind facility, capable of enhancing every performance. An opulent seating capacity of 480 people, the auditorium is used for various activities and celebrations like Induction Day, Republic Day, Independence Day, Farewell Functions and other Cultural Functions.

Student Interaction Lounge: The student interaction lounge is not only a place where students freely interact or relax but also witnesses brainstorming sessions and informal get-togethers.

Approved Fee Structure for the Academic year 2021-22

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

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

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Business Administration (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	120,000	30,000
Institute Deposit (Refundable)	10,000		
Total Fees	1,60,000	120,000	30,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

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

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g.. Twin Sharing, Triple Sharing etc.) (The fees indicated herein are for Noida Campus)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing (Non AC)	1,06,250	1,06,250
Three Sharing (AC)	1,32,300	1,32,300

Note:

* Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure:

Bachelor of Business Administration [BBA]

Semester: I

Core Courses

- Business Communication
- Principles of Microeconomics
- Management Essentials
- Human Resource Management
- Fundamentals of Marketing
- Current Trends and Practices in IT
- Fundamentals of Accounting
- Business Mathematics

Semester: II

Core Courses

- Management Accounting
- Principles of Macroeconomics
- Organizational Behaviour
- Business Statistics
- Introduction to Contemporary Business Practices
- Introduction to International Business
- Consumer Behaviour and Insights
- Core Environmental Studies
- Fitness for Life

Semester: III

Core Courses

- Business Laws
- Indian Banking and Financial System
- Company Law
- Corporate Governance and Ethics
- Project I

Electives

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

Electives: International Business

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

Electives: Business Analytics

- Basics of Database
- Business Analytics

Electives: Financial Management

- Financial Management
- Financial Statement Analysis

Electives: Human Resource Management

- Training and Development
- Industrial Relations

Electives: Marketing Management

- Elementary Retail Marketing
- Elementary Retail Marketing
- Services Marketing

Semester: IV

Core Courses

- Basics of Management Information Systems
- Service Learning
- Industrial Psychology
- Introduction to Entrepreneurship
- Operations Management
- Integrated Disaster Management

Electives

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

Electives: International Business

- International Commercial Laws
- Export Import Management

Electives: Business Analytics

- Big Data
- R Programming
- Data Analytics using MS-Excel

Electives: Financial Management

- Corporate Governance and Finance
- Mergers and Acquisitions

Electives: Human Resource Management

- Workforce Planning
- Performance Management System

Electives: Marketing Management

- Fundamentals of Sales & Distribution Management
- Fundamentals of Sales & Distribution Management
- Promotions and Marketing Communication

Semester: V

Core Courses

- Project -II
- Operations Research
- Supply Chain Management

Electives: International Business

- India's Foreign Trade
- Basics of International Marketing

Electives: Business Analytics

- Essentials of Business Intelligence
- Introduction to Python

Electives: Financial Management

- Advanced Financial Management
- Personal Finance

Electives: Human Resource Management

- Compensation Management
- Organizational Development and Change

Electives: Marketing Management

- Fundamentals of Rural Marketing
- Introduction to Digital Marketing

Semester: VI

Core Courses

- Business Modelling and Business Plan
- Public Policy and Governance in India

Electives: International Business

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

Electives: Business Analytics

- Predictive Analytics
- Advanced Programming in Python

Electives: Financial Management

- Portfolio Management
- Project Finance and Infrastructure Financing

Electives: Human Resource Management

- Cross Cultural Management
- Emotional Intelligence for Personal Growth

Electives: Marketing Management

- Fundamentals of Brand Management
- Fundamentals of B2B Marketing

Please visit <https://www.scmsnoida.ac.in/> for information related to:

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

SYMBIOSIS INTERNATIONAL UNIVERSITY

SICSR

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

 SYMBIOSIS INSTITUTE OF COMPUTER STUDIES & RESEARCH
SYMBIOSIS INSTITUTE OF GEOINFORMATICS
CONSTITUENT OF SYMBIOSIS INTERNATIONAL UNIVERSITY
(Established under Section 3 of UGC Act 1956 vide notification No-F.9-12/2001-03 dated 09/May/2002 of Govt. of India)
JAYUR CENTRE, GOVINDA CROSS ROAD, MOSES COLONY, PUNE 411 016

Contact Details:

Symbiosis Institute of Computer Studies and Research (SICSR)

Atur Centre, Gokhale Cross Road, Model Colony,

Shivajinagar, Pune, Maharashtra 411016

Telephone number : 020 2567 5602

Email : admissions@sicsr.ac.in

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

Prof. Dr. Jatinderkumar R. Saini
Director

Director Profile:

Prof. Dr. Jatinderkumar R. Saini, PhD (Computer Sci.), MCA [Univ. 1st rank & Gold Medals in all 3 years], BSc (Computer Sci.) [Silver Medal in Final Year], FIETE, MISTE, MISG, MISCA, MISRS, Joint Treasurer & Executive Committee Member, IETE, Vadodara Chapter (2016-18), Joint Secretary & Webmaster & Executive Committee Member, ISG, Vadodara Chapter (2014-2019), Managing Committee Member, CSI, Vadodara Chapter (2016-17), IBM Certified Database Associate - DB2, IBM Certified Associate Developer - RAD, BULATS Certified [CEFR/ALTE C1/4], CPT Certified [CEFR/ALTE C1/4], LASSIB White Belt Certified.

A distinguished and established academician, researcher and administrator, Prof. Dr. Jatinderkumar R. Saini was awarded PhD in Computer Science in 2009. He has more than 170 research publications including those published by Elsevier, Taylor & Francis, ACM, Springer, IEEE and InderScience. He has papers with Thomson Reuters Impact Factors journals, more than 50 Scopus and nearly 50 Web of Science indexed published/in-press papers and best paper awards by AICTE, IEEE, S4DS, ISTE, etc. With more than 525 citations, h-index of 12 and i10 index of 16, his papers have been cited in nearly 60 countries by publications included in Elsevier, ACM, Springer, IEEE, Sage, Wiley, ACL, IET, IOS Press, World Scientific, Palgrave Macmillan, IOP Publications, PubMed, etc. including by world's top-notch as well as 1st ranked International Journals with Thomson Reuters Impact Factors 8.746, 7.596, 7.242, 6.551 and 5.942

Dr. Saini has reviewed for esteemed and high Thomson Reuters Impact Factor journals published by Elsevier, ACM, IEEE, Springer, Emerald, Sage, Wiley, World Scientific, De Gruyter, IGI, ActaPress and InderScience, to name a few. He is also acting as an editorial/reviewer board member for journals with very high Thomson Reuters Impact Factors. Additionally, he has also reviewed papers for various conferences, both in and outside India. He has been thrice awarded with outstanding reviewer certificate by Thomson Reuters Impact Factor bearing International Journal. Dr. Saini has been named among top 1% Computer Science reviewers in the world by Thomson Reuters continuously for two years, i.e, 2018 [among top 50 in the world too] and 2019. Eight candidates have been awarded PhD and seven more are currently pursuing (out of which, one has already submitted the thesis) their doctoral research work under his guidance. He is working as a Co-Principal Investigator in ISRO, Ahmedabad sponsored research project of Rs. 9 Lakh and 2 years. He was selected and invited as a guest faculty at BSEL, Berlin and is a recipient of DAAD fellowship for visiting Germany.

Prior to joining SICSAR, Dr. Saini was working as a State Government University endorsed Professor and Director. His vast experience comprises of working also as Head of Department, University Coordinator, Director of AB Innovation Sankul and Zonal Exam Coordinator for entire South Gujarat under the State government's Gujarat Technological University, Ahmedabad. In the year 2005, he secured first position in the written test and later in the interview (panel comprised of IIM-A dignitaries) too at State level and had a distinct opportunity of working with Gujarat Secretariat, Gandhinagar for the ambitious e-governance project of Govt. of Gujarat as well as the

coveted privilege of working in the Cyber Security domain at one of the only four licensed certifying authorities under Ministry of Information Technology, Govt. of India.

Dr. Saini is included in the Marquis Who's Who in the World, USA since 2012. His lectures have been live broadcasted at national level and available online as part of NCTEL too. He has completed nearly 50 international MOOC course, professional and specialization certifications, almost all with distinction, through various universities of highest repute like Massachusetts Institute of Technology (MIT), University of Texas at Austin, Stanford University, Rice University, Johns Hopkins University, The Pennsylvania State University, Case Western Reserve University, The Ohio State University, and University of Rochester, to name a few.

Institute Profile:

Symbiosis Institute of Computer Studies and Research (SICSR), a constituent of Symbiosis International (Deemed University), and established in 1985, aims at building future leaders for the Information Technology (IT) industry worldwide by imparting world class IT education to them. We offer state-of-art information technology education for building leading-edge and innovative IT applications. IT is a rapidly changing field where new concepts and technologies are constantly emerging and are leading to the development of new products and innovative applications. IT also plays a vital role in development of next generation technologies in other disciplines. IT has become a critical tool for economic, business and social development and will play a pivotal and catalytic role in a Nation's progress.

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

We offer a complete portfolio of IT education programs, including undergraduate programs Bachelor of Business Administration (Information Technology) and Bachelor of Computer Applications, full-time post-graduate programs Master of Business Administration (Information Technology), Master of Business Administration (Digital Transformation) and Master of Science (Computer Applications) programmes.

In the AY 2019-20, SICSR was ranked no.1 amongst the 'Top BCA Colleges of India' and ranked no.2 amongst the 'Top BBA Colleges in India' for the BBA-IT program with first rank in Western Region according to GHRDC Times Annual Survey Report 2020.

BCA program of SICSR has been ranked no.1 by the India Today-MDRA Survey 2019 in the category of Best Colleges of India.

SICSR was ranked 9th in Technology specialization sector, 15th rank in Maharashtra and Overall rank of 19th in India by CSR-GHRDC B-Schools Survey 2019.

SICSR is ranked at 162 in the overall ranking of B schools in India by 'Business Today B-School Survey 2019'.

SICSR was conferred with 'Certificate of Excellence' by Chronicle and recognized as A+ category and ranked 39th in the All India B-school survey 2019. SICSR IEEE Student Chapter was appreciated with IEEE India Council Outstanding Upcoming Branch Award 2019.

Programme Profile:**Name of the Programme:****• Bachelor of Business Administration (Information Technology)**

The program is a perfect blend of Commerce, Management, and IT subjects that develop Business Administrators empowered with strong IT skills. BBA (IT) offers opportunity for an early entry into Management cadre. The graduating students will be suitable for following roles:

Business analyst for areas like application software's requirement management, quality assurance, and process analysis.

Business administration for various business management functions like HR, finance, marketing operations, etc.

Highlights of the Programme

- The programme strikes balance between business management, essential IT skills, IT applications, which will enable and enhance business transformations.
- The programme also offers Choice Based Credit System (CBCS) in which Students can choose course/s (up to 10-15%) of their choice from different faculties/disciplines like Humanities, Management, Liberal Arts, and Computer Studies.
- Holistic approach in designing the programme structure focused on providing strong foundations for higher studies, smart careers in IT and Business Administration, and development of Entrepreneur skills.
- The programme structure, the pedagogy used, the evaluation of learning outcomes are planned in such a way that it helps overall development of students.

• Bachelor of Computer Applications

BCA offers the prequalification for professionals heading for smart career in the IT field, which measures up to international standards. On completing this course, one can do higher studies such as MSc (CA), MCA, MBA, MBA-IT, MBA-DT etc.

Highlights of the Programme

- This program will highlight on recent trends and technology in the areas of web design, mobile technology, data analysis, networking, and database management systems.
- This program gives student an ability to understand and apply knowledge of content management system, mobile computing, computer game designing, and cloud computing in software development as well as the best software practices used in industry.
- The BCA program will help student to demonstrate the critical thinking and communication skills.
- In this programme students will learn multidisciplinary courses and work effectively as an individual and as a member or leader in diverse teams.

Duration:

- Bachelor of Business Administration (Information Technology) : 3 Years Full Time
- Bachelor of Computer Applications : 3 Years Full Time

Intake:

- Bachelor of Business Administration (Information Technology) : 120 students
- Bachelor of Computer Applications : 120 students

Eligibility:

- **Bachelor of Business Administration (Information Technology)**

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste / Scheduled Tribes)

- **Bachelor of Computer Applications**

Passed Standard XII (10+2) or equivalent government approved Diploma in Engineering/ Technology from any recognised Board with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes).

Important:

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

Admission Process :

Fill up the Online SET Application Form available at www.set-test.org

Make the SET Fees payment

Register for the Institute

Make programme-wise fees payment

Appear for the SET exam

Appear for the Online PI process

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 28, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	August 2, 2021
Slot Booking	August 02, 2021 to August 05, 2021
PIWAT Dates	August 08, 2021 to August 14, 2021
First Merit List Date	August 19, 2021
Last Payment Dates for First Merit List	August 30, 2021
Commencement Date	September 13, 2021

Disclaimer:

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

Orientation and Pedagogy:

SICSR's approach to teaching includes a combination of lectures, class discussion, group work, self-study, and has developed e-learning portal using MOODLE for blended learning evaluation and continuous evaluation of students.

Assessment:

As per SIU norms, there are two broad categories of evaluations, Continuous (Internal) and Term End (External). All internal courses will have 100% component as internal evaluation at the institute level. All external courses will have 40% internal component (continuous evaluation) and 60% component as external (University) examination. Continuous evaluation will be carried during the semester using multiple criteria such as written exam, Quizzes, presentations, practical's, projects, etc. At the end of each semester, term-end examination will be conducted by the university.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Business Administration (Information Technology) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	1,80,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Computer Applications (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	1,65,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Business Administration (Information Technology) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	2,70,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Computer Applications (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	2,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Business Administration (Information Technology) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	90,000	72,000	18,000
Institute Deposit (Refundable)	10,000		
Installments	1,00,000	72,000	18,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Computer Applications (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	82,500	66,000	16,500
Institute Deposit (Refundable)	10,000		
Installments	92,500	66,000	16,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Business Administration (Information Technology) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable)#	40,000	-	-
Academic Fees (Per Annum)*	55,000	60,000	1,55,000
Institute Deposit (Refundable)	10,000	-	-
Installments	1,05,000	60,000	1,55,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

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

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for Model colony Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing	87,800	87,800

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure: Bachelor of Business Administration (Information Technology)

Semester: I

Core Courses

- Business Accounting
- Innovation Management and New Product Development
- Business Modelling and Business Plan
- Concept of Economics
- Business Communication
- Introduction to Operating System
- Introduction to Python
- IT Tools for Statistics-I
- Web Development using CMS
- Integrated Disaster Management

Semester: II

Core Courses

- Introduction to Costing
- Relational Database Management System
- Web Technologies
- Advanced Programming in Python
- Fundamentals of Marketing
- IT Tools for Statistics-II
- Network Essentials
- Flexi-Credit Course
- Elements of System and Software Development
- Fitness for Life

Electives

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

Semester: III

Core Courses

- Human Resource Management
- Information Technology for Management
- Banking Operations
- Information Security
- Introduction to IT Business Process
- NOSQL Databases
- Flexi-Credit Course
- Core Environmental Studies

Electives

- Client-Side Web Technologies
- Optimization Techniques in IT
- Financial Management
- E-Customer Relationship Management

Semester: IV

Core Courses

- Service Learning
- Business Policy and Strategy
- Current Trends and Practices in IT
- Project
- Flexi-Credit Course
- Business Research Methodology

- Introduction to Enterprise Resource Planning

Electives

- Basic Psychology
- Creative Writing
- An Overview of World Literature
- Understanding Cinema
- Appreciating Cinema
- Music in Media I
- Introduction to Theatre
- Foundations of Ethics
- Basic Sociology
- Foundations of Data Warehousing and Data Mining
- Server-Side Web Technology
- Business Taxation and Law
- Digital Marketing

Semester: V

Core Courses

- E-Business Technology
- Effective Communication Skills
- Fundamentals of Data Science
- Design Thinking and Problem Solving
- Information Technology and Regulatory Compliance
- Dissertation

Electives

- Essentials of Business Intelligence
- Advanced Financial Management

- Marketing Communication - Advertising PR and Events
- Introduction to Web Content Management System

Semester: VI

Core Courses

- Flexi-Credit Course

Electives

- Industry Internship
- Project

Bachelor of Computer Applications

Semester: I

Core Courses

- Web Technologies
- Computational Thinking
- Business Communication
- Elements of Mathematics
- Introduction to Database Management System
- Introduction to Operating System
- Introduction to Python
- Integrated Disaster Management

Semester: II

Core Courses

- Applications of Spreadsheets in Business
- Advanced Programming in Python
- Data Structures
- Linux Shell Scripting
- Network Essentials
- Web Development using CMS
- Flexi-Credit Course
- Elements of System and Software Development
- Structured Query Language
- Fitness for Life

Semester: III

Core Courses

- Object Oriented Programming
- Design and Implementation of Algorithms
- Software Engineering Practices
- Web Development using Python
- Core Environmental Studies

Electives

- Introduction to Cloud Computing
- Foundations of Data Warehousing and Data Mining
- Introduction to Mobile Concepts

Semester: IV

Core Courses

- Service Learning
- Software Project Practices
- Current Trends and Practices in IT
- Project
- Introduction to Java Enterprise Framework
- Flexi-Credit Course

Electives

- Mobile Programming
- Big Data Analytics

- Cloud Application Development
- Creative Writing
- Understanding Cinema
- Appreciating Cinema
- Music in Media I
- Introduction to Theatre
- Foundations of Ethics
- Basic Sociology
- Basic Psychology

Semester: V

Core Courses

- Software Testing
- Information Technology and Regulatory Compliance
- Flexi-Credit Course

Electives

- Game Design
- Data Visualization
- Cloud Architectures and Security

Semester: VI

Electives

- Industry Internship
- Flexi-Credit Course
- Flexi-Credit Course
- Project

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 Extracurricular Activities
- Hostel Accommodation
- Health Care Services

SIHS

Symbiosis Institute of Health Sciences (SIHS)

SYMBIOSIS INT

**SYMBIOSIS INSTITUTE OF HEALTH SCIENCES (SIHS)
SYMBIOSIS COLLEGE OF NURSING (SCON)
SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)**

Contact Details:

Symbiosis Institute of Health Sciences (SIHS)

A Constituent of Symbiosis International (Deemed University), Pune.

Symbiosis International (Deemed University) Campus

Hill Base, Lavale, Pune.

Ph. No. : Tel. +91-20-66975042, 5049; Mobile No: 9552599863

E-mail ID: admission_medicaltechnology@sihspune.org

Website : <https://www.sihspune.org>

Dr. Rajiv Yeravdekar

Director, SIHS

Dean, Faculty of Health Sciences, SIU.

Director Profile:

Dr. Rajiv Yeravdekar, Director, SIHS has been a merited student throughout. Recipient of the National Merit Scholarship, he graduated from the prestigious B. J. Medical College, Pune in 1985, securing top honours in General Surgery, Obstetrics & Gynaecology. He completed his Masters in Obstetrics & Gynaecology in 1989 & was awarded the Gold Medal by Pune University for his outstanding academic performance. He has completed his Ph.D. from University of Pune. Dr. Rajiv topped the list of successful candidates of the Maharashtra Public Service Commission and joined the B. J. Medical College & Sassoon General Hospitals, Pune as faculty in the Department of Obstetrics, Gynaecology and Family Welfare. He was invited by the Ministry of Health, Sultanate of Oman from 1992–1996, where his work was highly appreciated. On completion of this assignment, Dr. Rajiv conceptualized & set up the Symbiosis Centre of Health Care (SCHC), the healthcare unit for the staff & students of the Symbiosis family. Besides ensuring delivery of quality health care services, the Symbiosis Institute of Health Sciences (SIHS), offers a number of unique, innovative, need based and career oriented academic programmes pertinent to the health care sector. Dr. Rajiv is a former Member of Board of Governors, Medical Council of India (MCI), Central Supervisory Board-PCPNDT, Govt. of India, Maharashtra Medical Council (MMC) & Maharashtra Nursing Council (MNC) Govt. of Maharashtra, Member, Governing Council of Consultancy Development Centre (CDC), DSIR, Ministry of Science & Technology. Dr. Rajiv is associated with various other professional organizations like FICCI, CII, IMA, FOGSI, ISCCM, SEMI, IHCQF, MCCA, etc. He has presented a number of original research articles both at the National and International level. Dr. Rajiv has also contributed a number of articles in many of the leading newspapers and magazines.

Institute Profile:

Symbiosis Institute of Health Sciences (SIHS) has conceptualized and offers need based, non-conventional, innovative & competency driven academic programmes & initiatives designed to raise a cadre of professionals who would facilitate delivery of optimum health care services. It is a conscious response to the growing concern of healthcare education and management across the rapidly growing healthcare sector. SIHS endeavours to create a health momentum towards the ultimate objective of creating a healthy world. Recognitions and accolades from various National & International bodies are a testimony to the contribution of SIHS.

In continuation of these endeavours following sister concerns will play a vital role in giving practical training and interdisciplinary education.

Symbiosis University Hospital & Research Centre (SUHRC) - Symbiosis University Hospital & Research Centre (SUHRC) is currently a 500 bedded hospital, located within the SIU campus at Lavale, Pune. The SUHRC provides top quality clinical services, which are protocol driven and evidence based. The nomenclature of a 'University Hospital and Research Centre' conveys the thrust on academics and research, which would be both interdisciplinary as well as translational.

The Symbiosis Medical College for Women (SMCW) is located in the scenic campus of the Symbiosis International University at Lavale. The annual intake is 150 students. The medical college and its attached Symbiosis University Hospital and Research Centre have state-of-the-art infrastructure and facilities. The Symbiosis Centre for Health Skills (SCHS) is a multidisciplinary educational facility that strives to provide high-tech simulated and virtually created hospital set-up for teaching, training & assessment for all health care professionals in clinical and related management skills. The broad objective is to align with the National Agenda of Skill Development to create robust and vibrant eco system for quality education and skill development in healthcare sector in the country. To address the healthcare needs further, SIHS is in the process of developing a Health Sciences & Technology Park (HSTP) comprising of a paramedic training institute, a centre for complementary and alternative therapy, all contributing to a whole new world of healthcare.

Programme Profile:

Name of the Programme:

- **Bachelor of Science (Medical Technology)**

Objective: As technology advances and better investigative and treatment options are introduced, the need for professionals equipped to handle newer diagnostic modalities are on the rise. The ever changing & ever expanding horizon of the health care sector demands formal training programmes in all its allied areas. The diagnostics sector, today is witnessing a tremendous growth in terms of volume and sophistication. With increasing advances and super specialization, the scope for tomorrow's technologists does not remain limited to just routine tests. Advanced complex instrumentation & equipment require technocrats not only to operate but also to care & maintain them as well. These experts have to possess a strong scientific foundation & be able to perform at a much higher level than the traditionally trained technicians of the past. The students thus trained in the technological aspects of medical care with a good scientific foundation will be in a position to competently assist the Physician or Surgeon, especially in high-tech medical procedures to cater to the health care industry globally.

Specializations

The programme offers specializations in the following areas:

- 1. Cardiac Care Technology:** The Cardiac Care Technologist is responsible for direct and indirect patient care, hemodynamic monitoring, equipment set up and operation. They assist the physician during cardiac procedures and assume responsibility for completion of other cardiac lab functions.
- 2. Respiratory Therapy:** The Respiratory Therapist is a key member of the medical team, specializing in diagnostics, treatments and procedures in the care of patients with respiratory problems. They evaluate, treat, and care for patients with breathing disorders.
- 3. Dialysis Technology:** Dialysis Technologists operate machines that remove waste and excess fluids from the blood of patients whose kidneys can no longer carry out those functions satisfactorily. The programme is designed to provide competencies & technical skills necessary in the field of dialysis.
- 4. Imaging Sciences Technology:** Imaging Sciences Technologists are health professionals who facilitate diagnosis and management through the creation of medical images using modalities like X-ray, Ultrasound, Magnetic Resonance and Computed Tomography.
- 5. Clinical Lab. Technology:** Clinical Lab. Technology is concerned with the analysis of biological specimens to support diagnosis and treatment of disease. Laboratory Technologists perform a full range of laboratory tests, the information of which influences the medical treatment a patient will receive.

6. **Operation Theatre and Anaesthesia Technology:** The Operation Theatre and Anaesthesia Technologist is responsible for direct and indirect patient care, equipment set up, Pre, Intra & Post-operative procedures.
7. **Laparoscopy & Endoscopy:** Technologists learn the fundamentals & skills required to assist the Surgeons conducting Laparoscopy procedures and Physicians in Endoscopy procedures at various clinical establishments.
8. **Ophthalmic Sciences:** Technologists pursuing Ophthalmic Sciences specialization deal with the technical aspects of ophthalmic procedures required for diagnosis and treatment of eye disorders & diseases. The technologists so trained would be in a position to competently assist the Ophthalmologists.
9. **Neurosciences Technology:** The students will acquire skills to assess the patient, plan various electro-diagnostic procedures, and implement them in the neurosciences field.

- **Bachelor of Science –Radiotherapy**

Objective:

To train students in Radiotherapy techniques with specific objective driven learning such as Radiation safety, Special patient preparation before the study to obtain the most accurate result in radiotherapy procedures and handling the machines used for the procedures effectively.

These students would be in a position to competently assist the Oncologist, to cater to the branch of Radiotherapy globally.

Duration:

- Bachelor of Science (Medical Technology) : 3 Years, Full Time
- Bachelor of Science (Radiotherapy) : 3 Years, Full Time

Intake:

- Bachelor of Science (Medical Technology) – 120 students
- Bachelor of Science (Radio Therapy) – 06 students

Eligibility:

- **Bachelor of Science (Medical Technology):**

Passed Standard XII (10+2) or equivalent examination from any recognised Board with any two of the following subjects: Physics, Chemistry, Biology, Botany, Zoology, Biochemistry, Microbiology, Mathematics OR equivalent as decided by competent authority.

- **Bachelor of Science (Radiotherapy):**

Passed Standard XII (10+2) or equivalent examination from any recognised Board with any two of the following subjects: Physics, Chemistry, Biology, Botany, Zoology, Biochemistry, Microbiology, Mathematics OR equivalent as decided by competent authority.

Important:

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

Reservation of Seats: As per University norms

Admission Procedure:

- STEP I: Online registration to B.Sc. (Medical Technology)/Bachelor of Science (Radiotherapy) programme (s): Complete the online registration by filling the online registration form and making online payment of registration charges of Rs.1250/-
- STEP II: Eligible candidates will be called for Entrance Test, Personal Interaction and Written Ability Test (PI-WAT).
- STEP III: Selected candidates for provisional admission will be intimated through email.
- STEP IV: Provisional Admission process will be completed after the verification of all the submitted documents and payment of 1st instalment of the academic fees.

Important Dates:

Bachelor of Science (Medical Technology)

Details	Date
Programme Registrations Begin	April 26, 2021
Last Date of Online Registration	July 31, 2021
Last Date of Payment of Registration Fees	July 31, 2021
Entrance Test, Personal Interaction and Writing Ability Test	Rolling Selection Process starting from May 25, 2021
First Merit List Date	June 8, 2021
Last Payment Dates for First Merit List	June 14, 2021
Commencement Date	August 3, 2021

Disclaimer: *These are tentative dates, subject to change. For regular updates, please log on www.sihspune.org

Important Dates:**Bachelor of Science (Radiotherapy)**

Details	Date
Programme Registrations Begin	April 26, 2021
Last Date of Online Registration	July 31, 2021
Last Date of Payment of Registration Fees	July 31, 2021
Entrance Test, Personal Interaction and Writing Ability Test	Rolling Selection Process starting from May 25, 2021
First Merit List Date	June 22, 2021
Last Payment Dates for First Merit List	June 28, 2021
Commencement Date	August 3, 2021

Disclaimer: *These are tentative dates, subject to change. For regular updates, please log on www.sihspune.org

Orientation and Pedagogy:

The program is formatted such that apart from the classroom didactic lectures, students spend a substantial amount of their learning time in tertiary care hospitals related to their specialization where they are exposed to actual “hands on” practical training. Various academic visits will be organized related to the specialization. The students will participate actively in number of co-curricular & extra-curricular activities in developing self-confidence and ability to realize his/her full potential.

Eminent guest faculty further enrich the course content. Innovative teaching methods and sessions contribute to all round personality development in addition to academic excellence and practical competencies.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Science (Medical Technology) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	1,50,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Science (Radio Therapy) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	1,90,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Science (Medical Technology) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	2,25,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Science (Radiotherapy) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	2,85,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Science (Medical Technology) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	75,000	60,000	15,000
Institute Deposit (Refundable)	10,000		
Installments	85,000	60,000	15,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Radio Therapy) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	95,000	76,000	19,000
Institute Deposit (Refundable)	10,000		
Installments	1,05,000	76,000	19,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Medical Technology) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	55,000	37,500	1,32,500
Institute Deposit (Refundable)	10,000	-	-
Installments	1,05,000	37,500	1,32,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Science (Radiotherapy) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	55,000	67,500	1,62,500
Institute Deposit (Refundable)	10,000	-	-
Installments	1,05,000	67,500	1,62,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount in INR (For Indian Student) for 1st year	USD equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing	1,09,450	1,09,450

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Program Structure:

Bachelor of Science (Medical Technology):

Semester: I

Core Courses

- Anatomy I
- Basic Biochemistry
- Physiology I
- Basic Pharmacology
- Basic Sciences
- Hospital Practices and Patient Care I
- Communication Skills for Allied Health Professionals - Foundation
- Medical Ethics and Legal Aspects

Electives

- Computer Skills
- Psychology
- Sociology

Semester: II

Core Courses

- Basic Microbiology & Parasitology
- Pathology
- Anatomy II
- Physiology II
- Hospital Practices & Patient Care II
- Communication Skills for Allied Health Professionals - Advanced
- Medical Physics
- Fitness for Life

Electives

- Applied Mathematics
- Computer Language
- Nutrition & Dietetics

Semester: III

Core Courses

- Research Methodology
- Principles and Practices of Management
- Basic Patient Assessment
- Personality Development for Allied Health Professionals - I
- Core Environmental Studies

Electives

- Basics of Epidemiology
- Clinical Nutrition
- Understanding of Basic Investigations - I

Electives: Cardiac Care

- Cardiovascular Diseases
- Applied Clinical Sciences (Cardiac Care)
- Cardiac Pharmacology
- Electrocardiography I

Electives: Respiratory Therapy

- Cardiopulmonary Diseases
- Applied Clinical Sciences (Respiratory Therapy)
- Cardiopulmonary Pharmacology
- Respiratory Therapy Technology- I

Electives: Imaging Sciences

- Conventional Radiographic Techniques and Procedures
- Applied Clinical Sciences & Image Interpretation
- Fundamentals of Medical Image Processing

- Physics & Instrumentation of X- ray & USG
- Radiation Physics & Protection – Basic

Electives: Clinical Laboratory

- General and Clinical Pathology
- Haematology
- Applied Clinical Sciences (Clinical Laboratory)

Electives: Dialysis

- Renal Diseases, Disease Management & Pharmacology
- Applied Clinical Sciences (Dialysis)
- Principles of Haemodialysis I
- Theory and Principles of Dialysis

Electives: Operation Theatre & Anaesthesia

- Pre Operative Preparation & Anaesthetic Management of Surgical Procedures
- Applied Clinical Sciences (Operation Theatre & Anaesthesia)
- Fundamentals Concepts and Procedures Related to Operation Theatre
- Instrument Trays for Surgical Procedure

Electives: Laparoscopy & Endoscopy

- Introduction to Endoscopy Instruments
- Applied Clinical Sciences (Laparoscopy & Endoscopy)

- Care of Specific Endoscope Procedures
- Fundamental Concepts and Principles of Endoscopy Techniques

Electives: Ophthalmic Sciences

- Physical and Physiological Optics
- Applied Clinical Sciences (Ophthalmic Sciences)
- Ocular Biochemistry
- Ocular Microbiology

Electives: Neurosciences Technology

- Neurological Diseases
- Applied Clinical Sciences (Neurosciences)
- Electroencephalography- I
- Neuro Pharmacology

Semester: IV

Core Courses

- Service Learning
- Fitness and Lifestyle Management
- Personality Development for Allied Health Professionals - II
- Self Defence
- Yoga
- Integrated Disaster Management

Electives

- Contemporary India and The World
- Introduction to Social Justice
- Political Science
- Swayam Course
- Theater
- Creative Writing

- Cyber Law
- Film Appreciation
- World Music

Electives: Cardiac Care

- Introduction to Medical Devices & Instruments (Cardiac Care)
- Electrocardiography II

Electives: Respiratory Therapy

- Introduction to medical devices & Instruments (Respiratory Therapy)
- Respiratory Therapy Technology II

Electives: Imaging Sciences

- Operations of Computed Tomography
- Physics and Instrumentation of Computed Tomography

Electives: Clinical Laboratory

- General & Clinical Biochemistry
- Bacteriology
- Diagnostic Parasitology
- Introduction to Equipment & Instruments (Clinical Laboratory)

Electives: Dialysis

- Introduction to Medical Devices and Instruments (Dialysis)
- Principles of Hemodialysis II

Electives: Operation Theatre & Anaesthesia

- Introduction to medical Devices and Instruments (Operation Theatre & Anaesthesia)
- Procedures Prior & During Anaesthesia

Electives: Laparoscopy & Endoscopy

- Introduction to Laparoscopy Instruments
- Endoscopy Setup & Patient Preparation

Electives: Ophthalmic Sciences

- Introduction to Medical Devices & Instruments (Ophthalmic Sciences)
- Ocular Pharmacy and Pharmacology

Electives: Neurosciences Technology

- Introduction to Medical Devices & Instruments (Neurosciences)
- Electroencephalography II
- Vestibular Myography

Semester: V

Core Courses

- Summer Internship Programme
- Basic Life Support
- Soft Skills for Allied Health Professionals - I

Electives

- Home Health Care
- Hospital Information System
- Quality in Healthcare
- Understanding Basics of Investigations-II

Electives: Cardiac Care

- Clinical Cardiology
- Applied Management in Cardiac Care Unit
- Echocardiography Techniques

Electives: Respiratory Therapy

- Mechanical Ventilation II
- Applied Management in Respiratory Therapy Unit
- Mechanical Ventilation I

Electives: Imaging Sciences

- Operations of Magnetic Resonance Imaging
- Applied Management in Radiology Unit
- Physics and Instrumentation of Magnetic Resonance Imaging

Electives: Clinical Laboratory

- Blood Banking- Basic
- Applied Management in Clinical Laboratory
- Diagnostic Microbiology - Basic

Electives: Dialysis

- Principles of Peritoneal Dialysis & Other Procedures
- Applied Management in Renal Care Unit
- Water Treatment in Dialysis

Electives: Operation Theatre & Anaesthesia

- Advanced Sterilization Techniques & Infection Control in Operation Theatre
- Applied Management in OT and Anaesthesia Unit
- Assistance in Perioperative Complications

Electives: Laparoscopy & Endoscopy

- Basic principles of Laparoscopy Technique
- Applied Management in Laparoscopy & Endoscopy Unit
- Infection control & Sterilization in Laparoscopy set up

Electives: Ophthalmic Sciences

- Investigative Ophthalmology & Refraction
- Applied Management in Ophthalmic Unit
- Ophthalmic Procedures

Electives: Neurosciences Technology

- Neurobiology
- Applied Management in Neurosciences Unit
- Nerve Conduction Study

Semester: VI**Core Courses**

- Project
- Soft Skills for Allied Health Professionals - II

Electives

- Biomedical Waste Management
- Continuous Quality Improvement
- Research Proposal Writing

Electives: Cardiac Care

- Cardiac Catheterization- Basic
- Advanced Cardiac Life Support (ACLS)
- Nuclear Medicine Technology

Electives: Respiratory Therapy

- Advanced Cardiac Life Support (ACLS)
- Infection Control in Respiratory Care
- Neonatal and Pediatric Respiratory Care – Basic
- Pulmonary Rehabilitation and Home Care

Electives: Imaging Sciences

- Nuclear Medicine Technology
- Interventional Radiology
- Latest Developments in Imaging
- Cross Sectional Anatomy

Electives: Clinical Laboratory

- Histopathology & Cytology
- Enzymology and Advanced Techniques
- Basics of Diagnostic Immunology
- Virology and Mycology - Basic

Electives: Dialysis

- Advanced Cardiac Life Support (ACLS)
- Safety Practices and Patient Care in Dialysis
- Common Investigations in Dialysis
- Quality Assurance

Electives: Operation Theatre & Anaesthesia

- Advanced Cardiac Life Support (ACLS)
- Assistance in Speciality Surgical Procedures
- Post Operative Care

Electives: Laparoscopy & Endoscopy

- Advanced Cardiac Life Support (ACLS)
- Laparoscopy Procedures & prerequisites
- OT setup for Laparoscopy & Patient preparation

Electives: Ophthalmic Sciences

- Advanced Cardiac Life Support (ACLS)
- Ophthalmic Visual Diagnostic Equipment, Vision Aids & Dispense
- Ophthalmic Diagnostic & Minor Surgical Procedure

Electives: Neurosciences Technology

- Advanced Cardiac Life Support (ACLS)
- Nanotechnology in Neurosciences
- Balance Training
- Repositioning & Testing

Bachelor of Science (Radiotherapy)

Semester: I

Core Courses

- Anatomy I
- Basic Biochemistry
- Physiology I
- Basic Pharmacology
- Basic Sciences
- Hospital Practices and Patient Care I
- Communication Skills for Allied Health Professionals - Foundation
- Medical Ethics and Legal Aspects

Electives

- Computer Skills
- Psychology
- Sociology

Semester: II

Core Courses

- Basic Microbiology & Parasitology
- Pathology
- Anatomy II
- Physiology II
- Hospital Practices & Patient Care II
- Communication Skills for Allied Health Professionals - Advanced
- Medical Physics
- Fitness for Life

Electives

- Applied Mathematics
- Computer Language
- Nutrition & Dietetics

Semester: III

Core Courses

- Research Methodology
- Applied Clinical Sciences (Radiotherapy)
- Introduction to Medical Imaging
- Principles and Practices of Management
- Principles of Practical Radiotherapy
- Principles of Radiation Oncology
- Radiation protection and safety
- Radiobiology
- Basic Patient Assessment
- Personality Development for Allied Health Professionals - I
- Core Environmental Studies

Semester: IV

Core Courses

- Service Learning
- Practical Brachytherapy and Teletherapy
- Fitness and Lifestyle Management
- Patient Set-up in Radiotherapy Treatment
- Principles of Brachytherapy & Teletherapy
- Personality Development for Allied Health Professionals - II
- Self Defence
- Yoga
- Integrated Disaster Management

Electives

- Contemporary India and The World
- Introduction to Social Justice
- Political Science
- Swayam Course
- Theater
- Creative Writing
- Cyber Law
- Film Appreciation
- World Music

Semester: V

Core Courses

- Summer Internship Programme
- Clinical Oncology- I
- Radiotherapy Dosimetry-I

- Applied Management in Radiotherapy Unit
- Basic Life Support
- Soft Skills for Allied Health Professionals - I

Semester: VI

Core Courses

- Project
- Advanced Cardiac Life Support (ACLS)
- Radiotherapy Machines, Instrumentation and Quality Assurance
- Radiotherapy Dosimetry-II
- Clinical Oncology- II
- Soft Skills for Allied Health Professionals - II

Please visit <https://www.sihspune.org/> for information related to:

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

SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

16th Convocation Ceremony

Sunday, 8th December, 2019

Symbiosis College
of Nursing
(SCON)

SCON

SYMBIOSIS INT

SYMBIOSIS INSTITUTE OF HEALTH SCIENCES (SIHS)
SYMBIOSIS COLLEGE OF NURSING (SCON)
SYMBIOSIS CENTRE FOR HEALTH SKILLS (SCHS)

Contact Details:

Symbiosis College of Nursing

Senapati Bapat Road, Pune, Maharashtra 411004

Telephone number : 020-020-25671907, 020-25652444 (Ext.186), 8669987447

Email : symbiosisnursing@scon.edu.in, admission@scon.edu.in

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

Dr. Sonopant Joshi
Officiating Director

Officiating Director Profile:

Dr. Sonopant Joshi is graduated from very prestigious institute J.J group of Hospital Institute of Nursing Education, Mumbai additional He has M Sc (N), M Sc (D) and Ph D in his credit.

He is currently working as officiating Director cum Professor at Symbiosis College of Nursing, Pune. He has vast teaching, research and administrative experience. He has written chapters in book published by IGI global publication. He has written book titled 'Disaster Management for Health Care Professionals', which is popular among Nursing and management students. He has published 35 research papers in various National and International Journals of High repute among these his 15 papers are in SCOPUS indexed journals. He has presented papers in International Conference at Dubai and London. He was invited speaker in International Conference at LONDON on topic 'Challenges of Higher Education in India' in Oct 2018. He has also visited Kent State University, USA to attend workshop on Simulation Based Nursing Education in July 2019. He has completed funded research project in 2019. His research contribution was well appreciated by Trained Nurses Association of India and honored with Appreciation Award Nurses Researcher by Pune city branch in 2012 and again in 2020. He is life member of various professional organizations. Presently he is Ph D supervisor of Symbiosis International Deemed University under public Health domain, and 8 Ph D scholars are enrolled under his guidance including 2 International students. He is a certified NAAC Assessor.

Institute Profile:

Symbiosis College of Nursing (SCON) was established in the year 2007 with an aim to create leaders in the nursing profession by providing unique, innovative Programme that are responsive to the market needs. SCON is recognized by Indian Nursing Council, New Delhi and Maharashtra Nursing Council, Mumbai & affiliated to Symbiosis International (Deemed University). The programme offered by SCON ensures numerous career avenues for a graduate and postgraduate nurse in the healthcare industry across the world. SCON is associated with its state of the art parent hospital SUHRC to provide necessary 'hands-on' clinical and beside care experience. Symbiosis College of Nursing thus aims to create a benchmark in nursing education in India. The overall aim of nursing programme is to prepare a graduate nurse to work as a frontline worker in the clinical, community areas, research facilities & educational arena.

Symbiosis College of Nursing (SCON) is attached to the parent hospital - Symbiosis University Hospital & Research Centre (SUHRC) as per the Resolution No. A2: BoM: 09.09.2020. As per the Notification - SIU/U - 28/924 dated 29.1.2020, the College is relocated on the following address.

Programme Profile:

Name of the Programme:

- B.Sc. Nursing
- P.B.B.Sc. Nursing

Duration:

- B.Sc. Nursing – 4 Years, Full Time
- P.B.B.Sc. Nursing – 2 Years, Full Time

Intake:

- B.Sc. Nursing : 50 students
- P.B.B.Sc. Nursing : 60 students

Eligibility :

B. Sc. Nursing

A candidate must have passed Standard XII in subjects of PCB & English individually and must have obtained 45 % marks taken together in PCB (40% for SC/ST) at the qualifying examination i.e. (10+2) from recognized board under AISSCE /CBSE /ICSE /SSCE /HSCE or other equivalent Board. The minimum age of admission shall be 17 years as on 31st December of the year in which admission is sought. English is a compulsory subject in 10+2 for being eligible for admission. Student shall be medically fit. A candidate who has completed qualifying qualification from any foreign board / University must obtain an equivalent certificate from Association of Indian Universities (AIU).

Post Basic B. Sc. Nursing

Passed the Higher Secondary or Senior Secondary or Intermediate or 10+2 or on equivalent examination recognised by the university for this purpose. Those who have done 10+1 in or before 1986 will be eligible for admission. 2) Obtained a certificate in General nursing and Midwifery and registered as R.N.R.M. with the State Nurses Registration Council. A male nurse, trained before the implementation of the new integrated course shall produce evidence of training approved by Indian Nursing Council for a similar duration in lieu of midwifery in any one of the following areas: O. T. Techniques, Ophthalmic Nursing, Leprosy Nursing, T. B Nursing, Psychiatric Nursing, Neurological and Neuro surgical Nursing, Community Health Nursing, Cancer Nursing, Orthopedic Nursing. 3) Candidates shall be medically fit.

Important:

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

Admission Process:

(As per Indian Nursing Council requirements):

A) B. Sc. Nursing

The minimum educational requirements shall be the passing of: Higher Secondary school certificate Examination (12-year course)

OR

Senior School certificate Examination (10+2), pre-degree Examination (10+2)

OR

An equivalent with 12 years schooling from a recognized board or university with science (Physics, Chemistry, Biology) of 45% aggregate marks & English with minimum of 45% aggregate marks.

1. The minimum age for admission shall be 17 years as on 31st Dec. of the year of in which admission is sought.
2. A candidate must have passed Standard XII in subjects of PCB & English individually and must have obtained 45 % marks taken together in PCB at the qualifying examination i.e. (10+2) from recognized board under AISCSE/CBSE/ICSE/SSCE/HSCE or other equivalent Board.
3. English is a compulsory subject in 10+2 for being eligible for admission.
4. Candidates shall be medically fit.

B) Post Basic B. Sc. Nursing

(As per Indian Nursing Council requirements)

1. Passed the Higher Secondary or Senior Secondary or Intermediate or 10+2 or an equivalent examination recognized by the university for this purpose. Those who have done 10+1 in or before 1986 will be eligible for admission.
2. Obtained a certificate in General Nursing and Midwifery and registered as R.N.R.M. with the State Nurses Registration Council. A male nurse, trained before the implementation of the new integrated course besides being registered as a nurse with State Nurses Registration Council, shall produce evidence of training approved by Indian Nursing Council for a similar duration in lieu of midwifery in any one of the following areas: O.T. Techniques, Ophthalmic Nursing, Leprosy Nursing, TB Nursing, Psychiatric Nursing, Neurological & Neurosurgical Nursing, Community Health Nursing, Cancer Nursing, Orthopaedic Nursing.
3. Candidates shall be medically fit.

Documents required at the time of Admission

• B.Sc. Nursing

1. 10th & 12th Mark sheet and Passing Certificate
2. Migration Certificate

3. Leaving Certificate
4. Caste Certificate/Caste Validity if applicable
5. Gap certificate if applicable
6. Aadhar Card
7. Passport size Photo - The photograph should be in colour, jpg or jpeg format and in the size of 2-inch x 2 inch (51 mm x 51 mm).

• **P.B.B.Sc. Nursing:**

1. 10th & 12th Mark sheet and Passing Certificate
2. GNM Mark sheet 3 years
3. GNM Passing Certificate
4. GNM Transfer Certificate
5. GAP Certificate if applicable
6. Migration Certificate MNC
7. Registration Certificate
8. Certificate of change of name, if applicable supported by documentary evidence like Government Gazette Notification
9. Aadhar Card
10. PAN Card
11. Passport size Photo - The photograph should be in colour, jpg or jpeg format and in the size of 2 inch x 2 inch (51 mm x 51 mm).

Foreign Nationals:

- a. Foreign nationals (including Nepali, Bangladeshi, Bhutan and Tibetan Refugee) having certificate of Registered Nurse only in their own Country, can be admitted to P.B.B.Sc.(N) programme & M.Sc. (N) except for OBG specialty.
- b. Entrance /Selection test Selection of the candidate is based on the merit of the entrance examination held by the University or competent authority.
- c. Foreign national eligibility documents will be checked and verified as per Symbiosis Centre for International Education (SCIE) guidelines.

Selection Process:

Personal Interview (PI)

Scholarships available (on Merit):

- 1) Lila Poonawalla Foundation Scholarship
- 2) Ishanya Foundation Scholarship
- 3) Mukul Madhav Foundation
- 4) SNA Scholarship

- 5) TNAI Scholarship
- 6) National Portal Scholarship (MOMA)
- 7) Tata Trust Scholarship
- 8) Foreign Scholarship for International Students
- 9) Merit scholarship of Symbiosis Society Foundation
- 10) Tata Power
- 11) SCOPE Scholarship

Reservation of Seats: As per University norms.

Important Dates:

B.Sc. Nursing

Details	Date
Programme Registrations Begin	May 24, 2021
Last Date of Online Registration	July 13, 2021
Last Date of Payment of Registration Fees	July 13, 2021
Personal Interaction	July 15, 2021
First Merit List Date	July 15, 2021
Last Payment Dates for First Merit List	August 3, 2021
Commencement Date	October 1, 2021

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

P.B.B.Sc (Nursing)

Details	Date
Programme Registrations Begin	May 24, 2021
Last Date of Online Registration	July 14, 2021
Last Date of Payment of Registration Fees	July 14, 2021
Personal Interaction	July 16, 2021
First Merit List Date	July 16, 2021
Last Payment Dates for First Merit List	August 4, 2021
Commencement Date	October 1, 2021

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

Orientation and Pedagogy:

Orientation to the programme is offered during Induction programme for a period of two days. The whole nursing programme is divided into Theory and Clinical learning blocks.

Theory:

It is mandatory for the students to attend the classes in the college as well as at clinical field as per the course structure.

- Lectures,
- Lecture cum demonstration,
- Seminars,
- Discussions,
- Panel discussion,
- Field visits,
- Research Projects
- Online lectures using Microsoft teams, google meet, zoom, schoology, Edmodo, google classroom and webex.
- Programme instructions is used in providing teaching learning experience.

Clinical Field:

Students are expected to write patient oriented assignments as outlined in the Programme Structure. Teaching pedagogies used in the clinical area for training are:

- Simulation
- Bed side clinics
- Case presentations
- Case studies
- Procedure demonstrations
- Projects
- OSCE

Teaching and Learning Resources:

- Computers
- Smart board
- Laptop
- LCD Projector

- Podium microphone
- Hand mike
- Printer
- Movable and fixed notice boards
- White boards
- Nursing Laboratories
- SCHS: Skill based and competency driven centre to align with the National agenda of skill development for quality education and skill development.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Science (Nursing) (Indian Student)	Amount in ₹
Academic Fees (Per Annum) *	1,00,000
Institute Deposit (Refundable)	5,000

Program Fees For Post Basic Bachelor of Science (Nursing) (Indian Student)	Amount in ₹
Academic Fees (Per Annum) *	85,000
Institute Deposit (Refundable)	5,000

Program Fees For Bachelor of Science (Nursing) (International Student)	USD Equivalent to INR
Academic Fees (Per Annum) *	1,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	5,000

Program Fees For Post Basic Bachelor of Science (Nursing) (International Student)	USD Equivalent to INR
Academic Fees (Per Annum) *	1,30,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	5,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Science (Nursing) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	50,000	40,000	10,000
Institute Deposit (Refundable)	5,000	-	-
Installments	55,000	40,000	10,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Post Basic Bachelor of Science (Nursing) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	42,500	34,000	8,500
Institute Deposit (Refundable)	5,000	-	-
Installments	47,500	34,000	8,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Nursing) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	60,000	45,000	45,000
Institute Deposit (Refundable)	5,000	-	-
Installments	1,05,000	45,000	45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Post Basic Bachelor of Science (Nursing) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	60,000	35,000	35,000
Institute Deposit (Refundable)	5,000	-	-
Installments	1,05,000	35,000	35,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change campus and accommodation type wise, e.g. Twin Sharing, Triple Sharing) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount in INR (For Indian Students) for 1st year	USD equivalent to INR (For International Students) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing	1,09,450	1,09,450

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Latitude: 18.538882
Longitude: 73.727515
Elevation: 629.57m
Accuracy: 62.0m
Time: 12-02-2020 12:21
Note: Obq Lab

Programme Structure:

Bachelor of Science (Nursing) [B.Sc. (Nursing)]

Year I

Core Courses

- Nursing Foundations (Theory)
- Nursing Foundations (Practical)
- Anatomy & Physiology
- English
- Microbiology
- Nutrition & Biochemistry
- Psychology
- Introduction to Computers

Year II

Core Courses

- Medical - Surgical Nursing (Adult including Geriatrics)-I (Theory)
- Medical - Surgical Nursing (Adult including Geriatrics)-I (Practical)
- Communication and Educational Technology
- Community Health Nursing - I
- Pharmacology, Pathology & Genetics

- Sociology
- Fitness for Life

Year III

Core Courses

- Child Health Nursing (Theory)
- Child Health Nursing (Practical)
- Medical-Surgical Nursing (Adult including geriatrics) - II (Theory)
- Medical-Surgical Nursing (Adult including geriatrics) - II (Practical)
- Mental Health Nursing (Theory)
- Mental Health Nursing (Practical)
- Nursing Research and Statistics
- Integrated Disaster Management

Electives

- Basic French II
- Basic German II

Year IV

Core Courses

- Community Health Nursing - II (Theory)
- Community Health Nursing - II (Practical)
- Midwifery and Obstetrical Nursing (Theory)
- Midwifery and Obstetrical Nursing (Practical)
- Service Learning
- Management of Nursing Services and Education
- Midwifery and Obstetrical Nursing
- Community Health Nursing
- Medical - Surgical Nursing
- Child Health Nursing
- Mental Health Nursing

* Programme Structure subject to change

Post Basic Bachelor of Science (Nursing) [P.B.B.Sc. (Nursing)]

Year I

Core Courses

- English (Qualifying)
- Nutrition and Dietetics
- Biochemistry and Biophysics
- Nursing Foundation
- Psychology
- Maternal Nursing (Theory)
- Child Health Nursing (Theory)
- Microbiology
- Medical - Surgical Nursing (Theory)
- Maternal Nursing (Practical)
- Child Health Nursing (Practical)
- Medical - Surgical Nursing (Practical)
- Integrated Disaster Management

Electives

- Basic French II
- Basic German II

Year II

Core Courses

- Sociology
- Community Health Nursing (Theory)
- Mental Health Nursing (Theory)
- Introduction to Nursing Education

- Introduction to Nursing Administration
- Introduction to Nursing Research and Statistics (Theory)
- Introduction to Nursing Research and Statistics (Practical)
- Community Health Nursing
- Mental Health Nursing
- Service Learning
- Fitness for Life

* Programme Structure subject to change

Please visit <https://www.scon.edu.in/> for information related to:

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

OBSTETRICS AND GYNAECOLOGY LAB

Latitude: 18.538908
 Longitude: 73.727483
 Elevation: 629.45m
 Accuracy: 64.3m
 Time: 12-02-2020 12:16
 Note: Obg Lab

Latitude: 18.538906
 Longitude: 73.7275
 Elevation: 630.17m
 Accuracy: 161.9m
 Time: 12-02-2020 12:12
 Note: PED Lab

PRE CLINICAL LAB

Latitude: 18.538922
 Longitude: 73.727421
 Elevation: 629.47m
 Accuracy: 16.5m
 Time: 12-03-2020 14:09
 Note: Pre Clinical Lab

Symbiosis Institute
of Design
(SID)

Contact Details:

Symbiosis Institute of Design (SID)

S. No. 231/3A-4, Viman Nagar, Pune 411 014. MS. INDIA

Telephone number : +91 20 26634546 / 47 / 48

Email : Admissions – admissions@sid.edu.in; Director - director@sid.edu.in;

Office Superintendent - os@sid.edu.in

Website : www.sid.edu.in

Prof. Sanjeevani Ayachit
Director

Director Profile:

Dr. Sanjeevani Ayachit is currently the Director at the Symbiosis Institute of Design and Dean of the Faculty of Architecture and Design at Symbiosis International (Deemed University). She holds a PhD from SIU, a Master's degree in Clothing and Textiles from M. S. University of Baroda and 20 years of experience in the field of apparel design, design education and consultancy.

On completing her Masters' education, she took up employment at the prestigious men's apparel company Raymond Apparel Ltd. (RAL), Thane, where she oversaw their finishing and quality control department. After spending a few years at RAL, she took up a temporary teaching position at the S. N. D. T. College of Home Science, Pune. This was soon followed by a three-year period of teaching fashion design at a private fashion institute. She has also worked as Manager – Quality Control at a Pune based apparel brand, Sleepins Apparel Pvt. Ltd.

Dr. Sanjeevani headed the departments of Fashion Design and Fashion Communication at SID for several years and has also served as Deputy Director. She has recently completed her PhD at Symbiosis International (Deemed University) examining cross-cultural subtleties of costumes of the Peshwas of Pune. Her research interests lie in the areas of heritage Indian textiles and costumes, fashion design process, design thinking and inclusive design. An avid reader and researcher, Sanjeevani has co-authored a book documenting the historic textiles and costumes in the collection of the Kelkar Museum in Pune, India. She has presented research papers at several conferences and published her research in reputed journals. She has been invited as a PhD thesis examiner by a university of repute in Rajasthan and is a Board of Studies member at a Bengaluru based university. She has also been a reviewer of research papers for Illinois based Common Ground Research Network, USA.

Institute Profile:

A constituent of Symbiosis International (Deemed University), Symbiosis Institute of Design, Pune is a premier design school of the country. The institute offers Bachelor of Design (B. Des) program in four major disciplines; Communication Design, Industrial Design, Fashion Design and Fashion Communication. The Communication Design discipline offers further specializations in Graphic Design, Video Film Design, Animation Film Design and User Experience Design. The Industrial Design discipline offers further specializations in Product Design and Interior Space Design.

The design curriculum at SID generates opportunities to incubate original thoughts and implement design knowledge and skills on a creative platform. The simulative environment galvanizes students to imbibe contemporary skills while exploring non-conventional techniques to achieve design goals. The curriculum aims at creating professionals who with their creative impulse and skillful ability participate and contribute to the highly dynamic and competitive world of design. This is ensured by a team of professional faculty who instruct, inspire

and mentor students utilizing their technical and design expertise while also encouraging the development of individual style. The well-stocked library, access to latest research databases, state-of-the-art infrastructure, labs, studios and workshops ensure a conducive learning environment where students can nurture their creative ideas to fruition. This has ensured that SID holds a coveted position among the top design schools in the country. As an added bonus, several courses are supported by leading industry practitioners and many others have well known visiting lecturers. Internships and design projects are built into the curriculum to ensure industry exposure and field trips and industrial visits add on to the professional experience. An active Industry Interaction Cell ensures a continuous dialogue with the industry and assists students in securing internships and placement opportunities. SID is also a member of several national as well as international professional networks which benefit the students in terms of opportunities for participation in design competitions, design events, conferences and seminars thus enhancing their outlook towards the dynamic nature of the design field.

Programme Profile :

Name of the Programme:

- **Bachelor of Design (B. Des) :**

The institute offers four years full time degree programme, Bachelor of Design (B.Des) in following 8 specializations.

1. Graphic Design (GD)
2. Video Film Design (VFD)
3. Animation Film Design (AFD)
4. User Experience Design (UED)
5. Product Design (PD)
6. Interior Space Design (ISD)
7. Fashion Design (FD)
8. Fashion Communication (FC)

The specializations mentioned from 1 to 4 above fall under the discipline Communication Design (CD) and 5 to 6 falls under Industrial Design (ID).

The curriculum aims at creating professionals who with their creative impulse and skillful ability participate and contribute to the highly dynamic and competitive world of design. The institute puts high emphasis on evaluating the students on the basis of continuous performance and projects.

Duration: 4 Years, Full Time

Intake: 180 students

Work by Interior Space Design student

Eligibility:

Passed Standard XII (10+2) or equivalent examination from any recognised Board or 10+3 diploma approved by State Board of Technical Education with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes)

Important:

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

Admission Process:

Admission to B. Des program of SID will be according to the following process.

Step 1	Register online by paying Rs. 750/- for the B.Des programme of SID, Pune
Step 2	Book slot for Personal Interaction
Step 3	Upload digital Portfolio as per the specifications
Step 4	Appear for SID's Online Portfolio Review and Personal Interaction on the chosen date and time.

Note: Final selection would be based on the cumulative performance of the candidate in Portfolio Review and Personal Interaction as well as on the basis of the information provided by the candidate in the application form and his/her first preference of the disciplines offered.

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
Programme Registrations Begin	February 22, 2021
Last Date of Online Registration	May 31, 2021
Last Date of Payment of Registration Fees	May 31, 2021
Slot Booking for PI	June 03,2021 to June 10, 2021
Admit Card	June 14, 2021
Personal Interaction	June 19,2021 to June 27, 2021
First Merit List Date	July 1, 2021
Last Payment Dates for First Merit List	July 8, 2021
Commencement Date	Will be Declared later

Disclaimer:

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

Orientation & Pedagogy:

Design pedagogy or design education may be defined as the set of practices and systems for the training in the field of design; the ways and methods of teaching for the acquisition of necessary knowledge and skills in order to practice the design profession. Design pedagogy at SID follows a combination of techniques entrenched in 'Art and Design' as well as Engineering. The increasing diversification of the design domain and the introduction of specializations related to new technologies have introduced further complexity into the design education landscape

SID uses a combination of Lecture, Studio and Practical sessions in combination with Demonstrations, Film Screenings, Industry Visits, Cultural Visits, Case Studies and Group Discussions. This variety of learning techniques enhances the learning experience of students making them better equipped to undertake design assignments and projects. Student's work and project based assignments are continuously evaluated on the basis of daily performance as well as semester end juries.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Design (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	4,00,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Design (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	6,00,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Design (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	200,000	160,000	40,000
Institute Deposit (Refundable)	20,000		
Installments	220,000	160,000	40,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installment For Program Fees For Bachelor of Design (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum) *	45,000	2,35,000	3,20,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	2,35,000	3,20,000
Start date for payment of fees	At the time of acceptance of Offer Letter(USD Equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Work by Graphic Design student

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)(The fees indicated herein are for Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Twin Sharing A Wing	1,25,400	1,25,400
Three Sharing B Wing	1,06,250	1,06,250
Twin Sharing C Wing	1,38,450	1,38,450
Three Sharing C Wing	1,16,800	1,16,800

Note:

* Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure: Bachelor of Design [B. Des.]

Semester: I

Core Courses

- Design Fundamentals - 1
- Sketching and Drawing - 1
- Culture and Design
- Craft Design Studies - 1
- History of Art and Design

Semester: II

Core Courses

- Design Fundamentals - 2
- Sketching and Drawing - 2
- Visualization Techniques
- Craft Design Studies - 2
- Society, Environment and Design
- Core Environmental Studies

Semester: III

Core Courses

- Liberal Arts
- Fitness for Life

Electives: Industrial Design - Interior Space Design

- Design Processes and Thinking
- Information Collection and Analysis

- Introduction to Interior Design
- Material Studio
- History of Interior Design - 1
- Representation Techniques - 1
- Space and Form Studies

Electives: Communication Design - Graphic Design

- Design Processes and Thinking
- Information Collection and Analysis
- Elements of Graphic Design
- Illustration Techniques and Exploration
- Basic Typography
- Elements of Information Systems Design
- Graphic Design Digital Tools - Basic
- Introduction to Photography

Electives: Communication Design - Animation Film Design

- Design Processes and Thinking
- Information Collection and Analysis
- Basics of Classical Animation
- Digital Design Tools - Film Media

- Sketching and Drawing - 3

Electives: Communication Design - User Experience Design

- Design Processes and Thinking
- Information Collection and Analysis
- Introduction to Photography
- Digital Design Tools for UX
- Introduction to User Experience Design
- Visual Ergonomics and HCI - Basic

Electives: Communication Design - Video Film Design

- Design Processes and Thinking
- Information Collection and Analysis
- Introduction to Photography
- Cinema Appreciation
- Film Language
- Theatre and Acting for Moving Images
- Fundamentals of Camera, Sound and Lighting
- Story Telling for Visual Media

Work by Video Film Design student

Work by Product Design student

Electives: Industrial Design - Product Design

- Design Processes and Thinking
- Information Collection and Analysis
- Introduction to Photography
- Introduction to Product Design
- Materials and Processes for Industrial Design - 1
- Product Engineering Drawing
- Material Studio

Electives: Fashion Communication

- Design Processes and Thinking
- Information Collection and Analysis
- Introduction to Photography
- Fashion Studies
- Introduction to Graphic Design
- Visual Merchandising for Fashion Retail

Electives: Fashion Design

- Design Processes and Thinking
- Information Collection and Analysis
- Introduction to Photography
- Elements of Fashion and Illustration
- Fabric Study - 1
- Pattern Making and Garment Construction - 1

Semester: IV Core Courses

- Service Learning-I

Electives: Industrial Design - Interior Space Design

- Ergonomics for Space Design
- Interior Design Materials and Methods-1
- Interior Space Planning and Layout
- ISD Project - 1
- History of Interior Design - 2
- Representation Techniques - 2
- Services in Interior Design - 1

Electives: Communication Design - Graphic Design

- Visual Concept Representation
- Brand Identity Design
- Basics of Media and Film Design
- Basics of User Interface / Experience Design
- Graphic Design Digital Tools - Advance
- Photography for Graphic Design
- Typography and Publication Design
- Visual Ergonomics

Electives: Communication Design - Animation Film Design

- 3D Animation Film Production - 1
- Animation Drawing

- Digital Rendering Techniques for Animation
- Fundamentals of Camera, Sound and Lighting
- Pre-Visualization Techniques
- Story Telling for Visual Media

Electives: Communication Design - User Experience Design

- Visual Ergonomics and HCI - Advance
- Visual Identity Design for HCI
- Information Design
- Information Organization for WEB / Mobile Design
- User Interface Design
- Visualization of Narrative Structure

Electives: Communication Design - Video Film Design

- Production Art Design for Video Film
- Scriptwriting
- Pre-production Design for Video Film
- Elements of Direction for Video Film Design
- Elements of Editing for Video Film Design
- Sound Design for Moving Images

Electives: Industrial Design - Product Design

- Introduction to Computer Aided Drafting

- Introduction to Graphics and Packaging Design
- Materials and Processes for Industrial Design – 2
- Product Analysis and Functional Design
- Product Ergonomics - 1
- Product Representation Techniques

Electives: Fashion Communication

- Fashion Merchandising, Marketing and Retailing
- Elements of Typography and Publication Design
- Digital Design Tools - Visual Media
- Materials and Processes for Fashion Retail
- Fashion Styling
- Visual Identity Design

Electives: Fashion Design

- Textiles and Surface Craft
- Apparel Manufacturing and Merchandising
- Pattern Making and Garment Construction - 2
- Fabric Study - 2
- Fashion Rendering and Illustration

Semester: V

Core Courses

- Craft Documentation internship
- Integrated Disaster Management
- Service Learning-II
- IICT-I

Electives

- Advanced Studies in Form
- Exhibition Design
- Interior Product Design
- Advanced Photography for Design
- Puppetry and Theatre
- Experimental Typography
- Graphic Printing Technology
- Creative Book Design
- Instructional Design
- Information Design
- Interaction Design
- Advanced Digital Design
- Mobile Applications Interface Design
- e-Learning Design
- Game Design for UX
- Digital Video Communication
- Design Thinking and Innovation - Advanced
- Advanced Elements of Design
- Fashion Choreography
- Fashion Makeup
- Accessory Design
- Textile Appreciation
- Color and Trim Design
- Specialty Textiles
- Advanced Rendering Techniques
- Semantics and Semiotics
- Product Interface Design
- Motion Graphics and compositing
- Exhibition and Ramp Design
- Transportation Design
- Sustainable Design
- Advertising Film Design
- Visual Narrative
- Fundamentals of Visual Merchandising

Electives: Industrial Design - Interior Space Design

- Craft Documentation Presentation
- Interior Design Materials and Methods - 2

- ISD Project - 2
- Services in Interior Design - 2
- Computer Aided Interior Design

Electives: Communication Design - Graphic Design

- Graphic Design Project - 1
- User Interface Graphics
- Advanced Illustration Techniques
- Advertising Design
- Brand Communication Design

Electives: Communication Design - Animation Film Design

- Production Art Design for Animation
- 3D Animation Film Production - 2
- Advance Classical Animation
- Pre-visualization Techniques for Animation
- Pre-production Design for Animation

Electives: Communication Design - User Experience Design

- User Interface Graphics
- Information Architecture for UX
- Interaction Design
- UED Project - 1
- User Studies & Design Research

Electives: Communication Design - Video Film Design

- Elements of Cinematography
- Post Production for Video Film
- Video Film Project - 1
- Craft Documentation Presentation

Electives: Industrial Design - Product Design

- Craft Documentation Presentation

- Materials and Processes for Industrial Design – 3
- Product Design Project - 1
- Product Ergonomics - 2
- Computer Aided Industrial Design - 1
- Studies in Form

Electives: Fashion Communication

- Craft Documentation Presentation
- FC Project – 1
- Basics of Event Design and Planning
- Fashion Appreciation
- Fashion Branding

Electives: Fashion Design

- Craft Documentation Presentation
- FD Project - 1
- Draped Design
- Styling and Advanced Illustration
- Advanced Garment Finishing Techniques

Semester: VI

Core Courses

- IICT-II
- Soft Skills

Electives

- Advanced Studies in Form
- Puppetry and Theatre
- Motion Graphics and compositing
- Experimental Typography
- Graphic Printing Technology
- Instructional Design
- Information Design
- Advanced Digital Design
- Interaction Design
- Mobile Applications Interface Design
- e-Learning Design

- Game Design for UX
- Digital Video Communication
- Design Thinking and Innovation - Advanced
- Advanced Elements of Design
- Fashion Choreography
- Fashion Makeup
- Accessory Design
- Textile Appreciation
- Color and Trim Design
- Specialty Textiles
- Advanced Rendering Techniques
- Semantics and Semiotics
- Visual Narrative
- Product Interface Design
- Transportation Design
- Sustainable Design
- Exhibition Design
- Interior Product Design
- Advanced Photography for Design
- Exhibition and Ramp Design
- Advertising Film Design
- Fundamentals of Visual Merchandising
- Creative Book Design

Electives: Industrial Design - Interior Space Design

- ISD Project - 3
- Garden and Landscape Design
- Graphic Design in Interiors
- Lighting Design
- Working Drawing

Electives: Communication Design - Graphic Design

- Graphic Design Project - 2
- Graphic Design Project - 3
- Packaging Design and Printing Technology
- Environmental Graphic Design

Electives: Communication Design - Animation Film Design

- Animation Film Project - 1
- Animation Film Project - 2
- Animation Film Production : Stop Motion
- Post Production for Animation
- Portfolio Making

Electives: Communication Design - User Experience Design

- Portfolio Making
- UED Project - 2
- Usability Testing
- Prototyping Techniques for UX
- UED Project - 3

Electives: Communication Design - Video Film Design

- Documentary Cinema or Non-Fiction
- Video Film Project - 2
- Video Film Project - 3
- Portfolio Making

Electives: Industrial Design - Product Design

- Advanced Studies in Form
- Portfolio Making
- Computer Aided Industrial Design - 2
- Product Design Project - 2

Electives: Fashion Communication

- Portfolio Making
- FC Project - 2
- Advanced Event Design and Planning
- Media and Advertising for Fashion

Electives: Fashion Design

- Portfolio Making
- Advanced Garment Construction
- FD Project - 2
- History of World Costume

Semester: VII**Core Courses**

- Summer Internship
- Design Management

Electives: Industrial Design - Interior Space Design

- Design Internship Presentation
- ISD Project - 4
- ISD Project - 5
- Inclusive Interior Design
- Quantities, Estimation and Specifications

Electives: Communication Design - Graphic Design

- Graphic Design Project - 4
- Graphic Design Project - 5

Electives: Communication Design - Animation Film Design

- Design Internship Presentation
- Animation Film Project - 3
- Animation Film Project - 4

Electives: Communication Design - User Experience Design

- Design Internship Presentation
- UED Project - 4
- UED Project - 5
- Contemporary Trend in User Experience Design

Electives: Communication Design - Video Film Design

- Video Film Project - 4
- Video Film Project - 5
- Design Internship Presentation

Electives: Industrial Design - Product Design

- Design Internship Presentation
- Product Design Project - 3
- Product Design Project - 4
- Research and Design Research
- Design Detailing
- Mobility Design

Electives: Fashion Communication

- Design Internship Presentation
- FC Project - 3
- Fashion Forecasting
- Recent Developments in Fashion Communication

Electives: Fashion Design

- Design Internship Presentation
- Fashion Forecasting

- FD Project - 3
- Recent Development in Apparel Industry

Semester: VIII**Electives: Industrial Design - Interior Space Design**

- Degree Project - ISD

Electives: Communication Design - Graphic Design

- Degree Project - GD

Electives: Communication Design - Animation Film Design

- Degree Project - AFD

Electives: Communication Design - User Experience Design

- Degree Project - UED

Electives: Communication Design - Video Film Design

- Degree Project - VFD

Electives: Industrial Design - Product Design

- Degree Project - PD

Electives: Fashion Communication

- Degree Project - FC

Electives: Fashion Design

- Degree Project - FD

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

**Symbiosis Centre
for Media &
Communication
(SCMC)**

SCMC

SYMBIOSIS INSTITUTE OF DESIGN

Contact Details:

Symbiosis Centre for Media & Communication (SCMC)

Symbiosis Campus, off, Symbiosis Rd, Viman Nagar,
Pune, Maharashtra 411014

Telephone number : 020 2663 4511

Email : contactus@scmc.edu.in

Website : <https://scmc.edu.in/>

Dr. Sreeram Gopalkrishnan
Director

Director Profile:

Dr. Sreeram Gopalkrishnan is a PhD in Mass Communications, MS in Communications, MBA from NMIMS and has attended Executive Programmes at the Indian Oil Institute of Petroleum Management and Mudra Institute of Communications & Advertising (MICA). He has a UGC NET Lectureship and published research papers in leading peer reviewed and Scopus Indexed Management and Communications Research Journals.

Dr Sreeram has over 25 years' experience in the Corporate Sector and started his career in the IT Industry before getting into the media industry as a Scriptwriter and Copywriter in companies like OS Studios & RK Swamy BBDO. He joined Fortune 500 Company Indian Oil as a Probationary Officer and worked in senior leadership positions pan India before shifting to the Atharva Group. In 2016, he received the Best MBA Faculty award from the prestigious Bombay Management Association. In 2017, he joined Symbiosis International University as Associate Professor and presently is the Director at Symbiosis Centre for Media and Communication. Dr. Sreeram's research interests are in Lobbying Studies, CRM, Branding, Film Studies and Marketing Analytics. He has contributed two books – Petroleum Perspectives and the Future - published by the D.Y. Patil Foundation, Pune & Cloud Computing: The Surge before the Storm by Cambridge Publishing.

Institute Profile:

Widely acclaimed as India's premier mass communication college, Symbiosis Centre for Media & Communication (SCMC) has been successful in carving a niche for itself in the field of media and communication education since its inception in 2008. SCMC is a Department of Symbiosis International University (SIU), under the Faculty of Media & Communication (FoMC). Through our programme, Bachelor of Arts (Mass Communication), we offer a comprehensive learning experience through traditional academics & research, as well as cyber & experiential learning. We are the only media education institute in India to offer specialisation / courses at the undergraduate level supported by extensive coursework, academic sessions by professionals with years of industry experience, immersive internships and projects. Our intake process is highly competitive with acceptance rate of 7-8% and a multi-level and multi task competence through a screening procedure that includes an entrance test, written ability test and personal interviews. Our mission is to nurture their natural talents and aptitudes; equip them with technical knowledge and skills; and prepares them for the media industry or further education, whichever they choose, post their graduation.

SCMC core faculty members possess years of industry, academic and research experience, while our visiting and guest faculty are active media professionals. Together, they help the students gain an understanding of real-world scenarios and of the changing demands of the industry, and to create networks within the media community.

We also ensure that we have the resources and infrastructure to back up classroom learning with practical, hands-on experience needed for each of our programme specializations. Our classrooms are acoustically sealed

mini-auditoriums, with state-of-art projection and sound systems. We have a professional-grade AV studio and pre- and post-production audio and video laboratories, journalism labs, AV Labs along with a photo studio and computer lab equipped with the latest software. SCMC has a robust placement record and our alumni are spread across the media sector in India and around the world. Many have gone on to pursue higher education or research; and are excelling in their chosen fields.

The definition of media has undergone a radical change in recent times. The shift is not merely technological, but that of perception of society about media. The media industry needs leaders and change makers and we pride on ourselves as leaders in media education and our core mission is to create exceptional communicators and future ready professionals, capable of understanding, responding to and actively engaging with global issues that need attention.

Programme Profile:

Name of the Programme:

Bachelor of Arts (Mass Communication)

The full-time programme is spread over a period of three years, and spaced out over six semesters of six months each, incorporating theoretical lectures, hands-on practical sessions, tutorials, classroom presentations, take-home assignments, sporting and cultural events, field trips, study tours, projects, internships.

Course Specialisations:

- Journalism in Print, Electronic and Cyber Media
- Audio-Visual Production including Radio and Television Production, Advertising and Documentary Film-making and Film Studies.
- Advertising including Client Servicing, Account Planning, Media and Creative - Copy and Visual
- Public Relations including Corporate Communication and Event Management.

Duration:

- Bachelor of Arts (Mass Communication) : 3 Years Full Time

Intake:

- Bachelor of Arts (Mass Communication) : 120 students

Eligibility:

Bachelor of Arts (Mass Communication)

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes).

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

Admission Process:

The admission procedure consists of two rounds:

First Round: The candidate has to appear for the Symbiosis Entrance Test (SET). SET is a common, objective, written test which is held at several cities across India. For more details, visit <http://www.set-test.org/>

Second Round: In this round the candidate will need to appear for personal interaction and get the relevant documents verified

Reservation of Seats: As per University norms.

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 15, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	August 3, 2021
Slot Booking	August 03, 2021 to August 08, 2021
PIWAT Dates	August 16, 2021 to August 21, 2021
First Merit List Date	August 31, 2021
Last Payment Dates for First Merit List	September 11, 2021
Commencement Date	September 15, 2021

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

Orientation and Pedagogy:

SCMC is driven by its commitment to providing the industry with skilled and trained media professionals adept in all fields of communication. SCMC’s method of instructing its students in both the theoretical and practical aspects of mass communication and communication management has produced students who not only excel academically but also respond swiftly to professional challenges. Though the medium of instruction is English, certain case studies used by individual resource persons may be in other languages (primarily Hindi).

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Arts (Mass Communication) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	3,00,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Arts (Mass Communication) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	4,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International (Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts (Mass Communication) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000
Institute Deposit (Refundable)	20,000		
Total Fees	17,0,000	1,20,000	30,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Arts (Mass Communication) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum) *	45,000	1,60,000	2,45,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,60,000	2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

**Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g.Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Twin Sharing A Wing	1,25,400	1,25,400
Three Sharing B Wing	1,06,250	1,06,250
Twin Sharing C Wing	1,38,450	1,38,450
Three Sharing C Wing	1,16,800	1,16,800

Note:

* Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure

Bachelor of Arts (Mass Communication) [BA (Mass Communication)]

Semester: I

Core Courses

- Political Science
- Basic Sociology
- Principles of Economics
- Glimpses of India: Post Independence
- Current Affairs
- Introduction to Aesthetics and Visual Communication
- Foundation of Photography
- Introduction to Theatre
- History of World Cinema
- Essentials of Marketing Management
- Core Environmental Studies

Semester: II

Core Courses

- Business and Managerial Communication
- Psychology
- Media and Culture Studies
- Design Tools-I
- Mass Communication theories and Practices
- Introduction to News Media
- Introduction to Audio-Visual Communication
- Introduction to Advertising
- Introduction to Public Relations
- Fitness for Life

Semester: III

Core Courses

- Development Sector Project
- Design Tools-III
- Integrated Disaster Management

Electives

- Creative Writing
- Gender & Sexuality

Semester: IV

Core Courses

- Management Perspective in Media and Communication Businesses
- Fundamentals of Media Research Methodology
- Industry Project

Electives

- Global Business Environment
- Right to Information Law

Semester: V

Core Courses

- Industry Project

Electives : Communication Management - Advertising

- Introduction to Advertising Filmmaking
- Introduction to Campaign Planning and Production
- Introduction to Advertising Strategy

Electives : Communication Management - Public Relations

- Corporate Film Production
- Public Relations Campaign Planning
- Advanced PR Writing Skills

Electives : Media Communication - Audio Visual Production

- Production Design
- Introduction to Advertising Filmmaking
- Out of the Box: A Conceptual AV Production Studio
- Screenwriting
- Introduction to Production Management
- Directing Actors and Fundamentals of Direction
- Sound Design
- Advance Post Production

Electives : Media Communication - Journalism

- Basics of Data Journalism
- Online Journalism
- Photojournalism
- Health, Environment, Science and Technology Reporting
- Fundamentals of Feature Writing
- Fundamentals of Development Communication
- Political Communication & Social Movements
- Regional and Rural Journalism

Semester: VI**Core Courses**

- Industry Project
- Practical: Creation of a Newspaper/Film/Marketing/Communication-AD,PR Events with New Media
- Dissertation

Electives : Communication Management - Advertising

- Advertising and Society
- Sports and Entertainment Marketing
- Content Marketing

Electives : Communication Management - Public Relations

- Cases in Public Relations Strategy
- Public Policy, Media and Advocacy

- Introduction to Corporate Communication Practices
- Crisis Management in Public Relations

Electives : Media Communication - Audio Visual Production

- Introduction to Television Channel Management and Programming
- Film Marketing and Distribution Models
- Introduction to Animation
- History of Indian Cinema
- Introduction to Asian Cinema
- Key Film Auteurs and Film Styles

Electives : Media Communication - Journalism

- Media Laws, Ethics and Policies
- International Relations Theory and Contemporary World Order
- Understanding Public Policy
- Basics of Finance, Economics and Business Journalism
- Contemporary India and The World
- Criminal Justice and Human Rights
- Development & Civic Journalism

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

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

**Symbiosis School of
Visual Arts and
Photography
(SSVAP)**

SYMBIOSIS SCHOOL OF PHOTOGRAPHY

Contact Details:

Symbiosis School of Visual Arts and Photography

Symbiosis International (Deemed University)

Gram: Lavale, Tal: Mulshi, Dist: Pune, Maharashtra, India Pin: 412115.

Telephone number : 020-28116128, 020-28116621

Email : enquiry@ssvap.edu.in

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

Dr. Gagan Prakash
Director

Director Profile:

Dr. Gagan Prakash, an academician, and a photographer has a Ph.D. in visual media ethics from Symbiosis International (Deemed) University. He has 10 years of teaching experience in the areas of Photography, Cinematography and Visual Communication. He has also worked as a photojournalist and documentary filmmaker. He has specialization in Photography and Cinematography, and his research interests are in Visual design, Visual media ethics, Identity, and media & Spirituality. He has authored a textbook on visual communication, has written several book chapters and has published his research work in reputed journals. Prior to the current responsibility, he was heading the Audio-Visual department at Symbiosis Institute of Media and Communication, Pune.

Institute Profile:

The Symbiosis School of Visual Arts and Photography is situated at the picturesque Lavale hilltop in Pune with spacious indoor studios, library & a digital post – production lab. A student gets a complete on-field & off- field learning experience under the guidance of senior professionals in a professional studio set-up including lights & high – end equipments.

Programme Profile:

Name of the Programme:

Bachelor of Arts (Visual Arts and Photography)

Symbiosis School of Visual Arts and Photography has a 3-year program in Visual Art and Photography. The institute comes under Symbiosis International University and is ranked among the top 10 visual art and photography schools in India.

The BA program provides candidates with a thorough grounding in the fields of commercial, fine art, and documentary photography along with other visual art forms like Visual effects and digital film making.

The first year is a foundation year with basic visual art courses along with basic courses in photography. Students get to take courses not only in the Visual Art domain but also in related domains such as Liberal Arts, Media Studies and Design. Second-year of the program is the core photography year where students get training in all the major areas of photography. In the final year students specialize in two photography genres and also get an opportunity to choose another visual art specialization such as Visual effects, digital Ad film making, and Visual communication.

Duration: 3 Years, Full Time

Intake: 50 students

Eligibility:

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

Important:

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

Admission Process:

Three level process:

- Online Registration
- Personal Interaction (PI)
- Declaration of results on the basis of merit.

Reservations of Seats: As per University norms.

Important Dates:

Details	Date*
Programme Registrations Begin	January 21, 2021
Last Date of Online Registration	June 15, 2021
Last Date of Payment of Registration Fees	June 15, 2021
Personal Interaction	June 25,2021 to July 05, 2021
First Merit List Date	July 10, 2021
Last Payment Dates for First Merit List	July 20, 2021
Commencement Date	August 3, 2021

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

Orientation and Pedagogy :

Classroom/Studio Sessions are done for both theory and practical components. Pedagogy of the B.A. in Visual Arts and Photography Program is in workshop and practical mode for majority of the courses.

Frames event 2020, SSVAP

Year I highlights

- Visual Literacy
- Fundamentals of photography
- History of Art and Photography
- Darkroom Practice
- Visual Art appreciation
- Culture and Society
- Fundamentals of lighting

YEAR II Highlights

- Aesthetics of Portraiture
- Aesthetics of Architecture and Interior Photography
- Fine- Art Photography
- Life & Culture- PJ
- Art Design and Production Design
- Wildlife photography
- Printing and Publishing
- Aesthetics of Advertising photography
- Aesthetics of Automobile photography
- Aesthetics of Fashion Photography

YEAR III specializations (student chooses 2 visual art or photography specialization)

- Photography Project I in one major photography genre
- Photography Project II in one major photography genre
- Digital Ad Film-making
- Visual Effects
- Visual Communication

Approved Fee Structure for the Academic Year 2021-22

Program Fees For Bachelor of Arts (Visual Arts and Photography) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	4,40,000
Institute Deposit (Refundable)	30,000

Program Fees For Bachelor of Arts (Visual Arts and Photography) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	6,60,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	30,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts (Visual Arts and Photography) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	2,20,000	1,76,000	44,000
Institute Deposit (Refundable)	30,000		
Installments	2,50,000	1,76,000	44,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Portrait photography classes in Portrait and Fashion Photography studio, SSVAP

Study tour in Dudhwa National Park

Table-top photography classes in Table top and portrait Studio, SSVAP

Installments for Bachelor of Arts (Visual Arts and Photography) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum) *	35,000	2,75,000	3,50,000
Institute Deposit (Refundable)	30,000	-	-
Installments	1,05,000	2,75,000	3,50,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory)(The fees indicated herein are for Lavale Hill Top Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Single	1,16,800	1,16,800
Twin Sharing	1,16,800	1,16,800
Three Sharing	1,02,000	1,02,000
Four Sharing	80,300	80,300
Dormitory	59,400	59,400

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.
Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.
- *Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU.*

Programme Structure:

Bachelor of Arts (Visual Arts and Photography) [B.A. (Visual Arts and Photography)]

Semester: I

Core Courses

- History of Art and Photography
- Creative Writing
- Photography Essentials
- Dark Room Processes
- Basic Art and Visualization
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- Integrated Disaster Management

Elective

- Basic French I
- Basic German I

Semester: II

Core Courses

- Understanding Light
- Communication Skills
- Visual Literacy
- Introduction to Culture and India
- Digital Darkroom
- Basics of Sketching and Drawing
- Project I
- Fitness for Life

Elective

- Basic French II
- Basic German II

Semester: III

Core Courses

- People and Portrait Photography
- Fine Arts Photography
- Photojournalism
- Basic Psychology
- Digital Design Software
- Basics of Fashion and Glamour
- Basic Table Top Photography
- Flexi-Credit Course

Semester: IV

Core Courses

- Culture and Communication
- Intellectual Property Rights
- Flexi-Credit Course
- Global Environmental Challenges
- Community Outreach Programme (Service Learning)

Elective

- Creative Darkroom Art
- Painting Skills
- Indian Culture & Landscapes
- History of Fine Arts Photography
- Art of Product Photography
- History of Fashion and Portrait Photography
- History of Photojournalism
- Medical and forensic photography

- Introduction to Film Appreciation
- Art of Visual Effects
- Fundamentals of Scripting
- Fundamentals of Sculpture making
- Travel and wild life Photography Techniques
- Art of Storytelling
- Story of Brands
- Art Direction for Fashion Photography
- Craft of wedding & event photography
- Photojournalistic practices
- Introduction to animation skills
- Art of printmaking
- Environmental Documentation & conservation
- Craft of Fine Art Photography
- Set design skills for Product Photography
- Lighting for fashion & portrait Photography
- Craft of Interior Architecture and industrial photography
- Sports Photography
- Fundamentals of Camera and Lighting

Semester: V**Core Courses**

- Curation and Review
- Project - II
- Internship
- Digital Printing
- Flexi-Credit Course
- Visual Narrative

Elective

- Motion graphics and CGI
- Craft of Astro & underwater Photography
- Post processing in Fine Arts Photography

- Post processing in product photography
- High End Retouching
- Marketing and Communication
- Post Production for Video Film
- Documentary Photography & Photojournalism
- studying the Masters of product photography
- Masters of commercial photography
- Allied skills in Fashion Photography
- Photojournalistic Laws & Ethics

- Encoding Fine arts Photography greats
- Learning and Creating Exhibition Display

Semester: VI**Core Courses**

- Portfolio Making
- Introduction to Entrepreneurship
- Personality Development
- Flexi-Credit Course

Please visit <https://www.ssp.ac.in/> for information related to:

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

**Symbiosis School
of Economics
(SSE)**

**SYMBIOSIS SCHOOL OF ECONOMICS (SSE)
SYMBIOSIS CENTRE OF HEALTH CARE (SCHC)
RECREATION AND WELLNESS CENTRE (RWC)**

Contact Details:

Symbiosis School of Economics

3rd Floor SCHC Building, Senapati Bapat Road,
Pune - 411004

Telephone number : +91-20-25672520/25675406

Email : admissions@sse.ac.in

Website : www.sse.ac.in

Dr. Jyoti Chandiramani

Director
Dean, Faculty of Humanities
and Social Sciences

Director Profile:

Prof Jyoti Chandiramani has more than 35 years of experience in teaching and research. She is presently the Director of Symbiosis School of Economics and the Dean, Faculty of Humanities and Social Sciences at the Symbiosis International University, Pune – India. She teaches Urban Economic Development, Urban Mobility, at the Masters level. She has conducted more than 50 Management Development Programs for corporates, such as WIPRO, AZTEC, HP, Intel, Godrej, Zensar Technologies, WNS, Cognizant, EXL, Deloitte, Deutsche Bank, Continuum Solutions, Dr. Reddy's etc.

Prof Jyoti has been a founder core member of the Symbiosis Centre for Liberal Arts. In 2007, Prof Jyoti was awarded a short-term scholarship at the University of DePauw, Indianapolis –to study Liberal Arts Education. In 2013, she was a part of the Indian delegation to Pakistan (Lahore) for the Tenth South Asian Economic Students Meet (SAESM), and in 2015 she was conferred with the iCongo instituted Gold Karmaveer Chakra and Rex Karmaveer Global Fellowship in Delhi, for her contributions to the field of education.

She was invited to the 5th ASEM Rectors' Conference and as a Mentor for the Students' Forum (ARC5, organized by Charles University in Prague and the Asia-Europe Foundation (ASEF) at Prague in 2016. Further, in 2017, she was invited by Niti Aayog, to be a part of Working Group "City Governance and Smart Cities" and later in May 2018, to visit Macquarie University to present the research work undertaken at Symbiosis School of Economics and as visiting faculty. In October 2020, she was appointed as a member of the Board, Forum for International Development Cooperation, which is housed at Research and Information System for Developing Country - RIS, New Delhi.

Besides writing a couple of textbooks, she has jointly edited a book with Ramanath Jha on 'Perspectives in Urban Development: Issues in Infrastructure, Planning, and Governance.' Her areas of research interest in urban studies include Urban Infrastructure, Urban Transport, Urban Poverty and she is presently working on Pune centric cases. Besides, Prof Jyoti keenly studies and follows trends in International Development Cooperation – from the MDGs to the SDGs. She has guided more than 10 PhD scholars working under her guidance. She has undertaken various research projects and consultancy in collaboration with NABARD, ITDP, Sulochana Thapar Foundation and with reputed think tanks in India.

Institute Profile:

Founded in 2008, Symbiosis School of Economics is a vibrant and rapidly growing institution, with more than a decade of demonstrated success. SSE is a niche institute seeking to develop intellectual discipline, critical and analytical assessment which will result in rational thinking along with an understanding of the need for constrained optimization and a strong urge to strive towards achieving equilibrium. We at SSE, achieve these goals in an educational environment committed to excellence and academic freedom.

Higher education is critical to successful economic development and quality of life. To this effect, SSE offers graduate and postgraduate programs in Economics within which students develop the intellectual and professional competencies for successful life, work and leadership. The course content is rigorous and the approach is descriptive as well as investigative; it connects the students with every aspect of economics through various facets – the micro, the macro and the global scenario. It is our endeavor to create a class of future ready resource persons, who will be capable of including innovations and pragmatism into problem solving in varied spheres. With its interdisciplinary flavour, the curricula prepare students for careers in banks, financial institutions, corporate, media and communication, Government, academia and so on. Despite the demanding environment, there is lot of opportunity and scope for our students to put to test their creativity, originality through the plethora of extra and co-curricular activities and initiatives they are encouraged to take up. It is indeed a journey of academic pursuits, which is ever evolving incorporating different perspectives from varied stakeholders, making our courses increasingly relevant and meaningful and resulting in lifelong learning.

Programme Profile:

Name of the Programme:

Bachelor of Science (Economics) Honours

Duration:

- Bachelor of Science (Economics) Honours : 3 Years Full Time

Intake:

- Bachelor of Science (Economics) Honours : 130 students

Eligibility:

Bachelor of Science (Economics) Honours

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste/ Scheduled Tribes).

Important:

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

Admission Process:

1. Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes).
2. Admission is against qualifying the Symbiosis Entrance Test (SET), Writing Ability Test (WAT) and Personal Interaction (PI). Writing Ability Test (WAT) will be included as a part of Symbiosis Entrance Test (SET). Personal Interaction (PI) will be conducted in online mode for the shortlisted candidates.

Reservation of seats: As per University norms.

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 25, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	July 29, 2021
Slot Booking	July 29, 2021 to July 31, 2021
PIWAT Dates	August 05, 2021 to August 07, 2021 August 09, 2021 to August 13, 2021
First Merit List Date	August 20, 2021
Last Payment Dates for First Merit List	August 26, 2021
Second Merit List Date	August 27, 2021
Last Payment Dates for Second Merit List	September 2, 2021
Commencement Date	September 6, 2021

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

Orientation and Pedagogy:

Other than the standard discourse method, case-based learning, collaborative learning, formal and informal discussions, flipped classroom and colloquium-oriented methods are also employed as pedagogical methodology. Apart from this, various workshops, conferences and guest lectures are organized from time to time, to enhance the student's understanding and sharpening of the required academic and industrial skill-sets. The students are expected to read related matter and come to class so that each session becomes more interactive. The aim is to create a dynamic learning environment and enhancing the analytical and application capability of the students.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Science (Economics) Honours (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,15,000
Institute Deposit (Refundable)	10,000

Program Fees For Bachelor of Science (Economics) Honours (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum)*	3,25,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Science (Economics) Honours (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	1,07,500	86,000	21,500
Institute Deposit (Refundable)	10,000		
Installments	1,17,500	86,000	21,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Economics) Honours (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum) *	55,000	87,500	1,82,500
Institute Deposit (Refundable)	10,000	-	-
Installments	1,05,000	87,500	1,82,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Single Sharing, Twin Sharing, Triple Sharing, Four Sharing, Dormitory) (The fees indicated herein are for S.B.Road Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Twin Sharing	1,22,400	1,22,400
Three Sharing	87,800	87,800

Note:

* Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure:

Bachelor of Science (Economics) Honours

Semester: I

Core Courses

- Core Environmental Studies
- Foundation of Mathematics
- Statistics for Economics I
- Macroeconomics I
- Microeconomics I
- Indian Economy I

Semester: II

Core Courses

- Statistics for Economics II
- Indian Economy II
- Mathematical Economics I
- Macroeconomics II
- Microeconomics II
- Fitness for Life

Elective

- Business Accounting and Financial Analysis
- Business Accounting

Semester: III

Core Courses

- Law and Economics Theory
- Theory and Application of Public Finance
- Introductory Econometrics
- Development Economics
- Internship with NGO

Elective

- Mathematical Economics II
- Theory of Political Economy in India
- Money, Banking and Finance
- Public Administration and Policy

Semester: IV

Core Courses

- International Economics
- Research Methodology
- Primary research
- Secondary research
- Liberal Arts
- Integrated Disaster Management

Elective

- Introductory French
- Introductory German
- Introductory Spanish
- Indian Banking and Financial System
- International Financial Management

Semester: V

Core Courses

- Economic Journalism
- IT Applications in Economics
- Microeconomics III
- Macroeconomics III
- Dissertation I
- Internship with Business Unit

Semester: VI

Core Courses

- Portfolio Management
- Economic Thought
- Environmental Economics
- International Relations
- Dissertation II

Elective

- Operations Research
- Introduction to Behavioural Finance
- Industrial Organisation
- Taxation
- International Financial Management

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 Extracurricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis School for
Liberal Arts
(SSLA)**

Contact Details:

Symbiosis School for Liberal Arts

Survey No. 227, Plot No.11, 3rd Floor, Opposite Pune International Airport,
Symbiosis Road, Viman Nagar, Pune - 411014 Maharashtra, India

Telephone number : 020-26551200/26551202/9960975736

Email : admissions@ssla.edu.in

Website : www.ssla.edu.in

Anita Patankar
Director

Director Profile:

Dr. Anita Patankar leads the Symbiosis School for Liberal Arts (SSLA) with expertise, vision and passion. Her educational qualifications include PhD, M. Com, M.S. (Psychotherapy and Counselling), P.G. Diploma in Psychological Counselling, etc.

An educator for over 36 years, Dr. Patankar has had a multi-hued career in teaching, counseling, consultancy and corporate education. She headed the Department of Marketing at the Symbiosis College of Arts and Commerce (SCAC) and was a founding member of both the country's first institute for liberal arts, the Symbiosis Centre for Liberal Arts and the Centre for International Initiatives. While teaching has always been her primary passion, she has also been involved in international education programmes and is the deputy director of the Symbiosis Centre for International Studies (SCIE).

She is a Trustee on the board of ECONET, an NGO dedicated to offering support in the field of human and institutional development, and a member of the CII India Africa committee.

Institute Profile:

Symbiosis School for Liberal Arts was established in 2011 and offers a four-year transdisciplinary undergraduate Honours degree in Liberal Arts, with specializations in a student's choice of field from the Social Sciences, Humanities, Sciences, Computers and professional courses like Media and Business.

A student will receive a Bachelor of Art (Liberal Arts) Honours or a Bachelor of Science (Liberal Arts) Honours degree depending on their major specialization.

Majors (can also be studied as Minors)	Minors
English	Law
Economics	Film Studies
Business Studies	Performing Arts (Theatre /Music /Dance)
Media Studies	Women and Gender Studies
Psychology	Peace & Conflict Studies
Political Science & Public Policy	History
Sociology	Biology
Anthropology	Physics
International Relations	
Philosophy	
Mathematics & Statistics	
Computer Studies	

In order to encourage students to avail of the many academic opportunities at SSLA, they are encouraged to opt for Double Majors / Double Minors, Extra courses and Audit courses (with specific minimum academic prerequisites / requirements).

Programme Profile :

Name of the Programme:

Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours

Duration:

- Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours : 4 Years Full Time

Intake:

- Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours : 100 students

Student Activities: SIU Football Girls Championship

Eligibility:

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks (45% Marks or equivalent grade for Scheduled Caste /Scheduled Tribes).

Important:

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

Admission Process:

The Admission to the 2021 batch to Symbiosis School for Liberal Arts has two routes:

First Round :

Option A: SET (Symbiosis Entrance Test)

Option B: SAT (Scholastic Assessment Test)

Students choosing Option A (SET Score) must follow the procedure mentioned below:

Candidates must register for the General Paper of the SET (Symbiosis Entrance Test).

How to register:

- Go to www.set-test.org to register for the examination
- After successfully creating your username and password, please fill in your personal information in the web portal
- Choose SET General paper in order to be eligible for application to SSLA
- You may now complete your registration by making a payment of Rs 1750/- towards the SET fee and Rs 1000/- towards the SSLA registration fee. Payment can be made either online or offline.

Students choosing Option B (SAT Score) must follow the procedure mentioned below:

Students who have appeared for the SAT exam and wish to offer their SAT score for consideration instead of a SET score must follow the process mentioned below:

How to register:

- Candidates who have given the SAT exam must also mandatorily fill in the SET application form. For this: Go to www.set-test.org to register for the examination.
- After successfully creating your username and password, please fill in your personal information in the web portal.
- In the application form, you will be requested to provide your SAT Scores in a designated place. Once you fill in the SAT Scores, also choose SET General and center. SAT Students are will still have to appear for SET Exam. Although their SAT Scores will only be considered.
- Once you have filled in your SAT Scores, please complete your registration by making a payment of Rs 1750/- towards the SIU registration and Rs 1000/- towards the SSLA registration fee. Payment can be made either online or offline.

- In addition to the two points above, Students MANDATORILY must send their SAT Scores to us via College Board Platform.
- DI Code for SSLA in the College Board is 7840 which will help you to find SSLA on the College Board Platform.
- After sending scores to us via College Board, your application will be treated as complete.

*** Important:**

If we do not receive your SAT scores from College Board, your application form will be treated as incomplete/invalid and there will be no refund of fees paid.

If we do not receive your SAT scores from College Board, your SET score will automatically be accepted for consideration.

Second Round :

- Once the shortlist of first round (SET/SAT) is declared, SSLA will declare its shortlist of candidates eligible for the second step - PI. The PI (Personal Interaction) will be conducted online this year.
- Based on the combined scores of SET/SAT and PI, the Merit Lists will be published.

Reservation Seats: As per University norms.

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 29, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	August 2, 2021
Slot Booking	August 03, 2021 to August 05, 2021
PIWAT Dates	August 09, 2021 to August 18, 2021
First Merit List Date	August 22, 2021
Last Payment Dates for First Merit List	August 28, 2021
Second Merit List Date	August 29, 2021
Last Payment Dates for Second Merit List	September 4, 2021
Third Merit List Date (If Any)	September 5, 2021
Last Payment Dates for Third Merit List	September 11, 2021
Commencement Date	September 15, 2021

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

Student Activities: Dance Performance > Diwali Week

Orientation and Pedagogy:

Symbiosis School for Liberal Arts offers an education that weaves together various disciplines that are not traditionally or typically offered at the undergraduate level. With changes in the economy and employment sector, the trans/interdisciplinary combinations' and multi-disciplinary skills are much valued for future career growth, personal and professional success. The programme finds its footing in the Social Sciences such as Psychology, Anthropology and Sociology; Humanities such as History, English and Philosophy; Sciences such as Biology, Physics, Mathematics, and Statistics, Computer Studies; and Professional courses in Business and Media. SSLA's distinctive programme structure is offered with mandatory or core courses that help in developing research, thinking and critical skills; and electives such as Greek Philosophy, Calculus, Diversity Studies, World Music, or The Idea of Art, which complete a true liberal arts education.

At SSLA, the system of education integrates knowledge, skills, and attitude (i.e. a way of contextualizing the world as critically conscious citizens) into the curriculum and co-curricular activities. This holistic framework is the hallmark of SSLA's programme structure, which is a break from a more traditional educational curriculum.

To achieve this at SSLA, we aim to:

Remove any barriers that limit a student's access to a broad range of courses by offering courses across all disciplines, and encouraging them to explore combinations that are conventionally viewed as being 'academically incompatible'.

Introduce innovative pedagogies, interactive seminars and group discussions, interactive audio-visuals, lectures and guest speakers/experts, visits and workshops, team learning through projects and assignments, and self-learning through library reference and internships. These experiential activities and multifaceted teaching methods engage different learning styles of students.

Facilitate learning for students by providing them with opportunities to interact with leading experts in various fields who are associated with SSLA as its knowledge partners.

Student Activities: Indian Express: Stories of Strength.

Approved Fee Structure for the Academic year 2021-22

Program Fees for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	4,05,000
Institute Deposit (Refundable)	10,000

Program Fees for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	6,10,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	10,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	2,02,500	1,62,000	40,500
Institute Deposit (Refundable)	10,000		
Installments	2,12,500	1,62,000	40,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Student Activities: Teach for India

Installments for Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)	55,000	2,30,000	3,25,000
Institute Deposit (Refundable)	10,000	-	-
Installments	1,05,000	2,30,000	3,25,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

**Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g.Twin Sharing, Triple Sharing etc) (The fees indicated herein are for Viman Nagar Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Twin Sharing A Wing	1,25,400	1,25,400
Three Sharing B Wing	1,06,250	1,06,250
Twin Sharing C Wing	1,38,450	1,38,450
Three Sharing C Wing	1,16,800	1,16,800

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure:

B.A. /B.Sc. (Liberal Arts) Honours

Semester: I

Core Courses

- Legal Awareness
- Writing across Genre: Freeing Creativity
- History of Ideas
- Fundamentals of IT
- Environmental Studies: Our Common Earth

Elective Courses

- Health and Wellness Management
- Human Rights and Related Laws
- Indian Penal Code
- Internet of Things
- French A-1 - Paper 1
- French A-1 - Paper 2
- French A-1 - Paper 3
- Introduction to Wellness Management, Complementary and Alternative Medicine
- Law Relating to Information Technology
- French A-2 - Paper 4
- French A-2 - Paper 5
- Law Relating to Intellectual Property Rights
- Mathematical Biology
- German A-1 - Paper 1
- German A-1 - Paper 2
- Mobile Programming
- German A-1 - Paper 3
- Principles of Taxation Law
- German A-2 - Paper 4
- Programming Concepts and C Language

- Reproductive and Developmental Biology
- German A-2 - Paper 5
- German A-2 - Paper 6
- Introduction to Violence, Conflict and Peace Studies
- Comparative Mythology
- Women and Environment Eco-feminism
- Gender Justice and Law
- Comparative Religion: Their greater similarities and finer differences
- Analysis of Current Events
- Class Caste Race and Patriarchy
- Women in Conflict and Peace Process
- Soundscapes of Pune City
- Sustainability for the Post-2015 World
- Mahabharata
- Marxism
- Religion and Rebellion: Roots of Resistance in the Ground of Tradition
- Colonial Encounters: Literary Representations and Theoretical Reflections
- From Marxism to Post-Marxism: Critical Discourses
- Critical Debates in 21st Century Technology
- Advertising & Contemporary Culture
- Evolutionary Psychology
- Politics of Ecology and Environment in Developing Countries
- Indian Constitution
- The Psychology of Good and Evil
- Sport and Performance Psychology
- Law of Torts
- Introduction to Human Genetics
- Culture in Making
- Cinema, Masculinity and Culture
- Of Scripts and Shots
- Oop's: Objects Out of Place, the Unexplained and the Unexplainable
- An Introduction to Cultural Studies
- Introduction to the 20th Century Theory: I
- Literature and Religion
- American Foreign Policy in the Post-Cold War World: Processes, Policies and Debates
- Literature & Gender: The Politics
- Reading World Poetry 1
- Innovation Management and New Product Development
- Caste in India: Origin and Practice
- Reading World Poetry 2
- The Novel
- The Illbeing - Disease, Health and Socio-politics
- Introduction to the Microbial World
- Haiku Poetry
- Reading the Classics
- Everyday Physics

- Natyashastra: An Indian perspective of Performing Art
- Modern Drama from around the World
- The Literature of Fantasy and Science Fiction
- Politics and the Media in India
- Introduction to Social Work
- Imagery in Creative Writing
- Critical Writing: Writing as Resistance, Writing as Recovery
- Sustainability Studies
- Living with Climate Change
- Introduction to Linguistics
- Contemporary Fiction Today: A Junior Seminar Course
- Society and Science
- Use of Signs and Symbols for Marketing and Branding
- The Politics of Difference
- Modern Indian Theatre and Performance: History, Theory, Text and Culture
- Comparative Literature
- Introduction to Moral Philosophy
- Love in Literature; Literary Expressions and Explorations across World Cultures
- World Drama, Text and Performance Traditions in their Cultural Context
- Communication for Social Change
- Science as Muse: Intersections of Science and the Arts
- Postmodernism: Literary and Philosophical Perspectives
- Micro Economics II
- Carnatic Music in Indian Musicology
- Global Justice
- Intermediary Econometrics
- Comparative Economics
- An Introduction to Maker Culture: Developing Technological Interventions for Societal Needs
- Decoding the Genetically Modified
- Economic History and Thought
- Contemporary Indian Economy
- German B-1.1 - Paper 6
- Foundational Course in Economics.
- Logic Designing and Research techniques in Python
- Applied Biology and Biotechnology
- Mathematical Methods for Economics
- Feminist Criticism, Semiotics, Psychoanalysis
- Behavioural Biology (Cognitive Science, Socio-biology and Evolutionary Psychology)
- Creativity and Innovations
- Indian Parallel Cinema/Art Cinema/Regional cinema
- Cinema and the Market; Digital Cinema and the New Media
- Design Tools-I
- Design Tools-II
- Film Analysis and Research
- Film Appreciation
- Design Tools-III
- Design Tools-IV
- Adaptation: Cinema and Literature
- Understanding Hindi Cinema Since Independence
- Creative Writing - Media, Advertising, Content, and Screenplay
- Re-conceptualizing the Noir Film
- Roots of India: Ancient Indian History and Culture (Pre-history to 1200 AD)
- India and Growth of Islam in Medieval Era (1200 AD - 1700 AD)
- Conversational Skills in French
- Idea of Art: Art, Art History and Aesthetics
- Introduction to Python
- Introduction to Web Design
- 20th Century - Bloodiest Century in Human History
- The Living Past: Comprehending India
- Conversational Skills in German
- Verily Food is Life: The story of India through it's Food
- Basic Hindi I
- Basic Hindi II
- Crisis in West Asia
- Urdu Paper 1
- Literary Imagination in the World
- Urdu Paper 2
- Urdu Paper 3
- Urdu Paper 4
- Urdu Paper 5
- Urdu Paper 6
- Hindi 1
- Hindi 2
- Uday Shankar Style of Creative Dance
- World Music: Crossroads of Space, Place and Identity

- Introduction to Theatre Making
- Dance/Movement Therapy
- The Poetic Body, Absurd and the Surreal
- Women Philosophers
- Philosophical Reflections on Money & Wealth
- Greek Philosophy
- Art, Philosophy and Society
- Scientific Inquiry and Learning Science
- Buddhist Philosophy: The Indian Tradition
- Phenomenology and Existentialism
- Introduction to Social Sculpture and the Field of Freedom
- Knowledge: Contested, Contextualized, Confirmed
- Critical Ideas of the 20th Century
- Postmodernism: Literature and Philosophy
- Introduction to Social Justice
- Revisiting the City: Urbanization, Urban Aspiration and Urban Reality
- Labour in India-Past and Present
- Understanding Urbanity: Classical and Contemporary Approaches
- Ecology and Evolution
- Foundation of Web Technologies

Semester II

Core Courses

- Introduction to Research: RM I
- Rhetoric and Critical Writing
- Quantitative Reasoning 1: Mathematics and Statistics

- Explorations in Natural Sciences
- Integrated Disaster Management

Elective

- French A-2 - Paper 5
- German A-1 - Paper 1
- Principles of Taxation Law
- German A -1 - Paper 2
- German A-1 - Paper 3
- German A-2 - Paper 4
- German A-2 - Paper 5
- Soundscapes of Pune City
- Sustainability for the Post-2015 World
- German A-2 - Paper 6
- Women and Environment Eco-feminism
- Religion and Rebellion: Roots of Resistance in the Ground of Tradition
- Colonial Encounters: Literary Representations and Theoretical Reflections
- Gender Justice and Law
- Class Caste Race and Patriarchy
- Advertising & Contemporary Culture
- Evolutionary Psychology
- Women in Conflict and Peace Process
- Mahabharata
- The Psychology of Good and Evil
- Sport and Performance Psychology
- Programming Concepts and C Language
- Culture in Making
- Marxism

- From Marxism to Post-Marxism: Critical Discourses
- Cinema, Masculinity and Culture
- An Introduction to Cultural Studies
- Critical Debates in 21st Century Technology
- Politics of Ecology and Environment in Developing Countries
- Introduction to the 20th Century Theory: I
- Literature & Gender: The Politics
- Indian Constitution
- Law of Torts
- Reading World Poetry 1
- Reading World Poetry 2
- Introduction to Human Genetics
- Of Scripts and Shots
- The Novel
- Haiku Poetry
- Oop's: Objects Out of Place, the Unexplained and the Unexplainable
- Literature and Religion
- Reading the Classics
- Modern Drama from around the World
- Reproductive and Developmental Biology
- The Literature of Fantasy and Science Fiction
- American Foreign Policy in the Post-Cold War World: Processes, Policies and Debates
- Innovation Management and New Product Development
- Imagery in Creative Writing

- Critical Writing: Writing as Resistance, Writing as Recovery
- Caste in India: Origin and Practice
- The Illbeing - Disease, Health and Socio-politics
- Introduction to Linguistics
- Contemporary Fiction Today: A Junior Seminar Course
- Introduction to the Microbial World
- Everyday Physics
- The Politics of Difference
- Modern Indian Theatre and Performance: History, Theory, Text and Culture
- Natyashastra: An Indian perspective of Performing Art
- Politics and the Media in India
- Love in Literature; Literary Expressions and Explorations across World Cultures
- World Drama, Text and Performance Traditions in their Cultural Context
- Introduction to Social Work
- Sustainability Studies
- Postmodernism: Literary and Philosophical Perspectives
- Micro Economics II
- Introduction to Violence, Conflict and Peace Studies
- Intermediary Econometrics
- Living with Climate Change
- Society and Science
- Comparative Economics
- Economic History and Thought
- Use of Signs and Symbols for Marketing and Branding
- Comparative Literature
- Contemporary Indian Economy
- Foundational Course in Economics.
- Introduction to Moral Philosophy
- Communication for Social Change
- Mathematical Methods for Economics
- Feminist Criticism, Semiotics, Psychoanalysis
- Science as Muse: Intersections of Science and the Arts
- Carnatic Music in Indian Musicology
- Indian Parallel Cinema/Art Cinema/Regional cinema
- Cinema and the Market; Digital Cinema and the New Media
- Flexi-Credit Course
- Mobile Programming
- Film Analysis and Research
- Film Appreciation
- Global Justice
- An Introduction to Maker Culture: Developing Technological Interventions for Societal Needs
- Adaptation: Cinema and Literature
- Comparative Mythology
- Introduction to Wellness Management, Complementary and Alternative Medicine
- Understanding Hindi Cinema Since Independence
- Decoding the Genetically Modified
- German B-1.1 - Paper 6
- Creative Writing - Media, Advertising, Content, and Screenplay
- Re-conceptualizing the Noir Film
- Logic Designing and Research techniques in Python
- Roots of India: Ancient Indian History and Culture (Pre-history to 1200 AD)
- Applied Biology and Biotechnology
- Behavioural Biology (Cognitive Science, Socio-biology and Evolutionary Psychology)
- India and Growth of Islam in Medieval Era (1200 AD - 1700 AD)
- Idea of Art: Art, Art History and Aesthetics
- Creativity and Innovations
- Comparative Religion: Their greater similarities and finer differences
- 20th Century - Bloodiest Century in Human History
- The Living Past: Comprehending India
- Analysis of Current Events
- Verily Food is Life: The story of India through its Food
- Crisis in West Asia
- Law Relating to Information Technology
- Urdu Paper 1
- Urdu Paper 2
- Conversational Skills in French
- Introduction to Python
- Urdu Paper 3
- Urdu Paper 4
- Introduction to Web Design
- Conversational Skills in German
- Urdu Paper 5

- Urdu Paper 6
- Basic Hindi I
- Basic Hindi II
- Hindi 1
- Hindi 2
- Design Tools-I
- Design Tools-II
- Uday Shankar Style of Creative Dance
- World Music: Crossroads of Space, Place and Identity
- Design Tools-III
- Design Tools-IV
- Law Relating to Intellectual Property Rights
- Introduction to Theatre Making
- Dance/Movement Therapy
- Literary Imagination in the World
- The Poetic Body, Absurd and the Surreal
- Women Philosophers
- Philosophical Reflections on Money & Wealth
- Greek Philosophy
- Art, Philosophy and Society
- Scientific Inquiry and Learning Science
- Buddhist Philosophy: The Indian Tradition
- Phenomenology and Existentialism
- Mathematical Biology
- Introduction to Social Sculpture and the Field of Freedom
- Knowledge: Contested, Contextualized, Confirmed
- Critical Ideas of the 20th Century
- Postmodernism: Literature and Philosophy

- Introduction to Social Justice
- Revisiting the City: Urbanization, Urban Aspiration and Urban Reality
- Labour in India-Past and Present
- Understanding Urbanity: Classical and Contemporary Approaches
- Ecology and Evolution
- Foundation of Web Technologies
- Health and Wellness Management
- Human Rights and Related Laws
- Indian Penal Code
- Internet of Things
- French A-1 - Paper 1
- French A-1 - Paper 2
- French A-1 - Paper 3
- French A-2 - Paper 4

Semester III

Core Courses

- Introduction to Multicultural Worldviews
- Short Stories from around the World

Electives: Psychology

- Introduction to Psychology

Electives: Business Studies

- Management Essentials

Electives: Economics

- Mathematical Methods for Economics

Electives: Media Studies

- Media Theories with Culture and Communication

Electives: Anthropology

- What is Anthropology?

Electives: Film Studies

- Silent Cinema

Electives: International Relations

- Introduction to International Relations

Electives: Philosophy

- Foundations of Western Philosophy

Electives: Law

- Indian Constitution

Electives: English

- English Romanticism

Electives: Biology

- Introduction to Biology

Electives: Computer Studies

- Introduction to Web Design
- Logic Development and Programming Concepts

Electives: History

- Historiography, its Philosophy and Politics

Electives: Mathematics and Statistics

- Foundation Course in Mathematics and Statistics

Electives: Peace & Conflict Studies

- Introduction to Violence, Conflict and Peace Studies

Electives: Performing Arts: Dance

- Ballroom and Latin American Dances

Electives: Performing Arts: Music

- Experiencing Music Global

Electives: Performing Arts: Theatre

- Theatre Games and Movement

Electives: Physics

- Classical Mechanics

Electives: Sociology

- Sociology: An Introduction

Electives: Women and Gender Studies

- Introduction to Women and Gender Studies

Semester IV**Core Courses**

- Introduction to Philosophy (Ethics)

Electives: Psychology

- Lifespan Development

Electives: Business Studies

- Business Laws

Electives: Economics

- Principles of Microeconomics

Electives: Media Studies

- Visual and Audio Communication

Electives: Anthropology

- Biological/Physical Anthropology

Electives: Film Studies

- Realism and Cinema

Electives: International Relations

- Conflict, Diplomacy and War

Electives: Philosophy

- Foundations of Indian Philosophy

Electives: Law

- Legislative Processes and Administrative Law

Electives: English

- Victorian Literature

Electives: Biology

- Taxonomy, Diversity and Organization of Life

Electives: Computer Studies

- Programming Concepts and C Language

Electives: History

- South Asian History and Culture

Electives: Mathematics and Statistics

- Calculus

Electives: Peace & Conflict Studies

- Sociology of Inequality

Electives: Performing Arts: Dance

- A Glimpse into Folk Dance Forms of India

Electives: Performing Arts: Music

- American Popular Music and Culture

Electives: Performing Arts: Theatre

- Voice and Speech

Electives: Physics

- Waves, Light, and Electromagnetism

Electives: Sociology

- Sociology of India: Themes and Perspectives

Electives: Women and Gender Studies

- Women in India

Semester V**Core Courses**

- Understanding India: What is India? Unraveling the Mystery
- Research Methodology II: Overview of Research Methods and Analysis
- Community Outreach Programme (Service Learning)

Electives: Psychology

- Biological Psychology
- Major Theories in Psychology

Electives: Business Studies

- Financial Management
- Organizational Behaviour

Electives: Economics

- Business Statistics
- Principles of Macroeconomics

Electives: Media Studies

- Introduction to Films
- Introduction to Journalism

Electives: Political Science & Public Policy

- Advanced Ethical Theory
- Critical Ideas of the 20th Century
- Global Justice
- Ideology and Politics
- Indian Political Thought
- Marxism
- Political Process and Dynamics of State Politics in India
- Politics of Ecology and Environment in Developing Countries
- Politics of Social Justice

Electives: Anthropology

- Advertising & Contemporary Culture
- Analysis of Current Events
- Anthropology of Globalization, Development and Consequential Urbanization
- Conflict, Diplomacy and War
- Culture in Making
- Global Justice
- Human Biological Variation
- Identity, Ethnicity, Nationality, and Fundamentalism
- Independent Study
- Introduction to Human Genetics
- Popular Culture, Media and Everyday Life

- Revisiting the City: Urbanization, Urban Aspiration and Urban Reality
- Socio-cultural Anthropology 1
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- The Emerging Global Order
- The History of Anthropological Theory and Changing Ethnography
- The Illbeing - Disease, Health and Socio-politics
- The Living Past: Comprehending India
- Understanding Urbanity: Classical and Contemporary Approaches
- Women in Conflict and Peace Process
- World Music: Crossroads of Space, Place and Identity

Electives: Film Studies

- The Cinematic Apparatus

Electives: International Relations

- American Foreign Policy in the Post-Cold War World: Processes, Policies and Debates
- Analysis of Current Events
- Colonialism in Latin America and Africa
- Comparative Economics
- Contemporary Latin America and Africa
- Contemporary Middle East
- Global Justice
- Ideology and Politics
- India's Foreign Policy
- Indian Constitution
- Leadership and World Politics
- Living with Climate Change
- Politics and the Media in India

- Politics of Ecology and Environment in Developing Countries
- Shifting Homelands: Ideology, Migration and Conflict
- Sociology of Globalization: Global Culture, Economy, Emerging Issues

Electives: Philosophy

- Advanced Ethical Theory
- Modern Western Philosophy
- Schools of Contemporary Philosophy

Electives: Law

- Criminal Justice Administration

Electives: English

- History of Literary Criticism
- Indian Writing in English

Electives: Biology

- Ecology and Evolution

Electives: Computer Studies

- Data Structures
- Design and Implementation of Algorithms
- Object Oriented Programming

Electives: History

- Colonialism in Latin America and Africa

Electives: Mathematics and Statistics

- Analysis
- Statistical Methods I

Electives: Peace & Conflict Studies

- Politics of Social Justice

Electives: Performing Arts: Dance

- Kathak

Electives: Performing Arts: Music

- Music and the Struggle for Civil Rights

Electives: Performing Arts: Theatre

- Text Analysis and Playwriting Lab

Electives: Physics

- Mathematical methods in physics

Electives: Sociology

- Class Caste Race and Patriarchy
- Contemporary Sociological Theories
- From Marxism to Post-Marxism: Critical Discourses
- Knowledge: Contested, Contextualized, Confirmed
- Labour in India-Past and Present
- Politics of Ecology and Environment in Developing Countries
- Religion and Rebellion: Roots of Resistance in the Ground of Tradition
- Society and Science
- Sociology of Gender and Sexuality
- Sociology of Inequality
- State, Civil Society and Market
- Understanding Urbanity: Classical and Contemporary Approaches

Electives: Women and Gender Studies

- Understanding Feminisms

Semester VI**Core Courses**

- Quantitative Reasoning 2: Finance
- Humanity and Big History: Our Challenge for Survival
- Research Methodology III: Research Proposal

Electives: Psychology

- Psychopathology
- Social Psychology

Electives: Business Studies

- Business Ethics
- Corporate Governance and Ethics
- Human Resource Management

Electives: Economics

- Introductory Econometrics
- Money, Banking and Finance

Electives: Media Studies

- Introduction to Audio Visual Radio and Television

Electives: Political Science & Public Policy

- Advanced Ethical Theory
- Comparative Politics
- Critical Ideas of the 20th Century
- Foundations of Public Administration
- Global Justice

- Ideology and Politics
- Marxism
- Politics of Ecology and Environment in Developing Countries
- Politics of Social Justice

Electives: Anthropology

- Advertising & Contemporary Culture
- Analysis of Current Events
- Anthropology of Globalization, Development and Consequential Urbanization
- Conflict, Diplomacy and War
- Culture in Making
- Global Justice
- Identity, Ethnicity, Nationality, and Fundamentalism
- Independent Study
- Introduction to Human Genetics
- Introduction to Violence, Conflict and Peace Studies
- Popular Culture, Media and Everyday Life
- Revisiting the City: Urbanization, Urban Aspiration and Urban Reality
- Socio-cultural Anthropology 2
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- The Emerging Global Order
- The History of Anthropological Theory and Changing Ethnography
- The Illbeing - Disease, Health and Socio-politics
- The Living Past: Comprehending India

- Understanding Urbanity: Classical and Contemporary Approaches
- Women in Conflict and Peace Process
- World Music: Crossroads of Space, Place and Identity

Electives: Film Studies

- Narrative Cinema

Electives: International Relations

- American Foreign Policy in the Post-Cold War World: Processes, Policies and Debates
- Colonialism in Latin America and Africa
- Comparative Economics
- Contemporary Latin America and Africa
- Contemporary Middle East
- Global Justice
- Ideology and Politics
- Indian Constitution
- International Political Economy
- Introduction to Violence, Conflict and Peace Studies
- Leadership and World Politics
- Living with Climate Change
- Politics and the Media in India
- Politics of Ecology and Environment in Developing Countries
- Shifting Homelands: Ideology, Migration and Conflict
- Sociology of Globalization: Global Culture, Economy, Emerging Issues

Electives: Philosophy

- Analytic Philosophy
- Modern Indian Thinkers
- Schools of Contemporary Philosophy

Electives: Law

- Law of Obligations

Electives: English

- Linguistics and Phonetics
- Shakespeare and his Times

Electives: Biology

- Biochemistry and Metabolism

Electives: Computer Studies

- Relational Database Management System
- Software Engineering

Electives: History

- Contemporary Latin America and Africa

Electives: Mathematics and Statistics

- Fundamentals of Mathematics
- Statistical Methods II

Electives: Peace & Conflict Studies

- Shifting Homelands: Ideology, Migration and Conflict

Electives: Performing Arts: Dance

- Bharatnatyam

Electives: Performing Arts: Music

- Music of Asian America

Electives: Performing Arts: Theatre

- Improvisation and Devising Theatre

Electives: Physics

- Introduction to Quantum Mechanics

Electives: Sociology

- Class Caste Race and Patriarchy
- From Marxism to Post-Marxism: Critical Discourses
- Knowledge: Contested, Contextualized, Confirmed
- Labour in India-Past and Present
- Politics of Ecology and Environment in Developing Countries
- Popular Culture, Media and Everyday Life
- Religion and Rebellion: Roots of Resistance in the Ground of Tradition
- Research Methodology: Theory and Application
- Society and Science
- Sociology of Inequality
- State, Civil Society and Market
- Understanding Urbanity: Classical and Contemporary Approaches

Electives: Women and Gender Studies

- Women and Work

Semester VII**Core Courses**

- Current Economic and Business Analysis

Electives: Psychology

- Cognitive Psychology

Electives: Business Studies

- Accounting
- Fundamentals of Marketing

Electives: Economics

- Industrial Economics
- International Economics

Electives: Media Studies

- Marketing Communication - Advertising PR and Events
- Media and Consumer Behaviour

Electives: Political Science & Public Policy

- Advanced Ethical Theory
- Catch 22 in Politics
- Critical Ideas of the 20th Century
- Global Justice
- Ideology and Politics
- India's Political Economy and Development
- Marxism
- Politics of Ecology and Environment in Developing Countries
- Politics of Social Justice

Electives: Anthropology

- Advertising & Contemporary Culture
- Analysis of Current Events
- Anthropology of Globalization, Development and Consequential Urbanization
- Anthropology Today: its Applications
- Conflict, Diplomacy and War
- Culture in Making
- Global Justice
- Identity, Ethnicity, Nationality, and Fundamentalism
- Independent Study
- Introduction to Human Genetics
- Popular Culture, Media and Everyday Life
- Revisiting the City: Urbanization, Urban Aspiration and Urban Reality
- Shifting Homelands: Ideology, Migration and Conflict
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- The Emerging Global Order
- The History of Anthropological Theory and Changing Ethnography
- The Illbeing - Disease, Health and Socio-politics
- The Living Past: Comprehending India
- Understanding Urbanity: Classical and Contemporary Approaches
- Women in Conflict and Peace Process
- World Music: Crossroads of Space, Place and Identity

Electives: Film Studies

- Documentary Cinema or Non-Fiction

Electives: International Relations

- American Foreign Policy in the Post-Cold War World: Processes, Policies and Debates
- Colonialism in Latin America and Africa
- Comparative Economics
- Contemporary Latin America and Africa
- Contemporary Middle East
- Global Justice
- Ideology and Politics
- Indian Constitution
- International Law and United Nations
- Leadership and World Politics
- Living with Climate Change
- Politics and the Media in India
- Politics of Ecology and Environment in Developing Countries
- Shifting Homelands: Ideology, Migration and Conflict
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- The Emerging Global Order

Electives: Philosophy

- Logic, Reasoning and Methodology
- Phenomenology and Existentialism
- Schools of Contemporary Philosophy

Electives: Law

- Corporate Law

Electives: English

- 20th Century Literature
- Literary Criticism 2

Electives: Biology

- Inheritance Biology

Electives: Computer Studies

- Computer Systems and Networks
- Foundations of Data Warehousing and Data Mining

Electives: History

- Contemporary Middle East

Electives: Mathematics and Statistics

- Linear Algebra
- Theory of Distributions

Electives: Peace & Conflict Studies

- Gender and Law

Electives: Performing Arts: Dance

- Odissi

Electives: Performing Arts: Music

- South Asian Performing Traditions

Electives: Performing Arts: Theatre

- Introduction to Dramatic Territories

Electives: Physics

- Thermal and Statistical Physics

Electives: Sociology

- Class Caste Race and Patriarchy
- Environment, Ecology and Society
- From Marxism to Post-Marxism: Critical Discourses
- Knowledge: Contested, Contextualized, Confirmed
- Labour in India-Past and Present
- Politics of Ecology and Environment in Developing Countries
- Religion and Rebellion: Roots of Resistance in the Ground of Tradition
- Society and Science
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- Sociology of Inequality
- State, Civil Society and Market
- Understanding Urbanity: Classical and Contemporary Approaches

Electives: Women and Gender Studies

- Socialization and Sexuality

Semester VIII**Core Courses**

- Research Project
- Final Year Seminar Paper

Electives: Psychology

- Contemporary Studies in Psychology
- Flexi-Credit Course
- Organizational Psychology

Electives: Business Studies

- Flexi-Credit Course
- Information Technology for Management
- Production/Operations management

Electives: Economics

- Development Economics
- Flexi-Credit Course
- Public Economics

Electives: Media Studies

- Flexi-Credit Course
- Media Research and Capstone Project
- Practical: Creation of a Newspaper/Film/Marketing/Communication-AD,PR Events with New Media

Electives: Political Science & Public Policy

- Advanced Ethical Theory
- Critical Ideas of the 20th Century
- Global Justice
- Ideology and Politics
- Marxism
- Political Philosophy
- Politics of Ecology and Environment in Developing Countries
- Politics of Social Justice
- Public Policy and Governance in India

Electives: Anthropology

- Advertising & Contemporary Culture
- Analysis of Current Events
- Anthropology of Globalization, Development and Consequential Urbanization
- Conflict, Diplomacy and War
- Culture in Making
- Flexi-Credit Course
- Global Justice
- Identity, Ethnicity, Nationality, and Fundamentalism
- Independent Study
- Introduction to Archaeology: Theory and Techniques
- Introduction to Human Genetics
- Politics of Ecology and Environment in Developing Countries
- Popular Culture, Media and Everyday Life
- Revisiting the City: Urbanization, Urban Aspiration and Urban Reality
- Sociology of Globalization: Global Culture, Economy, Emerging Issues
- The Emerging Global Order
- The History of Anthropological Theory and Changing Ethnography
- The Illbeing - Disease, Health and Socio-politics
- The Living Past: Comprehending India
- Understanding Urbanity: Classical and Contemporary Approaches

- Women in Conflict and Peace Process
- World Music: Crossroads of Space, Place and Identity

Electives: Film Studies

- Global Cinema Today

Electives: International Relations

- American Foreign Policy in the Post-Cold War World: Processes, Policies and Debates
- Colonialism in Latin America and Africa
- Comparative Economics
- Contemporary Latin America and Africa
- Contemporary Middle East
- Flexi-Credit Course
- Global Justice
- Ideology and Politics
- Indian Constitution
- International Economics
- Issues in World Politics
- Leadership and World Politics
- Living with Climate Change
- Politics and the Media in India
- Politics of Ecology and Environment in Developing Countries
- Shifting Homelands: Ideology, Migration and Conflict
- Sociology of Globalization: Global Culture, Economy, Emerging Issues

Electives: Philosophy

- Flexi-Credit Course
- Philosophy of Science
- Pragmatism
- Schools of Contemporary Philosophy

Electives: Law

- Flexi-Credit Course

Electives: English

- American Literature
- Reading Popular Literature

Electives: Biology

- Cell and molecular biology

Electives: Computer Studies

- Computer Organization
- Flexi-Credit Course
- Information Technology for Management
- Software Project
- Theory of Computation

Electives: History

- The Emerging Global Order

Electives: Mathematics and Statistics

- Flexi-Credit Course
- Graph Theory
- Group Theory
- Operation Research

Electives: Peace & Conflict Studies

- Flexi-Credit Course
- Independent Study

Electives: Performing Arts: Dance

- Uday Shankar Style of Creative Dance

Electives: Performing Arts: Music

- World Music: Crossroads of Space, Place and Identity

Electives: Performing Arts: Theatre

- Performance and Creation Lab

Electives: Physics

- Solid State Physics

Electives: Sociology

- Analysis and Research in Sociology: Dissertation
- Class Caste Race and Patriarchy
- Flexi-Credit Course
- From Marxism to Post-Marxism: Critical Discourses
- Knowledge: Contested, Contextualized, Confirmed
- Labour in India-Past and Present
- Politics of Ecology and Environment in Developing Countries

- Religion and Rebellion: Roots of Resistance in the Ground of Tradition
- Society and Science
- Sociology of Inequality
- State, Civil Society and Market
- Understanding Urbanity: Classical and Contemporary Approaches

Electives: Women and Gender Studies

- Representation of Gender in Image and Word (Film/TV/ Literature/Advertising/ Music)

* **Programme Structure subject to change**

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

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

SYMBIOSIS SCHOOL OF CULINARY ARTS

**Symbiosis School of
Culinary Arts
(SSCA)**

SSCA

Contact Details:**Symbiosis School of Culinary Arts**

Hill Base Campus, Symbiosis International (Deemed University),
Gram Lavale, Mulshi, Pune. Maharashtra 412115.

Telephone number : Land line 020 28116330/26/31 & 61936330/26/31

Cell No. 9075040795 / 8669667076

Email : admission@ssca.edu.in; info@ssca.edu.in

Website : www.ssca.edu.in

Prof. Atul A. Gokhale
Director

Director Profile:

Prof. Atul A Gokhale is a Chef and Hospitality Academician with 30 years of experience both in India and abroad in the field of teaching, administration, and service industry. Having worked as a top-notch Chef in the hotel industry, he specializes in European and Indian cuisine. A graduate from Institute of Hotel Management (IHM) Bhubaneswar with an MBA. He is also a distinguished hospitality educationist. A Certified Hospitality Educator (CHE) and master trainer from the American Hotel and Lodging Educational Institute (AHLEI) USA. Has over 16 years' experience in running Hotel Schools in India and the Gulf countries especially in Bahrain and Saudi Arabia. He was instrumental in designing the National Skills Qualification Framework for the Hospitality Skills trade in Bahrain. As an Entrepreneur he has done project consultancies for hotels and restaurants and owned and operated "Pinch of Salt" a corporate catering & consultancy service firm. A Member (MIH) of Institute of Hospitality (IoH, UK) since July 2005, member faculty of American Hotel and Lodging Educational Institute, Orlando, USA, since 2006. He is a member of Toastmasters International since 2011 and is a certified Competent Communicator and Competent Leader.

Institute Profile:

Symbiosis School of Culinary Arts (SSCA) is a constituent of Symbiosis International University, founded in 2016, and is the first school fully dedicated in offering niche qualifications in culinary science and arts in the country. SSCA was established with a view to cater to the need of the Food Industry to train and develop specialized culinary professionals. Our flagship Bachelor's degree in Culinary Arts has been one of the most sought after culinary degree in the country.

In order to cater to growing demand of well-trained hospitality professionals, SSCA is will be commencing a specialized Hospitality Management bachelor's degree from 2020.

The Indian tourism and hospitality industry has emerged as one of the key drivers of growth among the services sector in India. The forecasted 8% growth of Indian tourism industry for the next 10 years* along with the global market trends of ever increasing number of travels for business and leisure, the long term outlook for the hotel & hospitality industry is indeed positive. Hospitality sector has now become a significant industry in India. It is a sun rise industry, an employment generator, a significant source of foreign exchange for the country. The booming tourism industry has had a cascading effect on the hospitality sector with an increase in the occupancy ratios and average room rates.

Hospitality and Food service is among the fastest developing sector in the world. The projected growth is expected to throw open many opportunities for Indian students to pursue career in both hospitality and food service industry. During the last decade, culinary has emerged as a preferred career option in the food service industry.

Keeping in view the increasing demand for specialized programs both in Culinary and Hospitality field, SSCA offers two unique three- year, full-time bachelor's degree programmes- BSc (Culinary Arts) and BSc (Hospitality Management). Both our programmes are designed to prepare students for a wide range of career options in Culinary and Hospitality fields.

Symbiosis believes in industry and academia interaction at all stages of student development and as a part of our curricula, the students undergo well planned and monitored internship in collaboration with leading hotel and food industry organizations.

Innovation in culinary field, adaptability, business ethics and social responsibility are emphasized to develop students into becoming leaders as well as responsible citizen.

Programme Profile:

Name of the Programme:

Bachelor of Science- B.Sc (Culinary Arts)

Symbiosis School of Culinary Arts offers three years BSc (Culinary Arts) program as a non- residential course under the aegis of Symbiosis International (Deemed University). The program prepares students for the wide and ever growing culinary profession. The program is highly interactive and practical oriented. Master Chef Sanjeev Kapoor is the Chair Professor of this school and has team of professional chefs to train youngsters for a skilled and grueling culinary profession. Symbiosis believes in industry and academia interaction at all stages of student development and as a part of our curricula, the students undergo well planned and monitored internship in collaboration with leading hotel and food industry organizations.

Bachelor of Science- BSc (Hospitality Management)

The three years Bachelors of Science (Hospitality Management) programme offers a management development program providing broad based hospitality background recommended by practicing hospitality professionals. The curriculum ideally offers students with opportunity to learn hospitality operations and is a ground to develop future leaders in the Hospitality & Service industry.

To develop the right skills necessary in hospitality and allied industries so as to meet the requirements according to the industry expectations.

- To develop the required skills in Food & Beverage Production.
- To develop the required skills in Food & Beverage Service.
- To develop the required skills in House Keeping & Front Office operations.
- To develop the required skills in Sales and Marketing, General Management, Entrepreneurship, Revenue Management,
- To develop the required skills in communication for a better career in the Hospitality Industry.
- To provide the basic knowledge in hygiene, food safety & nutrition in line with International standards.
- To enable the candidates to manage any hospitality, tourism and other allied Industries.

Duration:

- B.Sc. (Culinary Arts) - 3 Years, Full Time
- B. Sc. (Hospitality Management) - 3 Years, Full Time

Intake:

- B.Sc. (Culinary Arts) – 60 Students
- B. Sc. (Hospitality Management) – 60 Students

Eligibility:**Indian Students**

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

International Students: (NRI/PIO/FOREIGN NATIONALS)

International Student's eligibility as per SCIE norms. Please follow the link- <http://scie.ac.in>

Important:

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

Admission Process:

The Eligibility Entrance Test will be separate for Culinary and Hospitality programmes.

The online eligibility entrance test and Written Ability Test (WAT) will be offered on the same day as the Personal Interview Day. The test will be offered through google form and it will be a timed test for 60 minutes.

Personal Interview

The PI panel will consist of the Internal and External team of Experts and Faculty. Personal Interview for this year will be conducted through online mode only mostly using Zoom platform.

Reservation of seats: As per University norms.

Important Dates:

Details	Date
Programme Registrations Begin	February 19, 2021
Last Date of Online Registration	July 15, 2021
Last Date of Payment of Registration Fees	July 15, 2021
Personal Interaction	May 29, 2021, June 12, 2021, June 26, 2021, July 06, 2021, July 20, 2021
Merit List Dates	Within a week from Eligibility Assessment Test & Personal Interview
Last date for payment of fees for candidates in the first merit list	10 days from announcement of Merit List
Commencement Date	August 10, 2021

Disclaimer:

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

Orientation and Pedagogy:

The study of fact, theory and concept is not sufficient to educate a culinary and hospitality professional. The individual must have the opportunity to see the skills, processes and ingredients in action, and to practice them. Culinary and Hospitality involves high level of motor and interpersonal skills learning. The profession requires a great combination of the art and science and these skills can only be learned in practice.

Pedagogy at SSCA, Pune is largely based on this principle and is a mix of many learning methodologies. Apart from the usual chalk-n-talk, there is a conscious effort to make the sessions interactive by using case studies and references of latest developments in the culinary and hospitality field. The pedagogy at SSCA is designed to incorporate the appropriate practical components to have a thorough grounding in the art and science of practical learning.

In addition, students are encouraged to undertake multiple hands-on projects to hone their research and analytical skills. Latest state-of-the-art equipment and techniques are used wherever possible. Ample guest lectures are organized by inviting Industry leaders, managers, specialists Chefs and Leading Celebrity Chefs for classroom inputs and demonstrations. Field visits to relevant areas of culinary and hospitality skills are also a regular feature. SSCA also offers an opportunity to the students to get a first-hand feel in managing food events, outlets and pastry shop.

Methods of Instruction

The Institute strongly believes in interactive learning through lectures, practicals, workshops, industrial visits, case studies, project work and field trips, research projects, internships and simulations.

Profile of our Students

An important principle at Symbiosis is commitment to diversity. Students joining our programmes come from all over India. Being a highly skilled niche programme, students who are passionate and keen to make career in culinary field join this course. The pedagogy has been designed to ensure holistic learning. The differences in opinions, convictions, economic background, gender, colour and nationality brings life to our campus community and fosters tolerance. The professional environment causes intellectual churning and therefore brings out the best in our students.

Career Prospects

SSCA degree program is the path to an exciting career in the amazing world of food and hospitality. We offer a Bachelor's degree in the culinary arts and hospitality Management (B.Sc. – Culinary Arts) and (B.Sc. – Hospitality Management) respectively.

B.Sc. (Culinary Arts) :

Our culinary graduate program helps you explore the real aspects of a role in an industry kitchen through a classroom setting that is a replica kitchen – your exploratory space! You can develop a strong foundation of foodservice, operations, management skills and knowledge that can directly transfer to day one in the field. Most of your time is spent side-by-side with your peers and our Chef Educators, who offer one-on-one mentoring opportunities as you prepare complete meals and experience each station in our state-of-the-art kitchen setting. Students from diverse academic background. With the projected growth of the industry there is a crying need for skilled and trained employees and graduates of culinary arts will find placements in:

- Starred hotels around the world
- Stand Alone restaurants
- Flight Kitchens and Cruise liners
- Quick Service Restaurants
- Industrial and institutional Catering

If you are creative, you love food and feeding people interests you; if you are passionate about foods of the world and are keen to explore this domain, SSCA is the place for you to be.

B.Sc. (Hospitality Management) :

Upon successful completion of Undergraduate studies, students will aspire for different management positions within a wide range of organizations – from more traditional management positions – initially departmental management roles such as Restaurant Manager, Events Coordinator, Banqueting Manager, Front Office Manager and Head Housekeeper to specialist positions such as HR Manager, Sales and Marketing Manager, Food & Beverage Controller and Purchasing Manager. Some will aspire to senior management positions, Hotel General Manager or Regional Manager of a restaurant group but those with a strong element of entrepreneurship will be looking to start up their own enterprise, be it a restaurant, lodging facility, catering company, training provider or event Management Company.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Science (Culinary Arts) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	3,65,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Science (Hospitality Management) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,75,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Science (Culinary Arts) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	5,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Science (Hospitality Management) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	4,15,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Science (Culinary Arts) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	1,82,500	1,46,000	36,500
Institute Deposit (Refundable)	20,000		
Installments	2,02,500	1,46,000	36,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Hospitality Management) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)	1,37,500	1,10,000	27,500
Institute Deposit (Refundable)	20,000		
Installments	1,57,500	1,10,000	27,500
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Culinary Arts) (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)	45,000	2,10,000	2,95,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	2,10,000	2,95,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

Installments for Bachelor of Science (Hospitality Management) (International Students)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)	45,000	1,42,500	2,27,500
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,42,500	2,27,500
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing, Four Sharing) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing	1,09,450	1,09,450
Four Sharing	80,300	80,300

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

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

Programme Structure

Bachelor of Science (Culinary Arts) [B.Sc. (Culinary Arts)]

Semester: I

Core Courses

- Culinary Foundation (Theory)
- Culinary Foundation (Practical)
- Basic Bakery and Pastry Art (Theory)
- Basic Bakery and Pastry Art (Practical)
- Fundamentals of Food Science
- French-1
- Core Environmental Studies

Semester: II

Core Courses

- Indian Cuisine and Culture (Theory)
- Indian Cuisine (Practical)
- Food and Beverage Service Operations - 1 (Theory)
- Food and Beverage Service Operations - 1 (Practical)
- Sociology and Anthropology of Gastronomy
- Communication Skills
- Applied Nutrition
- Culinary Math
- Food and Catering Law
- Fitness for Life

Semester: III

Core Courses

- Summer Internship Project
- European Cuisine and Culture (Theory)
- European Cuisine (Practical)
- Regional Indian Cuisine (Theory)
- Regional Indian Cuisine (Practical)
- Food and Beverage Service Operations - 2 (Theory)
- Food and Beverage Service Operations - 2 (Practical)
- Computer Fundamentals and Web Applications in Hospitality (Practical)
- Food and Wine Pairing
- Integrated Disaster Management

Semester: IV

Core Courses

- Internship

Semester: V

Core Courses

- Advance Bakery and Pastry Art (Theory)
- Advance Bakery and Pastry Art (Practical)

- Global and Contemporary Cuisine (Theory)
- Global and Contemporary Cuisine (Practical)
- Entrepreneurship in the Food Industry
- Introduction to Business Communication
- Contemporary Restaurant and Kitchen Design

Semester: VI

Core Courses

- Asian Cuisine and Culture (Theory)
- Asian Cuisine (Practical)
- Human Resource Management
- Research Methodology
- Services Marketing
- Dissertation

Elective

- Food Journalism
- Culinary Tourism (Theory) (Elective)
- Confectionary and Show-Piece Making Techniques (Practical) (Elective)
- Food Photography
- Art of Gardemanger and Food Styling (Practical)
- Flexi-Credit Course

Bachelor of Science (Hospitality Management) [B.Sc. (Hospitality Management)]

Semester: I

Core Courses

- Front Office Operations (Theory)
- Front Office Operations (Practical)
- Housekeeping Operations (Theory)
- Housekeeping Operations (Practical)
- Hospitality Today: An Introduction
- Hospitality Sales and Marketing
- Hospitality French
- Hospitality Communication Skills
- Core Environmental Studies

Semester: II

Core Courses

- Indian and European Culinary Foundation (Theory)
- Indian and European Culinary Foundation (Practical)
- Food and Beverage Service Operations (Theory)
- Food and Beverage Service Operations (Practical)
- Hospitality Computing (Practical)
- Basic Hotel and Restaurant Accounting
- Applied Nutrition
- Fitness for Life

Semester: III

Core Courses

- Internship

Semester: IV

Core Courses

- Basic Bakery and Pastry Art (Theory)
- Basic Bakery and Pastry Art (Practical)
- Global Cuisine (Theory)
- Global Cuisine (Practical)
- Food and Beverage Service Management (Theory)
- Food and Beverage Service Management (Practical)
- Security and Loss Prevention
- Hospitality Business Communication
- Supervision in the Hospitality Industry
- Integrated Disaster Management

Semester: V

Core Courses

- Rooms Division Management (Theory)
- Rooms Division Management (Practical)
- Planning and Control of Food and Beverage Operations
- Hospitality Revenue Management

- Hospitality Facilities Management and Design
- Entrepreneurship in Service Industry
- Summer Internship
- Hospitality Law

Semester: VI

Core Courses

- Dissertation
- Statistics and Research Methodology
- Leadership and Management in the Hospitality Industry
- Managing Hospitality Human Resources

Electives

- Event Management
- Resort Management
- Convention Service and Management
- Managerial Economics
- Total Quality Management
- Advanced Bakery and Pastry (Practical)
- Contemporary Cuisine (Practical)

Please visit <https://www.ssca.edu.in/> for information related to:

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

**Symbiosis Institute
of Technology
(SIT)**

**SYMBIOSIS
INSTITUTE OF TECHNOLOGY**

Contact Details:

Symbiosis Institute of Technology

Symbiosis International University Near Lupin Research Park,
Gram: Lavale, Tal:, Mulshi, Maharashtra 412115

Telephone number : +91-20-61936300/6464/6419, +91-20-28116300/6464/6419
+91 9112299250, +91 9112299251

Email : info@sitpune.edu.in

Website : <http://www.sitpune.edu.in/>

Dr. Ketan Kotecha

Ph.D IIT B, Director and Dean, SIT

Professor, Computer Science & Engineering

Head, Symbiosis Centre for Applied Artificial Intelligence (SCAAI)

Dean, Faculty of Engineering, Symbiosis International
(Deemed University)

Director, Symbiosis Institute of Technology

Chief Executive Officer (CEO), Symbiosis Centre for
Entrepreneurship and Innovation

TEDx speaker 2015 | Author – Introduction to Critical Thinking
(Macmillan)

Director Profile:

An advocate and practitioner of emotional intelligence in workplaces, Dr Ketan Kotecha is at the helm of the administrative, academic and entrepreneurship affairs of the Symbiosis International (Deemed University). His 25 years of extraordinary career saw him serving in the finest of the engineering colleges in various higher technical education leadership positions.

An avid researcher, he has various prestigious transnational projects under him. He is recipient of the projects worth INR 1.6 crores on AI for Credibility Analysis of Information and Explainable AI for Health care in collaboration with the Arizona State University, USA and the University of Queensland, Australia under Scheme for Promotion of Academic and Research Collaboration (SPARC) by MHRD, Govt respectively. He is also a team member for the nationwide initiative on “AI and deep learning Skill and Research named Leadingindia.ai initiative sponsored by Royal Academy of Engineering, UK under Newton Bhabha Fund.

A researcher - teacher of Deep learning, his interest areas are Artificial Intelligence, Computer Algorithms, Machine Learning, Deep Learning Higher Order Thinking Skills, Critical Thinking and Ethics & Values.

His research work can also be seen at <https://scholar.google.co.in/citations?user=oNiEOgMAAAAJ&hl=en>

He has more than 100 papers published /presented at international conferences around the world, to his credit and 3 patents filed. He is Guide to doctoral students working on the various field of Computer Engineering and especially in Machine Learning for PhD/MTech Degrees. His insightful articles on varying topics are also published in news dailies; CSI magazine; AIU University newsletter etc.

He was keynote speaker for events (recent ones) such as ACMA Technology Summit 2019, Pune; international conference on “Flexible Learning Pathways: Asia-Europe Conference on Lifelong Learning and the 2030 Agenda for Sustainable Development”, Hanoi, Vietnam; Artificial Intelligence & Data Analytics in Decision Making” at the 14th FICCI Higher Education Summit 2018. He was also a member of FICCI higher education delegation to S Korea in May 2019. He has also delivered a talk on Research directions for Artificial intelligence at various forums including at IIT Bombay.

Dr Kotecha was founding Provost of Gujarat’s largest private university- Parul University. He was Director – Academic Development and Research Cell, Nirma University, Ahmedabad, where he also served as the Dean and Director of the Institute of Technology, Nirma University.

He was Governing Council Member of the USA based Global Engineering Dean’s Council – India Chapter and is also a member of National Advisory Council for Confederation of Indian Industry’s (CII) Engineering and Management Curriculum Restructuring Task Force. He is the member of Governing Council of various universities and member of Academic Council at few Universities. He was a Member of the Technical Advisory Committee of BRTS, Ahmedabad and is also a member of Metro–Link Express for Gandhinagar.

Dr Kotecha is also an independent director of Gujarat Informatics nominated by Government of Gujarat.

A recipient of Erasmus + faculty mobility grant from European Union, Dr Kotecha was invited by Wroclaw University of Science and Technology and Poznan University of technology, Poland for delivering sessions on Machine learning. He was a visiting expert to University of Pretoria, S. Africa. He was also invited and visited various countries like USA, Canada, Singapore, Hong Kong, S. Africa, Spain, Poland, Germany, Cz Republic, Switzerland, Argentina, China, Vietnam, and South Korea.

Dr Kotecha is pioneer in Education Technology, believes in drastic curriculum reforms and innovative teaching-learning practices. He is also a voracious reader and is passionate about travelling and indulging in good food.

Online Articles:

1. What careers to choose after Geoinformatics?
2. 6 ways in which certification courses add an edge to your resume.
3. Certificate course in AI and Machine learning – The right way to add value to your resume.
4. How to prepare for JEE 2019 and other upcoming engineering entrance exams.
5. Life in an Engineering College.
6. Symbiosis Technology Institute teachers get Rs. 1.66 crore funding.

Newspaper Articles:

1. How to practice your Ikigai?
2. Principal speak: Dr.Ketan Kotecha opens up about plans for Symbiosis Institute of Technology.
3. Take the right decision after class XII
4. Article In The Hindu On 3D printers and digital twins.

Magazine Article:

digital-magazine.

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.

E&TC, A Guest Lecture was conducted on 30th January
by Dr Rahul Wargad, Asst. General Manager (IT- OSS BSS), BSNL

The Institute provides an environment conducive for harnessing the potential of both faculty and students through systematic and effective planning and control of the teaching learning process, both within and outside the classroom. The basic teaching learning process is supplemented by organizing techfests, cultural programmes, sports competitions, industry-institute meets, guest lectures by renowned personalities and student exchange programmes with foreign universities.

The Institute has international collaborations for student and faculty exchange with Nanyang Technological University Singapore, Ingolstadt University Germany, Purdue School of Engineering, IUPUI Indianapolis USA and Leibniz University Hannover.

In an effort to realize the dream of Dr. S. B. Mujumdar Sir, Chancellor of SIU and creator of Symbiosis, of producing Gentlemen Engineers, the students are trained in liberal arts, performing arts, industrial history, human values and ethics and are offered to qualify a special diploma from SIBM and courses from other Symbiosis Institutes. Our Engineering students can take up subjects on product design, patents and copyrights and many other areas closely related to engineering. Students at SIT come from all parts of the country. This diversity coupled with their excellent schooling and family background creates an environment best suited for peer learning. They are ever eager to supplement their normal learning with carrying out technical projects, participation in contests, organizing events and so on.

Programme Profile:

Name of the Programme:

B. Tech Programme

- Artificial Intelligence and Machine Learning
- Civil Engineering
- Computer Science
- Electronics and Telecommunication
- Mechanical Engineering
- Robotics and Automation

Duration:

- | | |
|--|---------|
| • Artificial Intelligence and Machine Learning | 4 Years |
| • Civil Engineering | 4 Years |
| • Computer Science | 4 Years |
| • Electronics and Telecommunication | 4 Years |
| • Mechanical Engineering | 4 Years |
| • Robotics and Automation | 4 Years |

Intake:

B. Tech Programme

- Artificial Intelligence and Machine Learning : 60 Students
- Civil Engineering : 60 Students
- Computer Science : 180 Students
- Electronics and Telecommunication : 120 Students
- Mechanical Engineering : 60 Students
- Robotics and Automation : 60 Students

Eligibility:

Passed Standard XII (10+2) or equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject/ Computer Science/ Information Technology/ Informatics Practices/ Agriculture/ Engineering Graphics/ Business Studies from any recognised Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes).

Important:

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

Admission Process:

1. Admission through SIT Engineering Entrance Exam (SITEEE) Register for admission to Symbiosis Institute of Technology through SITEEE Registration Link - https://www.sitpune.edu.in/admission-registrations-2021 and make a payment of Rs. 2000/- latest by 15th June, 2021.			
2. Admission through JEE(Main) and Any State Government Engineering Entrance Examination Score. Register for admission to Symbiosis Institute of Technology through JEE(Main)/ Any State Government Engineering Entrance Examination Entrance Registration Link - https://www.sitpune.edu.in/admission-registrations-2021 and make a payment of Rs. 750/- latest by 15th August, 2021 Registration Queries For First Year B.Tech Admissions 2021			
Sr. No.	Activity	Start Date	End Date
1.	JEE (Main) / Any State Government Engineering Entrance Examination Based Registration	09th March, 2021	15th August, 2021
2.	Any State Government Engineering Entrance Examination Based Registration	09th March, 2021	To be declared soon
3.	Online Documents Uploading for JEE (Main)/ Any State Government Engineering Entrance Examination Based Registered Candidates	1st April 2021	15th August, 2021
Online Documents Uploading SITEEE 2021 registered candidates upload documents https://set2021.isinfosys.com/SITEEE21/Register/Index.aspx JEE/AS/GEEE 2021 registered candidates upload documents https://ezapp.isinfo.com/SITJEE2021/Register/DocumentUploadingQueriesforFirstYearB.TechAdmissions2021 Upload documents, select branch preferences, enter 10th std. marks / cgpa. The score card of the entrance examination to be uploaded after declaration of the respective examination results. Use your registration login credentials to access the documents uploading portal. Kindly note the following guidelines while uploading the documents – 1. Mandatory documents like Aadhar card and 10th mark sheet have important information printed on both sides. Kindly upload one PDF file for each document, containing scans of both sides / all pages of that document in the PDF. 2. Please upload the correct document PDF against the corresponding document title. For instance, do not upload the 10th mark sheet in place of the 10th passing certificate. 3. Please ensure that the uploaded document PDF's contain clear and readable scanned pages of the required documents. 4. Please ensure that you save and click the submit button after uploading documents in the portal. Candidates failing to do so will not be included in the merit listing process during admission rounds. 5. You may upload the currently unavailable documents later; such as the entrance examination score card and the 12th Mark list, 12th Passing, Leaving / Transfer certificates.			

Mech_Electric Vehicle Awareness Workshop was conducted by ARAI SIT

Reservations of Seats: As per University norms.

Important Dates:

Details	Date
SITEEE Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SITEEE Registrations Closes On	June 15, 2021
SITEEE Test Date	June 28, 2021
SITEEE Result Date	July 9, 2021
Admission round for SITEEE Registered Candidates (SC/ST/KM/DA)	July 15, 2021 onwards
Admission Round for SITEEE Registered Candidates 3rd Merit list (Open / General Category)	August 08, 2021 (evening)
The last date of document uploading for SITEEE 3rd merit list (Open / General Category)	August 06, 2021
JEE (Main) Registration Starts	March 9, 2021
Last Date of Registration for JEE (Main)	August 15, 2021
Admission round for Civil Engineering, Mechanical Engineering, Robotics & Automation	June 15, 2021 onwards
Admission round for Artificial Intelligence & Machine Learning, Computer Science & Engineering, Electronics & Telecommunication Engineering	To be Declared
Any State Government Engineering Entrance Examination (Open category and SC/ST). Registration Starts.	March 9, 2021
Last Date of Registration for Any State Government Engineering Entrance Examination	August 15, 2021
Admission Round for State Government Engineering Entrance Examination Based Registered Candidates (SC/ST/KM/DA)	To be Declared
Admission Round for State Government Engineering Entrance Examination Based Registered Candidates (Open / General Category)	To be Declared
Commencement Date	To be Declared

Disclaimer:

*These are tentative dates, subject to change. For regular updates, please log on www.sitpune.edu.in

Orientation and Pedagogy:

a. Method of Instruction

The Institute employs a very effective and interactive teaching-learning process using most recent teaching aids including multimedia. The curriculum has been developed considering the present and future needs of industry and higher education. Teachers prepare detailed presentations, lab manuals and course files to ensure the effectiveness of teaching-learning process. A salient feature of the curriculum is a six-month project semester, totally devoted to carrying out projects in the industry. Students of all under graduate programmes spend six months in the industry, other organizations, renowned institutions and universities, both in India and abroad, as part of their curriculum. They are encouraged to undertake projects in various areas of the industry to augment their theoretical learning. The emphasis during the 'Project Semester' is to expose the students to real life problems in their chosen field of work and find their solutions, using a systematic and logical approach employing latest tools, techniques and technologies.

B. Tech of Civil Engineering offers honours in

- o GIS & Surveying Technology
- o Infrastructure Engineering and Management
- o Environmental Hydraulics
- o Geo-Environmental Engineering
- o Structural Engineering
- o Smart Cities and Urban Analytics

B. Tech of Computer Science Engineering offers honours in

- o Artificial Intelligence and Machine learning
- o Computing
- o Data Science
- o Game Design & Development
- o Security and Privacy
- o Internet of Things

B. Tech of Electronics and Telecommunication Engineering offers honours in

- o Embedded Systems,
- o Signal Processing
- o Mechatronics and Automation
- o Optoelectronics and Communication
- o Bioelectronics Systems
- o Sustainable Energy Devices and Systems

B. Tech of Mechanical Engineering offers honours in

- o CAD/CAM,
- o Design of Heat Exchanger,
- o Smart Manufacturing (Industry 4.0)
- o Automobile engineering with hybrid and autonomous technology

Civil Department Competition Winner

All students of SIT can opt for and qualify a special Diploma in Business Management from the Symbiosis Institute of Business Management, Pune a premier Institute of Management in the country. This arrangement gives the students an insight into basic functions of management like marketing, finance, human resource and operations, in addition to polishing their communication and interpersonal skills. The students are exposed to these aspects at an early age as compared to the students of other management programmes. This helps a great deal in making the theoretical concepts and techniques of management become a part of students' personality and their normal way of life. The students of SIT interact with and share the experiences of eminent personalities who visit the Institute from time to time. B. Tech Degree with Honours has been introduced from the academic year [2019-20].

b. Industry Interface:

The institute ensures industrial participation in curriculum development, guest lectures by experts from Industry, student trainings and internships. In addition to these, several industrial visits are also arranged for students in order to give them an exposure on the practical solutions and industrial environment.

The Industry Institute Interaction Cell (IIIC) at Symbiosis Institute of Technology aims to get associated with Industry to develop strategies for creating a future talent pool compatible to the industry.

The objective of the IIIC is to reduce the gap between the Institute and Industry and to offer real time exposure on recent technologies to the students and faculty members. Along with that, this cell also aims to join hands with Industry to find the solutions of problems faced by the industry and assure symbiotic relationships for the benefit of both Institute and Industry.

We regularly organize following activities

- Arrange Guest lectures, Industry talks on advance and latest technology trends.
- Promote One Faculty- One Industry connect.
- Invite Industry executives and practicing engineers for possible collaboration in research and development of existing laboratories.
- Participation of experts from industries in curriculum development.
- Organize industrial visits for faculty members and students.
- Invite Industry to co-teach some part of the course.

Visits were made to some renowned companies like

- Spark Minda Technical Centre – SMIT, Chakan Pune
- KPIT Technologies Ltd, Hinjawadi, Pune
- Philips India Limited, Healthcare R&D Centre
- Volkswagen India Pvt. Ltd.
- ARAI, Kothrud Pune
- Bharat Forge
- KraftPowercon
- Persistent
- Tech Mahindra
- Mapro Industry
- 512 Army Base workshop
- General Electric
- Tata Motors

c. Research and Development

SIU started Ph.D programme in Engineering from the academic year 2010-2011. Presently 196 students are pursuing their Ph.D from faculty of Engineering. 46 students have been awarded Ph.D. till date. SIT has taken various initiatives to mobilize the available knowledge resources for research and innovative solutions. SIT operates in cooperation to identify and initiate applied as well as multi-disciplinary research projects, create and combine patentable Intellectual Property (IP) components, and work to deliver funded research projects.

Research equipment and facilities have been established at SIT to carry out high quality basic and applied research. Faculty members are motivated to send research proposals in emerging areas to funding agencies within India and abroad. They also have a large number of publications in referred journals (SCOPUS and Web of Science) and are actively engaged in publications. Many papers were presented by the faculty and students in conferences held in India and abroad. Faculty and students have published more than 122 papers in refereed journals in the year 2020, all of them are either in SCOPUS indexed or Web of Science journals. The undergraduate and graduate students also get an opportunity to work on some sub-areas of larger research problems as their major or minor projects. They also have published papers in referred journals. The Institute is in the process of augmenting necessary equipment and facilities in the identified research areas. Currently working on nine government funded research projects eleven SIU funded projects.

d. International Initiatives

Global Immersion Programmes for students

The Global Immersion programme (GIP) accords students an opportunity to study abroad. The students get the opportunity to participate in the following programmes:

- Semester Abroad Programme
- Winter School/Summer School Programmes
- Research Internship

- Internships in reputed companies/NGOs abroad
- Industrial visits abroad

Presently SIT has collaboration with

- BSEL, Leibniz, Hochschule Mainz - University of Applied Sciences, Ingolstadt University, Germany
- University of Adelaide and University of Queensland, Australia
- King Mongkut's University, Thailand
- University of Malaya, Malaysia
- Ritsumeikan University, Japan
- University of Leeds, University of Wolverhampton, UK
- RUDN University, Russia
- North China University of Technology, China
- Indiana University–Purdue University Indianapolis, USA
- Loughborough University, UK

Our students regularly visit some of these universities and their students have been with us on Semester Abroad Programme and Study India Programme.

e. Placements:

The Institute has a very well organized placement and training cell. All the students of final year are prepared for campus interviews through special programs on technical and soft skills, which help them get prestigious jobs. Leading companies from a multitude of sectors participate in final placements offering sought after profiles with competitive packages. The recruiter portfolio comprised a healthy mix of recruiters from Core engineering, Software, IT, Finance, Digital marketing and fast growing start-ups. Further some students, with their superlative efforts during internship were awarded PPOs by highly coveted companies.

Year 2019-20 marked the presence of more than 85 companies which include top IT recruiters like Microsoft, IBM India Pvt Ltd, Tiaa Global Business Services(I) Pvt Ltd, Amazon, Persistent Systems Pvt Ltd, Hitachi Consulting Software Services Pvt Ltd, Acquia, Tresvista, Bookmyshow, Miniorange Security Software Pvt Ltd, Continuum Managed Solutions Pvt Ltd, Directi, HDFC Bank. Other recruiter companies of repute include Cummins India, Renishaw Metrology Systems Pvt Ltd, PTC Software India Pvt Ltd, Spark Minda, Schindler, Worley Pearson, Merkel Sokrati Technologies, Media.net, Shoptimize, Vodafone India Services Pvt Ltd, Jaro Institute of Technology, KPIT Technologies, Valuelabs, Gomo group, eClerx, and international companies like Crowdworks, Japan, recruited students. Along with the regular companies few of the startups companies namely Innogenium, Z wing, Swific also participated in campus drive.

The Placement process of 2021 batch of B. Tech and M. Tech students is in progress. Several companies of repute like Microsoft, ZS Associates, Tiaa Global Business Services (I) Pvt Ltd, Mckinley and Rice, Hitachi Consulting Software Services Pvt Ltd, HealthRx Bajaj Finserv, Persistent Systems Pvt Ltd, PTC software India Pvt Ltd, Philips, Vodafone India Services Pvt Ltd, Idea –Vodafone, Amazon, Gomo group , Tresvista, Wednesday Solutions, Acquia, Miniorange, Holtecasia, Schindler India Pvt. Ltd, Cummins, Merkle Sokrati Technologies, had already been a part of the process & many more to come.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Technology (Civil Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,60,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Computer Science and Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,60,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Electronics & Tele-Communication Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,60,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Mechanical Engineering) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,60,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Artificial Intelligence and Machine Learning) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,60,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Robotics and Automation) (Indian Student)	Amount In INR for 1st Year
Academic Fees (Per Annum) *	2,60,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Civil Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	3,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Achievement-Final year Civil

Program Fees For Bachelor of Technology (Computer Science and Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	3,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Electronics & Tele-Communication Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	3,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Mechanical Engineering) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	3,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Artificial Intelligence and Machine Learning) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	3,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Technology (Robotics and Automation) (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	3,90,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Technology (Civil Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,30,000	1,04,000	26,000
Institute Deposit (Refundable)	20,000		
Installments	1,50,000	1,04,000	26,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Technology (Computer Science and Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,30,000	1,04,000	26,000
Institute Deposit (Refundable)	20,000		
Installments	1,50,000	1,04,000	26,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Technology (Electronics & Tele-Communication Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,30,000	1,04,000	26,000
Institute Deposit (Refundable)	20,000		
Installments	1,50,000	1,04,000	26,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Technology (Mechanical Engineering) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,30,000	1,04,000	26,000
Institute Deposit (Refundable)	20,000		
Installments	1,50,000	1,04,000	26,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

E & TCE IOT Seminar

Installments for Bachelor of Technology (Artificial Intelligence and Machine Learning) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,30,000	1,04,000	26,000
Institute Deposit (Refundable)	20,000		
Installments	1,50,000	1,04,000	26,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Technology (Robotics and Automation) (Indian Student)	1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,30,000	1,04,000	26,000
Institute Deposit (Refundable)	20,000		
Installments	1,50,000	1,04,000	26,000
Start date for payment of fees	At the time of Admission	***	***
Last date for payment of fees			

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

Installments for Bachelor of Technology (Civil Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,30,000	2,15,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,30,000	2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Technology (Computer Science and Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,30,000	2,15,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,30,000	2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Technology (Electronics & Tele-Communication Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,30,000	2,15,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,30,000	2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Technology (Mechanical Engineering) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,30,000	2,15,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,30,000	2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Tinker Lab Session 1

Installments for Bachelor of Technology (Artificial Intelligence and Machine Learning) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,30,000	2,15,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,30,000	2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Technology (Robotics and Automation) (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,30,000	2,15,000
Institute Deposit (Refundable)	20,000	-	-
Installments	₹ 1,05,000	1,30,000	2,15,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

*Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing, Four Sharing) (The fees indicated herein are for Lavale Hill Base Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	70,950	70,950
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing	1,09,450	1,09,450
Four Sharing	80,300	80,300

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.
Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.
- Few seats are reserved as Discretionary Quota Seats. Only students with high academic record and with good entrance test scores are considered for Discretionary Quota Seats. The fees for Discretionary Quota seats will be double the academic fees of open category as approved by the Fee Structure Committee, to be paid to the institute by way of online transfer/demand draft. No donation or capitation fee is charged for admission to any program at any institute of SIU.

Tinker Lab Session 2

Programme Structure:

Bachelor of Technology (Artificial Intelligence and Machine Learning) [B. Tech (Artificial Intelligence and Machine Learning)]

Semester: I

Core Courses

- Calculus
- Physics
- Physics lab
- Programming in C
- Programming in C Lab
- Communication Skills
- Communication skills lab
- Environmental Science
- Creative Thinking
- Cyber Security
- Entrepreneurship Venture

Semester: II

Core Courses

- Linear Algebra
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Introduction to Python Programming
- Introduction to Python Programming Lab
- Critical Thinking
- Statistics for Data Science
- Software Tools
- Tinker Lab
- Fitness for Life

Semester: III

Core Courses

- Discrete Mathematics
- Python for Data Science
- Data Structures and Algorithms

- Data Structures and Algorithms Lab
- Data Preprocessing Lab
- Exploratory Data Analysis Lab
- Database Concepts for Data Science Lab
- Design Thinking
- Flexi-Credit Course

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: IV

Core Courses

- Applications and use cases of Machine Learning
- Flexi-Credit Course
- Flexi-Credit Course
- Supervised Machine Learning
- Supervised Machine Learning Lab
- Unsupervised Learning
- Unsupervised Learning Lab
- AI Ethics
- Probability and random processes
- Integrated Disaster Management

Electives

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

Semester: V

Core Courses

- Service Learning
- Flexi-Credit Course
- Deep Learning
- Deep Learning Lab
- Generative Adversarial Networks
- Generative Adversarial Networks Lab
- Data Visualization Lab
- Principles of Economics
- Computer Networks
- Computer Networks Lab

Electives

- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Project Management
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science
- Introduction to Image Processing
- Introduction to Robotics
- Renewable Energy Systems
- 3D Printing and Prototyping
- Electrical and Electronics Materials
- Quality Management Techniques

Semester: VI

Core Courses

- Natural Language Processing
- Natural Language Processing Lab
- Reinforcement Learning
- Reinforcement Learning Lab
- Optimization Techniques for Machine Learning

Electives

- Computer Vision
- Internet of Things
- Cloud Computing and Distributed Systems
- Computer Vision Lab
- Internet of Things Lab
- Cloud computing and Distributed Systems lab
- Speech Systems
- Data Warehousing and Mining
- Embedded AI
- Speech Systems Lab
- Data Warehousing and Mining Lab
- Embedded AI Lab
- Healthcare informatics

- Cognitive Systems
- Block chain Technologies
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- GIS Applications
- Introduction to BIGDATA
- Introduction to Mathematical Modelling
- Intelligent Transportation Systems
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation

Semester: VII

Core Courses

- Project
- Multimodal AI
- Multimodal AI Lab
- Big Data Analytics
- Big Data Analytics Lab

Electives

- Organizational Behavior
- History of Science and Technology
- AI in Wireless Communications
- Responsible AI
- Robotic Process Automation
- AI in Wireless Communications Lab
- Responsible AI Lab
- Robotic Process Automation Lab
- Industry 4.0
- Smart Society
- AI for Banking and Finance

Semester: VIII

Core Courses

- Internship
- Seminar

Bachelor of Technology (Civil Engineering) [B. Tech. (Civil Engineering)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Chemistry
- Chemistry Lab
- Engineering Mechanics
- Engineering Mechanics Lab
- Engineering Graphics Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Critical Thinking

Semester: II

Core Courses

- Engineering Mathematics -II
- Physics
- Physics lab
- Basics of Civil Engineering
- Basics of Civil Engineering Lab
- Communication Skills
- Communication skills lab
- Environmental Science
- Tinker Lab
- Software Tools
- Creative Thinking
- Fitness for Life

Semester: III

Core Courses

- Building Construction Technology
- Building Construction Technology Lab

- Engineering Mathematics-III
- Hydrology and Water Resource Engineering
- Introduction to Solid Mechanics
- Introduction to Solid Mechanics Lab
- Computer Aided Civil Engineering Drawing
- Introduction to Fluid Mechanics
- Introduction to Fluid Mechanics Lab
- Integrated Disaster Management

Electives

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

Semester: IV

Core Courses

- Service Learning
- Statistics, Probability and Numerical Methods
- Structural Analysis-I
- Geology and Soil Mechanics
- Geology & Soil Mechanics Lab
- Open Channel Flow
- Open Channel Flow Lab
- Advanced Surveying Lab
- Project Based Learning -I
- Entrepreneurship Venture

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: V

Core Courses

- Environmental Engineering I
- Environmental Engineering I Lab
- Flexi-Credit Course
- Structural Analysis-II
- Structural Design-I
- Structural Design I Lab.
- Design Thinking
- Project Based Learning-II
- Quantity Surveying and Valuation
- Principles of Economics

Electives: GIS and Surveying Technology

- Digital Image Processing in GIS
- Global Navigation Satellite Systems
- Global Navigation Satellite Systems Lab

Electives: Infrastructure Engineering and Management

- Urban Transportation Planning
- Infrastructure Planning and Design
- Infrastructure Planning and Design Lab

Electives: Environmental Hydraulics

- Environmental Fluid Mechanics
- Water Resources Field Methods
- Water Resources Field Methods Lab

Electives: Geo-Environmental Engineering

- Environmental Systems
- Structural Geology
- Structural Geology Lab

Electives: Structural Engineering

- Prestressed Concrete
- Modelling and Analysis of Uncertainty
- Modelling and Analysis of Uncertainty Lab

Electives: Smart Cities and Urban Analytics

- Smart Cities: Context Policy and Governance
- IOT for Smart Cities
- IOT for Smart Cities Lab

Electives: Embedded Systems

- Project Phase- I
- Seminar
- System Programming

Electives: Artificial Intelligence and Machine Learning

- Machine Learning: Classification
- Machine Learning: Regression

Electives: Data Science

- Open Source Tools for Data Science
- R Programming

Electives: Internet of Things

- Introduction to IOT
- Raspberry Pi and Python

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Basics of Automotive Engineering
- Digital Electronics
- Automotive Engineering Lab

Semester: VI

Core Courses

- Environmental Engineering II
- Flexi-Credit Course
- Structural Design-II
- Capstone Course
- Flexi-Credit Course

Electives

- Soil Mechanics II
- Bridge Engineering
- Green Building Technology
- Airport Planning and Design
- Introduction to Remote Sensing and GIS
- Environmental Systems
- Smart Cities and Future Urbanism
- Glass Facade Engineering
- Foundation Engineering
- Pavement Design
- Integrated Water Resource Management
- Computer Applications in Construction Management
- Urban Transport Engineering
- Smart Cities Planning and Development
- Advanced Structural Analysis
- Design of Hydraulic Structures
- Soil Mechanics II Lab
- Environmental Systems Lab
- Advanced Structural Analysis Lab
- Design of Hydraulic Structures Lab
- MATLAB
- Introduction to Robotics
- Renewable Energy Systems
- Introduction to Image Processing

- Smart Urban Planning
- Water Resource Planning and Management
- Java
- Introduction to Data Science
- Introduction to AI and Machine Learning
- Quality Management Techniques
- Electrical and Electronics Materials
- 3D Printing and Prototyping
- Project Management
- Nanotechnology
- Computer Based Statistical Packages

Electives: GIS and Surveying Technology

- Project Phase - I
- Seminar
- Spatial Modelling and Analysis

Electives: Infrastructure Engineering and Management

- Project Phase - I
- Seminar
- Public Transportation Systems
- Pavement Materials

Electives: Environmental Hydraulics

- Project Phase - I
- Seminar
- Pipeline Engineering
- River Engineering

Electives: Geo-Environmental Engineering

- Project Phase - I
- Seminar
- Environmental Laws and Policy
- Geotechnical Design

Electives: Structural Engineering

- Project Phase - I
- Seminar
- Structural Analysis by Matrix Methods

Electives: Smart Cities and Urban Analytics

- Project Phase - I
- Seminar
- Application of Sensor Technology to Smart Cities

Electives: Embedded Systems

- Project Phase- II
- Embedded Linux

Electives: Artificial Intelligence and Machine Learning

- Introduction to Deep Learning
- Machine Learning Clustering and Retrieval

Electives: Data Science

- Business Analytics
- Power BI

Electives: Internet of Things

- IOT Security and Privacy
- Software Defined Networking

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Vehicle Dynamics and NVH Lab
- Flexi-Credit Course
- Automotive Engine and Transmission System

Semester: VII

Core Courses

- Project
- Cyber Security

Electives

- Organizational Behaviour
- History of Science and Technology
- Port and Harbor Engineering
- Water and Air Quality Modelling
- Advanced Concrete Technology

- Geoinformatics Application for Emergency Response Management
- Professional Practices in Construction
- Project Management in Smart Cities
- Rock Mechanics
- Sustainable Construction Methods
- Introduction to Finite Element Methods
- Environmental Geotechniques
- Environmental Impact Assessment
- Traffic Engineering
- Optimization in Civil Engineering
- Water Power Engineering
- Pre-stressed Concrete Structure
- Waste Management Systems
- Water Power Engineering Lab
- Prestressed Concrete Structure Lab
- Waste Management System Lab
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Management
- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Introduction to BIGDATA
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation

Electives: GIS and Surveying Technology

- Project Phase II
- Geoinformatics Applications in Natural Resource Management
- Intelligent Transportation Systems

Electives: Infrastructure Engineering and Management

- Project Phase II
- Intelligent Transportation Systems
- Transportation Economics

Electives: Environmental Hydraulics

- Project Phase II
- Hydraulic Modelling
- Basics of Computational Methods

Electives: Geo-Environmental Engineering

- Project Phase II
- Solid and Hazardous Waste Management
- Environmental Geotechnology

Electives: Structural Engineering

- Project Phase II
- Industrial Structures
- System Engineering and Economics

Electives: Smart Cities and Urban Analytics

- Project Phase II
- Intelligent Transportation Systems
- Urban Hydrology and Hydraulics

Electives: Embedded Systems

- Project Phase- III
- Advanced Microcontrollers and RTOS
- Advanced Microcontrollers and RTOS Lab

Electives: Artificial Intelligence and Machine Learning

- Project
- Seminar

Electives: Data Science

- Project
- Seminar

Electives: Internet of Things

- Project
- Seminar

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Project
- Seminar

Semester: VIII**Core Courses**

- Internship
- Seminar

Bachelor of Technology (Computer Science and Engineering) [B.Tech. (Computer Science and Engineering)]**Semester: I****Electives**

- Engineering Mathematics -I
- Physics
- Physics lab
- Communication Skills
- Communication skills lab
- Programming in C
- Programming in C Lab
- Environmental Science
- Creative Thinking
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Critical Thinking
- Engineering Graphics Lab
- Software Tools

Semester: II**Electives**

- Engineering Mathematics -II
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Engineering Graphics Lab
- Critical Thinking
- Software Tools
- Tinker Lab
- Fitness for Life
- Physics
- Physics lab
- Programming in C
- Programming in C Lab
- Communication Skills
- Communication skills lab
- Creative Thinking
- Environmental Science

Semester: III**Core Courses**

- Discrete Mathematics and Probability Theory

- Computer Organization
- Fundamentals of Data Structures
- Fundamentals of Data Structures Lab
- Programming Paradigms
- Programming Paradigms Lab
- Digital Electronics and Logic Design
- Digital Electronics and Logic Design Lab
- Entrepreneurship Venture
- Flexi-Credit Course

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: IV**Core Courses**

- Engineering Mathematics-III
- Flexi-Credit Course
- Data Structures
- Data Structures Lab
- Operating Systems
- Operating Systems Lab
- Project Based Learning -I
- Integrated Disaster Management

Electives

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

Semester: V**Core Courses**

- Flexi-Credit Course
- Service Learning
- Computer Networks
- Computer Networks Lab
- Database Management Systems
- Data Base Management Systems Lab
- Theory of Computation
- Principles of Economics

Electives

- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Project Management
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science
- Introduction to Image Processing
- Introduction to Robotics
- Renewable Energy Systems
- 3D Printing and Prototyping
- Electrical and Electronics Materials
- Quality Management Techniques

Electives: Artificial Intelligence and Machine Learning

- Machine Learning: Classification
- Machine Learning: Regression

Electives: Data Science

- Open Source Tools for Data Science
- R Programming

Electives: Computing

- Cloud Computing
- Cloud Environment in Public Model

Electives: Game Design & Development

- Introduction to Game Development
- Principles of Game Design

Electives: Security and Privacy

- Software Security
- Usable Security

Electives: Internet of Things

- Introduction to IOT
- Raspberry Pi and Python

Electives: Embedded Systems

- Project Phase- I
- Seminar
- System Programming

Electives: Smart Cities and Urban Analytics

- Smart Cities: Context Policy and Governance
- IOT for Smart Cities
- IOT for Smart Cities Lab

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Basics of Automotive Engineering
- Digital Electronics
- Automotive Engineering Lab

Semester: VI**Core Courses**

- Distributed Systems and Resource Management
- Flexi-Credit Course

- Design Thinking
- Cyber Security
- Project Based Learning-II
- Capstone Course

Electives

- Data Warehousing and Mining
- Internet of Things
- Image Processing
- Data Warehousing and Mining Lab
- Internet of Things Lab
- Image Processing Lab
- Artificial Intelligence
- Human Computer Interface
- Advanced Algorithms
- Artificial Intelligence Lab
- Human Computer Interface Lab
- Advanced Algorithms Lab
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Printed Circuit Board (PCB) Design
- Six sigma
- Smart Materials
- GIS Applications
- Introduction to BIGDATA
- Introduction to Mathematical Modelling
- Intelligent Transportation Systems
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research

- Introduction to Optimisation

Electives: Artificial Intelligence and Machine Learning

- Introduction to Deep Learning
- Machine Learning Clustering and Retrieval

Electives: Data Science

- Business Analytics
- Power BI

Electives: Computing

- Block Chain
- Cloud Computing Platforms

Electives: Game Design & Development

- Modern Platforms in Game Development
- Entrepreneurship in Game Development

Electives: Security and Privacy

- Cryptography
- Hardware Security

Electives: Internet of Things

- IOT Security and Privacy
- Software Defined Networking

Electives: Embedded Systems

- Project Phase- II
- Embedded Linux

Electives: Smart Cities and Urban Analytics

- Project Phase - I
- Seminar
- Application of Sensor Technology to Smart Cities

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Vehicle Dynamics and NVH Lab
- Flexi-Credit Course
- Automotive Engine and Transmission System

Semester: VII

Core Courses

- Project
- Compiler Construction
- Compiler Construction Lab
- Flexi-Credit Course

Electives

- Organizational Behaviour
- History of Science and Technology
- Data Science
- Optimization Techniques and Algorithms
- Neural Network
- Data Science Lab
- Optimization Techniques and Algorithms Lab
- Neural Networks Lab
- Machine Learning
- Network Security
- Natural Language Processing
- Machine Learning Lab
- Network Security Lab
- Natural Language Processing Lab
- Computer Graphics
- Software Testing Tools
- Cloud Computing

Electives: Artificial Intelligence and Machine Learning

- Project
- Seminar

Electives: Data Science

- Project
- Seminar

Electives: Computing

- Project
- Seminar

Electives: Game Design & Development

- Project
- Seminar

Electives: Security and Privacy

- Project
- Seminar

Electives: Internet of Things

- Project
- Seminar

Electives: Embedded Systems

- Project Phase- III
- Advanced Microcontrollers and RTOS
- Advanced Microcontrollers and RTOS Lab

Electives: Smart Cities and Urban Analytics

- Project Phase II
- Intelligent Transportation Systems
- Urban Hydrology and Hydraulics

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Project
- Seminar

Semester: VIII

Core Courses

- Internship
- Seminar

Bachelor of Technology (Electronics & Tele-Communication Engineering) [B.Tech. (Electronics & Tele-Communication Engineering)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Physics
- Physics lab
- Communication Skills
- Communication skills lab
- Environmental Science
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Computational Techniques I
- Creative Thinking

Semester: II

Core Courses

- Engineering Mathematics -II
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Chemistry
- Chemistry Lab
- Computational Techniques II
- Engineering Graphics Lab
- Critical Thinking
- Software Tools
- Tinker Lab
- Fitness for Life

Semester: III

Core Courses

- Engineering Mathematics-III
- Signals and Systems
- Electronic Devices and Circuits
- Electronic Devices and Circuits Lab

- Network Theory
- Entrepreneurship Venture
- Electronic Measurements Lab
- Flexi-Credit Course

Electives

- Introduction to Indian Philosophy
- Foundation of Ethics

Semester: IV

Core Courses

- Control Systems
- Control Systems Lab
- Electromagnetic Field Theory
- Analog Circuit Design
- Analog Circuit Design Lab
- Principles of Communication
- Principles of Communication Lab
- Project Based Learning -I
- Flexi-Credit Course
- Integrated Disaster Management

Electives

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

Semester: V

Core Courses

- Digital Signal Processing
- Digital Signal Processing Lab
- Digital Communication
- Digital Communication Lab
- Probability, Random Variables and Stochastic Process

- Service Learning
- Project Based Learning-II
- Flexi-Credit Course

Electives:

- Antenna and Wave Propagation
- Electronic System Design
- Power Electronics
- Antenna and Wave Propagation Lab
- Electronic System Design Lab
- Power Electronics Lab

Electives: Embedded Systems

- Project Phase- I
- Seminar
- System Programming

Electives: Signal Processing

- Project Phase- I
- Seminar
- Advanced Digital Signal Processing

Electives: Mechatronics and Automation

- Project Phase- I
- Seminar
- Industrial Robotics

Electives: Optoelectronics and Communication

- Project Phase- I
- Seminar
- Theory of Light and Lasers

Electives: Bioelectronics Systems

- Introduction to Computer Vision
- Project Phase- I
- Seminar

Electives: Sustainable Energy Devices and Systems

- Project Phase- I
- Seminar
- Sustainable Energy and Solar Photovoltaic Systems

Electives: Smart Cities and Urban Analytics

- Smart Cities: Context Policy and Governance
- IOT for Smart Cities
- IOT for Smart Cities Lab

Electives: Artificial Intelligence and Machine Learning

- Machine Learning: Classification
- Machine Learning: Regression

Electives: Data Science

- Open Source Tools for Data Science
- R Programming

Electives: Internet of Things

- Introduction to IOT
- Raspberry Pi and Python

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Basics of Automotive Engineering
- Digital Electronics
- Automotive Engineering Lab

Semester: VI

Core Courses

- Computer Networks
- Computer Networks Lab
- Design Thinking
- Project Based Learning-III
- Electronic Design Workshop
- Capstone Course
- Principles of Economics
- Flexi-Credit Course

Electives

- Microwaves and Radar
- Modern Control Theory
- Embedded System Design
- Digital Image Processing
- Digital CMOS VLSI Design
- Microwave and Radar Lab
- Modern Control Theory Lab
- Embedded System Design Lab
- Digital Image Processing Lab
- CAD for VLSI Design Lab
- MATLAB
- Introduction to Robotics
- Renewable Energy Systems
- Introduction to Image Processing
- Smart Urban Planning
- Water Resource Planning and Management
- Java
- Introduction to Data Science
- Introduction to AI and Machine Learning
- Quality Management Techniques
- Electrical and Electronics Materials
- 3D Printing and Prototyping
- Project Management
- Nanotechnology
- Computer Based Statistical Packages

Electives: Embedded Systems

- Project Phase- II
- Embedded Linux

Electives: Signal Processing

- Project Phase- II
- VLSI Digital Signal Processing System

Electives: Mechatronics and Automation

- Project Phase- II
- Mechatronics

Electives: Optoelectronics and Communication

- Project Phase- II
- Optical Devices and Fiber Optics

Electives: Bioelectronics Systems

- Biomedical Imaging Systems
- Project Phase- II

Electives: Sustainable Energy Devices and Systems

- Project Phase- II
- Wind Energy Systems

Electives: Smart Cities and Urban Analytics

- Project Phase - I
- Seminar
- Application of Sensor Technology to Smart Cities

Electives: Artificial Intelligence and Machine Learning

- Introduction to Deep Learning
- Machine Learning Clustering and Retrieval

Electives: Data Science

- Business Analytics
- Power BI

Electives: Internet of Things

- IOT Security and Privacy
- Software Defined Networking

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Vehicle Dynamics and NVH Lab
- Flexi-Credit Course
- Automotive Engine and Transmission System

Semester: VII

Core Courses

- Project
- Cyber Security
- Flexi-Credit Course

Electives

- Artificial Intelligence
- IoT and Applications
- Fiber Optics and Satellite Communication
- Scientific Computing
- Artificial Intelligence Lab
- IoT and Applications Lab
- Fiber Optics and Satellite Communication Lab
- Scientific Computing Lab
- Biomedical Electronics
- Digital Control System
- Speech and Audio Signal Processing
- Wireless Communication
- Biomedical Electronics Lab
- Digital Control System Lab
- Speech and Audio Signal Processing Lab
- Wireless Communication Lab
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Systems
- Introduction to BIGDATA
- Basics of Database
- Fundamentals of Automotive Technology
- Machine Learning
- Open Source Technologies
- Printed Circuit Board (PCB) Design

- Six sigma
- Smart Materials
- Introduction to Mechatronics
- Principles of Modern Communication Systems
- Introduction to Operations Research
- Introduction to Optimisation
- Information Theory and Coding
- Computer Architecture
- Wireless Sensor Network
- History of Science and Technology
- Organizational Behaviour

Electives: Embedded Systems

- Project Phase- III
- Advanced Microcontrollers and RTOS
- Advanced Microcontrollers and RTOS Lab

Electives: Signal Processing

- Project Phase- III
- Adaptive Signal Processing
- Adaptive Signal Processing Lab

Electives: Mechatronics and Automation

- Project Phase- III
- Mobile Robotics
- Mobile Robotics Lab

Electives: Optoelectronics and Communication

- Project Phase- III
- Optical Communication Systems
- Optical Communication Systems Lab

Electives: Bioelectronics Systems

- Biomedical Instrumentation
- Project Phase- III
- Biomedical Instrumentation Lab

Electives: Sustainable Energy Devices and Systems

- Project Phase- III
- Devices and Grid Systems for Sustainable Energy
- Devices and Grid Systems for Sustainable Energy Lab

Electives: Smart Cities and Urban Analytics

- Project Phase - II
- Intelligent Transportation Systems
- Urban Hydrology and Hydraulics

Electives: Artificial Intelligence and Machine Learning

- Project
- Seminar

Electives: Data Science

- Project
- Seminar

Electives: Internet of Things

- Project
- Seminar

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Project
- Seminar

Semester: VIII

Core Courses

- Internship
- Seminar

Bachelor of Technology (Mechanical Engineering) [B.Tech. (Mechanical Engineering)]

Semester : I

Core Courses

- Engineering Mathematics -I
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Engineering Graphics Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Critical Thinking
- Environmental Science

Semester : II

Core Courses

- Engineering Mathematics -II
- Physics
- Physics lab
- Communication Skills
- Communication skills lab
- Engineering Mechanics
- Workshop Practice
- Tinker Lab
- Software Tools
- Creative Thinking
- Fitness for Life

Semester : III

Core Courses

- Engineering Mathematics-III
- Strength of Materials
- Strength of Materials Lab
- Engineering Materials and Metallurgy
- Measurement and Metrology

- Measurement and Metrology Lab
- Engineering Thermodynamics
- Engineering Thermodynamics Lab
- Fluid Mechanics
- Fluid Mechanics Lab
- Integrated Disaster Management

Electives

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

Semester : IV

Core Courses

- Service Learning
- Statistics, Probability and Numerical Methods
- Statistics, Probability and Numerical Methods lab
- Manufacturing Technology
- Manufacturing Technology Lab
- Heat Transfer
- Heat Transfer Lab
- Theory of Machines - I
- Theory of Machines-I Lab
- Entrepreneurship Venture
- Flexi-Credit Course

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester : V

Core Courses

- I.C. Engines
- I.C. Engines Lab
- Machine Design - I
- Project Based Learning -I
- Design Thinking
- Flexi-Credit Course
- Flexi-Credit Course

Electives

- Fluid Machinery
- Production Management
- Theory of Machines - II
- Fluid Machinery Lab
- Production Management Lab
- Theory of Machines - II Lab
- Basics of Database
- Open Source Technologies
- Machine Learning
- Fundamentals of Automotive Technology
- Six sigma
- Smart Materials
- Printed Circuit Board (PCB) Design
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Systems
- Principles of Modern Communication Systems
- Introduction to Mechatronics
- Introduction to BIGDATA
- Introduction to Operations Research
- Introduction to Optimisation

Electives: Design of Heat Exchanger

- Flexi-Credit Course
- Materials and Fabrication Processes for Heat Exchanger
- Heat Exchanger Simulation Lab

Electives: CAD/CAM

- Basic and Advanced CATIA Lab
- Manufacturing Engineering
- Structural Dynamic Analysis Lab

Electives: Smart Manufacturing (Industry 4.0)

- Flexi-Credit Course
- Wireless Sensor Network
- Internet of Things Lab

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Basics of Automotive Engineering
- Digital Electronics
- Automotive Engineering Lab

Electives: Embedded Systems

- Project Phase- I
- Seminar
- System Programming

Electives: Smart Cities and Urban Analytics

- Smart Cities: Context Policy and Governance
- IOT for Smart Cities
- IOT for Smart Cities Lab

Electives: Artificial Intelligence and Machine Learning

- Machine Learning: Classification
- Machine Learning: Regression

Electives: Data Science

- Open Source Tools for Data Science
- R Programming

Electives: Internet of Things

- Introduction to IOT
- Raspberry Pi and Python

Semester : VI

Core Courses

- CAD & CAM
- Project Based Learning-II
- Capstone Course
- Principles of Economics
- CAD& CAM Lab
- Flexi-Credit Course

Electives

- Computational Fluid Dynamics
- Finite Element Methods
- Jigs and Fixtures
- Computational Fluid Dynamic Lab

- Finite Element Methods Lab
- Jigs and Fixtures Lab
- Operations Research
- Machine Design II
- Power Plant Engineering
- Composite Materials
- Engineering Design Optimization
- Industrial Fluid Power
- Quality Management Techniques
- Introduction to Image Processing
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science
- Electrical and Electronics Materials
- Introduction to Robotics
- Project Management
- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Renewable Energy Systems
- 3D Printing and Prototyping

Electives: Design of Heat Exchanger

- Numerical Methods for Heat Exchanger
- CFD Simulation for heat exchanger
- Advanced Finite Element Method Lab

Electives: CAD/CAM

- Computer Aided Design II Lab
- Basics of CAM and CNC
- Structural Dynamics and Non Linear Analysis Lab

Electives: Smart Manufacturing (Industry 4.0)

- Artificial Intelligence and Machine Learning for Robotics and Automation
- Industrial Internet of Things
- Machine Learning and Artificial Intelligence Lab

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Vehicle Dynamics and NVH Lab
- Flexi-Credit Course
- Automotive Engine and Transmission System

Electives: Embedded Systems

- Project Phase- II
- Embedded Linux

Electives: Smart Cities and Urban Analytics

- Project Phase - I
- Seminar
- Application of Sensor Technology to Smart Cities

Electives: Artificial Intelligence and Machine Learning

- Introduction to Deep Learning
- Machine Learning Clustering and Retrieval

Electives: Data Science

- Business Analytics
- Power BI

Electives: Internet of Things

- IOT Security and Privacy
- Software Defined Networking

Semester : VII

Core Courses

- B.Tech Project
- Refrigeration and Airconditioning
- Cyber Security
- Refrigeration & Airconditioning Lab
- Flexi-Credit Course

Electives

- Mechanical Vibration
- Automobile Engineering
- Tool Engineering
- Nature Inspired Optimization Techniques
- Non Conventional Energy Sources
- Total Quality Management
- Organizational Behaviour
- History of Science and Technology

Electives: Design of Heat Exchanger

- Project
- Seminar

Electives: Smart Manufacturing (Industry 4.0)

- Project
- Seminar

Electives: Automobile Engineering with Hybrid and Autonomous Technology

- Project
- Seminar

Electives: Embedded Systems

- Project Phase- III
- Advanced Microcontrollers and RTOS
- Advanced Microcontrollers and RTOS Lab

Electives: Smart Cities and Urban Analytics

- Project Phase - II
- Intelligent Transportation Systems
- Urban Hydrology and Hydraulics

Electives: Artificial Intelligence and Machine Learning

- Project
- Seminar

Electives: Data Science

- Project
- Seminar

Electives: Internet of Things

- Project
- Seminar

Semester : VIII

Core Courses

- Internship
- Seminar

Students engaged in Project Based Learning activity during Induction Programme for AY 2019-20.
The first year B. Tech [Semester I] had a three-week Induction program organized for students. Many engaging, enriching and holistic activities were conducted for students

Bachelor of Technology (Robotics and Automation) [B. Tech (Robotics and Automation)]

Semester: I

Core Courses

- Engineering Mathematics -I
- Chemistry
- Chemistry Lab
- Basic Electrical and Electronics Engineering
- Basic Electrical and Electronics Engineering Lab
- Engineering Graphics
- Engineering Graphics Lab
- Programming and Problem Solving
- Programming and Problem Solving Lab
- Critical Thinking
- Environmental Science

Semester: II

Core Courses

- Engineering Mathematics -II
- Physics
- Physics lab
- Communication Skills
- Communication skills lab
- Engineering Mechanics
- Workshop Practice
- Tinker Lab
- Software Tools
- Creative Thinking
- Fitness for Life

Semester: III

Core Courses

- Engineering Mathematics-III
- Strength of Materials
- Strength of Materials Lab
- Kinematics of Machines (Robotics)

- Kinematics of Machines (Robotics) Lab
- Measurement and Instrumentation
- Measurement and Instrumentation Lab
- Thermodynamics and Heat Transfer
- Thermodynamics and Heat Transfer Lab
- Engineering Materials and Metallurgy
- Integrated Disaster Management

Electives

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

Semester: IV

Core Courses

- Service Learning
- Machine Design
- Statistics, Probability and Numerical Methods
- Statistics, Probability and Numerical Methods lab
- Artificial Intelligence and Machine Learning for Robotics and Automation
- Artificial Intelligence and Machine Learning for Robotics and Automation Lab
- Microcontrollers and PLC
- Microcontrollers and PLC Lab
- Manufacturing Technology
- Manufacturing Technology Lab
- Entrepreneurship Venture

Electives

- Foundation of Ethics
- Introduction to Indian Philosophy

Semester: V

Core Courses

- Design Thinking
- Project Based Learning -I
- Advanced Manufacturing Technology
- Advanced Manufacturing Technology Lab
- Internet of Things
- Flexi-Credit Course
- Cyber Security
- Hydraulics and Pneumatics for Robots
- Hydraulics & Pneumatics for Robotics Lab

Electives:

- Basics of Database
- Open Source Technologies
- Machine Learning
- Fundamentals of Automotive Technology
- Six sigma
- Smart Materials
- Printed Circuit Board (PCB) Design
- Introduction to Mathematical Modelling
- GIS Applications
- Intelligent Transportation Systems
- Principles of Modern Communication Systems
- Introduction to Mechatronics

- Introduction to BIGDATA
- Introduction to Operations Research
- Introduction to Optimisation
- Dynamics of Robots
- Additive Manufacturing
- Fluid Mechanics
- Digital Signal Processing and Communication Protocols
- Engineering Design Optimization
- Fuzzy Logic and Neural Networks
- Dynamics of Robots lab
- Additive Manufacturing Lab
- Digital Signal Processing and Communication Protocols Lab
- Fluid Mechanics Lab
- Engineering Design Optimization Lab
- Fuzzy Logic and Neural Networks Lab

Semester: VI

Core Courses

- Project Based Learning-II
- Capstone Course
- Principles of Economics
- Finite Element Methods
- Finite Element Methods Lab
- Flexi-Credit Course
- Flexi-Credit Course
- Flexi-Credit Course

Electives

- Computational Fluid Dynamics
- Advanced Machine Design
- Embedded Robotics Operating System
- Automobile Engineering
- Universal Robots & Cobots
- Jigs and Fixtures
- Computational Fluid Dynamic Lab
- Advanced Machine Design Lab
- Embedded Robotics Operating System Lab
- Automobile Engineering Lab
- Universal Robots and Cobots Lab
- Jigs and Fixtures Lab
- Quality Management Techniques
- Introduction to Image Processing
- Smart Urban Planning
- Water Resource Planning and Management
- Introduction to AI and Machine Learning
- Introduction to Data Science
- Electrical and Electronics Materials
- Introduction to Robotics
- Project Management
- Computer Based Statistical Packages
- Java
- MATLAB
- Nanotechnology
- Renewable Energy Systems
- 3D Printing and Prototyping

Semester: VII

Core Courses

- B.Tech Project
- Robot System Design and Simulation
- Robot System Design & Simulation Lab
- Field and Service Robotics
- Flexi-Credit Course

Electives

- Block Chain Technology For Robotics
- Computer integrated manufacturing systems
- Composite Materials
- Advanced Trends in Robotics
- Robotics and Industrial Revolutions
- Digital Manufacturing System
- Mechanical Vibration
- Quantum Computing
- Cyber Physical System
- Product Design and Development
- AR & VR Technology
- Theory of Innovative Design
- Organizational Behaviour
- History of Science and Technology

Semester: VIII

Core Courses

- Internship
- Seminar

Please visit <https://www.sitpune.edu.in/> for information related to: Teaching Faculty including educational qualification(s) and teaching experience

- Learning Resources
- Physical and Academic Infrastructure Facilities
- Co-Curricular and Extra Curricular Activities
- Hostel Accommodation
- Health Care Services

**Symbiosis School
of Planning
Architecture and
Design (SSPAD)**

Contact Details:

Symbiosis School of Planning Architecture and Design

Near Gidoba Temple, Mouza Wathoda, Nagpur-440008

Telephone number : 0712-619-2320/2321/2322

Email : info@sspad.edu.in, admissions@sspad.edu.in

Website : www.sspad.edu.in

Dr. Nandini Kulkarni
Officiating Director

Officiating Director Profile:

Professor, Deputy Director and Director in charge at Symbiosis School of Planning Architecture and Design, Nagpur is an Architect and Urban Planner. She has done her specialisation in Urban Planning from VNIT, Nagpur and received a Doctorate in Architecture and Planning from Nagpur University. Dr Nandini Kulkarni has experience of more than twenty-five years. The “YuvaRatna” awardee at Regional and National level.

She has authored a book titled “The Urban Edges”. The book is an effort to evolve and present a humane approach for planning urban fringes / peri urban areas in Indian cities.

Institute Profile:

Symbiosis ponder on our journey of imparting ‘true education’ with the value of “Vasudhaiva Kutumbakkam – the whole earth is family”. The challenges are to preserve the values and heritage, to make adaptable for today and to modify for an unknown future. This has to be nurtured to the batch passing by to create a better future. Our students, staff, and stockholders together forms a family that helps reduce the distance between profession and Academics. Our Vision is to strive and think for a changed future through Architecture and Design. With this pioneer batch and the batches to come the two valuable gifts that students get are roots and wings. Wings to show you what they can become and roots to show you where they are from.

Programme Profile:

Name of the Programme:

- **Bachelor of Design**
- **Bachelor of Architecture**

Duration:

- Bachelor of Design : 4 years, Full Time
- Bachelor of Architecture : 5 Years, Full Time

Intake:

- Bachelor of Design : 60 students
- Bachelor of Architecture : 40 students

Eligibility:

- **Bachelor of Design :**

Passed Standard XII (10+2) or equivalent examination from any recognised Board or 10+3 diploma approved by State Board of Technical Education with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

- **Bachelor of Architecture :**

- a) No candidate shall be admitted to architecture course unless she/he has passed an examination at the end of the 10+2 scheme of examination with Physics, Chemistry and Mathematics subjects OR passed 10+3 Diploma examination with Mathematics as compulsory subject.
- b) The candidate needs to qualify an Aptitude Test in Architecture conducted by the Council complying with the admission norms prescribed in Appendix-D

Important:

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

Reservation of Seats: As per University norms.

Admission procedure:

Bachelor of Design:

Personal Interaction (PI)

Bachelor of Architecture:

1. No candidate shall be admitted to B.Arch. Course unless she/he has passed in 10+2 scheme of examination with PCM subjects or pass in 10+3 Diploma with Mathematics, as the case may be.
2. The Candidate who have qualified the aptitude test i.e. NATA or JEE II, with pass percentage in 10+2 scheme of Examination with PCM or 10+3 Diploma with Mathematics shall be eligible for admission to B.Arch. Course for the Academic Year 2021-22.

Important Dates:

Bachelor of Design:

Details	Date*
Programme Registrations Begin	February 22, 2021
Last Date of Online Registration	September 10, 2021
Last Date of Payment of Registration Fees	September 10, 2021
Slot Booking for PI	June 02,2021 to June 10, 2021
Admit Card	June 14, 2021
Personal Interaction	June 19,2021 to June 27, 2021
First Merit List Date	July 1, 2021
Last Payment Dates for First Merit List	July 8, 2021
Commencement Date	Will be Declared later

Disclaimer:

*These are tentative dates, subject to change. For regular updates, please log on www.sspad.edu.in

Bachelor of Architecture:

Details	Date*
Programme Registrations Begin	March 19, 2021
Last Date of Online Registration	August 10, 2021
Last Date of Payment of Registration Fees	August 10, 2021
Entrance Test	NATA or Any other qualifying examination as per norms of CoA as amended from time to time
First Merit List Date	July 15, 2021
Last Payment Dates for First Merit List	July 21, 2021
Commencement Date	Will be Declared later

Disclaimer:

*These are tentative dates, subject to change. For regular updates, please log on www.sspad.edu.in

Orientation and Pedagogy:

Symbiosis School of Planning Architecture and Design (SSPAD) is an institution that brings together a perfect blend of three streams namely planning, architecture and design under one roof. We offer a five year degree programme in Bachelor of Architecture (B.Arch), a four year Bachelor of Design (B.Design) undergraduate degree and a two year Master of Design (M.Design) degree wherein, the students opting for these programmes choose their discipline of choice and will engage for four years honing the skills that will allow them to be industry ready at the end of it.

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Architecture (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	4,00,000	4,00,000
Less: Scholarship 25%	1,00,000	1,00,000
Academic Fees (Per Annum) after 25% Scholarship	3,00,000	3,00,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	45,000
Academic Fees (Per Annum) to be paid	3,00,000	2,55,000
Institute Deposit (Refundable)	20,000	20,000

Program Fees For Bachelor of Architecture (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	6,00,000
Less: Scholarship 25%	1,50,000
Academic Fees (Per Annum) to be paid	4,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Program Fees For Bachelor of Design (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	4,00,000	4,00,000
Less: Scholarship 25%	1,00,000	1,00,000
Academic Fees (Per Annum) after 25% Scholarship	3,00,000	3,00,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	45,000
Academic Fees (Per Annum) to be paid	3,00,000	2,55,000
Institute Deposit (Refundable)	20,000	20,000

Program Fees For Bachelor of Design (International Student)	USD Equivalent to INR for 1st Year
Academic Fees (Per Annum) *	6,00,000
Less: Scholarship 25%	1,50,000
Academic Fees (Per Annum) to be paid	4,50,000
Administrative Fees (Non Refundable)	40,000
Institute Deposit (Refundable)	20,000

Photography Competition (Symbblaze) SSPAD 2020

1st prize

Sakshi Pedey

2nd prize

Karan Patel

3rd prize

Sachi Titarmare

consolation prize

Adil Anudatti

Mehini Powale

Sanika Mundle

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Architecture (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	1,50,000	1,20,000	30,000	1,27,500	1,02,000	25,500
Institute Deposit (Refundable)	20,000	-		20,000		
Installments	1,70,000	1,20,000	30,000	1,47,500	1,02,000	25,500
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

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

Installments for Bachelor of Design (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum) *	1,50,000	1,20,000	30,000	1,27,500	1,02,000	25,500
Institute Deposit (Refundable)	20,000	-		20,000		
Installments	1,70,000	1,20,000	30,000	1,47,500	1,02,000	25,500
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

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

Installments for Bachelor of Architecture (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum) *	45,000	1,60,000	2,45,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,60,000	2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Installments for Bachelor of Design (International Student)	1st Year (USD equivalent to INR)		
	1st Installment	2nd Installment	3rd Installment
Administrative Fees (Non Refundable) #	40,000	-	-
Academic Fees (Per Annum)*	45,000	1,60,000	2,45,000
Institute Deposit (Refundable)	20,000	-	-
Installments	1,05,000	1,60,000	2,45,000
Start date for payment of fees	At the time of acceptance of 'Offer Letter' (USD equivalent to INR)	At the time of Reporting to SCIE	***
Last date for payment of fees			

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing) (The fees indicated herein are for Nagpur Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing - Air Conditioned	1,32,300	1,32,300
Three Sharing - Non Ac	1,10,000	1,10,000
Twin Sharing - Non Ac	1,15,500	1,15,500

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

15 % Concession in the Academic Fees will be given to the students admitted under 25 % quota for Nagpur domicile students to all programmes to be offered at the proposed Off-Campus Centre at Nagpur, from the Academic Year 2020-21.

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

Programme Structure: Bachelor of Design:

Semester : I

Core Courses

- Design Fundamentals - 1
- Sketching and Drawing - 1
- Culture and Design
- Craft Design Studies - 1
- History of Art and Design

Semester II

Core Courses

- Design Fundamentals - 2
- Sketching and Drawing - 2
- Visualization Techniques
- Craft Design Studies - 2
- Society, Environment and Design
- Integrated Disaster Management

Semester III

Core Courses

- Design Processes and Thinking
- Information Collection and Analysis

Electives: Communication Design - User Experience Design

- Introduction to Photography
- Digital Design Tools for UX
- Introduction to User Experience Design
- Visual Ergonomics and HCI - Basic

Electives: Industrial Design - Product Design

- Introduction to Photography
- Introduction to Product Design
- Materials and Processes for Industrial Design - 1

- Product Engineering Drawing
- Material Studio

Electives: Communication Design - Graphic Design

- Elements of Graphic Design
- Illustration Techniques and Exploration
- Basic Typography
- Elements of Information Systems Design
- Introduction to Photography
- Graphic Design Digital Tools - Basic

Electives: Industrial Design - Interior Space Design

- Material Studio
- Introduction to Interior Design
- History of Interior Design - 1
- Representation Techniques - 1
- Space and Form Studies

Semester IV

Core Courses

- Fitness for Life

Electives: Communication Design - User Experience Design

- Visual Ergonomics and HCI - Advance
- Visual Identity Design for HCI
- Information Design
- Information Organization for WEB / Mobile Design
- User Interface Design
- Visualization of Narrative Structure

Electives: Industrial Design - Product Design

- Introduction to Computer Aided Drafting
- Introduction to Graphics and Packaging Design

- Materials and Processes for Industrial Design - 2
- Product Analysis and Functional Design
- Product Ergonomics - 1
- Product Representation Techniques

Electives: Communication Design - Graphic Design

- Visual Concept Representation
- Brand Identity Design
- Basics of User Interface / Experience Design
- Graphic Design Digital Tools - Advance
- Photography for Graphic Design
- Typography and Publication Design
- Basics of Media and Film Design
- Visual Ergonomics

Electives: Industrial Design - Interior Space Design

- Ergonomics for Space Design
- Interior Space Planning and Layout
- ISD Project - 1
- Interior Design Materials and Methods - 1
- History of Interior Design - 2
- Representation Techniques - 2
- Services in Interior Design - 1

Semester V

Core Courses

- Craft Documentation internship
- Core Environmental Studies

Electives

- Interaction Design
- Accessory Design

- Advanced Digital Design
- Advanced Elements of Design
- Advanced Photography for Design
- Advanced Rendering Techniques
- Advanced Studies in Form
- Creative Book Design
- Design Thinking and Innovation - Advanced
- e-Learning Design
- Exhibition and Ramp Design
- Exhibition Design
- Experimental Typography
- Game Design for UX
- Graphic Printing Technology
- Information Design
- Instructional Design
- Interior Product Design
- Mobile Applications Interface Design
- Product Interface Design
- Semantics and Semiotics
- Sustainable Design
- Transportation Design
- Visual Narrative

Electives: Communication Design - User Experience Design

- Interaction Design
- User Interface Graphics
- Information Architecture for UX
- UED Project - 1
- User Studies & Design Research

Electives: Industrial Design - Product Design

- Materials and Processes for Industrial Design - 3
- Product Design Project - 1
- Product Ergonomics - 2
- Computer Aided Industrial Design - 1
- Craft Documentation Presentation
- Studies in Form

Electives: Communication Design - Graphic Design

- Graphic Design Project - 1
- User Interface Graphics
- Advanced Illustration Techniques
- Advertising Design
- Brand Communication Design

Electives: Industrial Design - Interior Space Design

- Craft Documentation Presentation
- ISD Project - 2
- Interior Design Materials and Methods - 2
- Services in Interior Design - 2
- Computer Aided Interior Design

Semester VI

Electives

- Interaction Design
- Accessory Design
- Advanced Digital Design
- Advanced Elements of Design
- Advanced Photography for Design

- Advanced Rendering Techniques
- Advanced Studies in Form
- Design Thinking and Innovation - Advanced
- e-Learning Design
- Exhibition and Ramp Design
- Exhibition Design
- Experimental Typography
- Game Design for UX
- Graphic Printing Technology
- Information Design
- Instructional Design
- Interior Product Design
- Mobile Applications Interface Design
- Product Interface Design
- Semantics and Semiotics
- Sustainable Design
- Transportation Design
- Visual Narrative

Electives: Communication Design - User Experience Design

- UED Project - 2
- Usability Testing
- Prototyping Techniques for UX
- UED Project - 3
- Portfolio Making

Electives: Industrial Design - Product Design

- Advanced Studies in Form
- Portfolio Making
- Computer Aided Industrial Design - 2
- Product Design Project - 2

Electives: Communication Design - Graphic Design

- Graphic Design Project - 2
- Graphic Design Project - 3
- Packaging Design and Printing Technology
- Environmental Graphic Design

Electives: Industrial Design - Interior Space Design

- ISD Project - 3
- Garden and Landscape Design
- Graphic Design in Interiors
- Lighting Design
- Working Drawing

Semester VII

Core Courses

- Summer Internship
- Design Management

Electives: Communication Design - User Experience Design

- UED Project - 4
- UED Project - 5

- Contemporary Trend in User Experience Design
- Design Internship Presentation

Electives: Industrial Design - Product Design

- Design Internship Presentation
- Product Design Project - 3
- Product Design Project - 4
- Research and Design Research
- Design Detailing
- Mobility Design

Electives: Communication Design - Graphic Design

- Graphic Design Project - 4
- Graphic Design Project - 5

Electives: Industrial Design - Interior Space Design

- Design Internship Presentation
- ISD Project - 4
- ISD Project - 5

- Inclusive Interior Design
- Quantities, Estimation and Specifications

Semester VIII

Core Courses

- FCC
- Service Learning

Electives: Communication Design - User Experience Design

- Degree Project - UED

Electives: Industrial Design - Product Design

- Degree Project - PD

Electives: Communication Design - Graphic Design

- Degree Project - GD

Electives: Industrial Design - Interior Space Design

- Degree Project - ISD

Bachelor of Architecture [B. Arch.]

Semester I

Core Courses

- Architectural Design I
- Architectural Graphics Skills I
- Building Construction and Materials I
- Basic Design and Visual Arts I
- Carpentry and Model Making Workshop
- Structural Design System I
- Surveying and Levelling
- Built Environment and Social Science
- Environmental Studies I

Semester II

Core Courses

- Architectural Design II
- Architectural Graphics Skills II
- Building Construction and Materials II
- Carpentry and Model Making Workshop
- Basic Design and Visual Arts II
- Structural Design System II
- History of Architecture and Culture I
- Climatology I
- Environmental Studies II
- Integrated Disaster Management

Semester III

Core Courses

- Architectural Design III
- Architectural Graphics Skills III
- Building Construction and Materials III
- Basic Design and Visual Arts III
- Structural Design System III
- Architectural Computer Applications
- History of Architecture and Culture II
- Climatology II
- Project Business Development

Semester IV

Core Courses

- Architectural Design IV
- Building Construction & Materials IV
- Site Planning
- Structural Design System IV
- Specification & Estimation I
- Flexi-Credit Course
- Vernacular Architecture
- Building Services, I
- History of Architecture and Culture III
- Project-Customer Relationship Management
- Fitness for Life

Semester V

Core Courses

- Architectural Design V
- Structural Design System V
- Theory of Design

- Building Construction & Materials V
- Service Learning
- Building Services II
- History of Architecture and Culture IV
- Specification and Estimation II
- Fitness and Lifestyle Management

Semester : VI

Core Courses

- Architectural Design VI
- Law Relating to Intellectual Property Rights
- Building Construction & Materials VI
- Landscape Design
- Structural Design System VI
- Study of Human Settlement
- Building Byelaws
- Building Services III
- History of Architecture and Culture V

Semester VII

Core Courses

- Architectural Design VII (Housing Studio)
- Seminar
- Building Construction & Materials VII
- Research Skills
- Flexi-Credit Course
- Advanced Building Services I
- Advanced Structural Design System

Semester: VIII

Core Courses

- Practical Training

Semester: IX

Core Courses

- Architectural Design VIII (Urban Design)

- Dissertation
- Advanced Building Services II
- Flexi-Credit Course
- Building Construction and Materials VIII
- Town Planning

Semester: X

Core Courses

- Architectural Design IX (Thesis Project)
- Flexi-Credit Course
- Professional Practice

* Programme Structure subject to change

Please visit <https://www.sspad.edu.in/> for information related to:

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

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

Contact Details:

Symbiosis Centre for Management Studies, Nagpur

Gat. No.167,168,169, Village Mauje, Bhandewadi,
Wathoda Layout, Nagpur, Maharashtra 440008

Telephone number : 0712 – 6192461 / 6192462

Email : admissions@scmsnagpur.edu.in

Website : <https://scmsnagpur.edu.in/>

Dr. Shakti Bodh Bhatnagar
Director

Director Profile:

Dr. Shakti Bodh Bhatnagar, a Symbiosis alumnus, is an academician with strong industry background with successful stints in some of the biggest multinationals in India. He has a Bachelor of Engineering (Mechanical) from Govt. Engg. College (MITS), Gwalior, Post Graduate Diploma in Management (Marketing) from one of India's top B-School – Symbiosis Centre for Management & HRD (SCMHRD), Pune and Ph.D. from one of India's top Universities – Aligarh Muslim University, in Business Administration. Before joining the academic world, he acquired rich experience of 16 years in the corporate sector with some of the world's leading multinationals, namely; General Motors India, SKF India, LG Electronics India, DB Corp. Ltd, and ICICI Bank. Coupled with his wide industry experience he has a strong research background with his work been published in some of the top-quality international journals ranked in ABDC and indexed in Scopus. Apart from various awards that he received in the corporate career, he has also been awarded on his research work at an international research conference held at one of the IIMs. He brings in a perfect blend of quality education, industry experience acquired in top corporates, academic experience, and passion for research and teaching. He believes in 'learning by doing' with learning not being restricted to the academic curriculum but aimed at shaping minds for a better life tomorrow both for self and society.

Institute Profile:

Symbiosis Centre for Management Studies, (SCMS) Nagpur, an off-campus Institute of Symbiosis International University, Pune began its operations in 2019. Based in the heart of India, it facilitates imparting of quality management education at the under graduate level and aims to be one of the best Management Education Providers in the region, providing relevant, contemporary and practical experiences along with core conceptual inputs. Since commencing operations, in a very short period it has made a name for itself in offering a very contemporary, progressive program structure, which will lead to a real time professional degree, the Bachelor of Business Administration. The Institute focuses on providing a holistic, value based, yet contemporary education, and its progressive program structure has found wide acceptance in industry and academia for its commitment to professional education. The Institute strongly believes in using the best teaching / learning and innovative pedagogy, and lays great stress on internships and industry connect, with a strong belief in application-based education. The Institute encourages student participation in research and other allied activities and believes in producing relevant, skill - equipped graduates, with a social conscience. The Institute believes producing students with an all - round personality, ready to take up the challenges of the real world on passing out. In fact, the Institute believes its objective is to produce "employable "graduates with a social conscience. The Institute has a very active ISR Cell, which is contributing to the overall healthy engagement with the local community. Sports and Extra cultural activities play a major role in the Institute, and the campus boasts of superb recreational

and wellness facilities for the students. The first year itself saw an overwhelming response with all seats being oversubscribed.

Programme Profile:

Name of the Programme:

- **Bachelor of Business Administration**

At the Graduate level, the Institute currently offers one 3-year full time BBA degree programme. The same is divided into 6 semesters and offers the following specializations: Marketing, Human Resource Management, and Financial Management.

Duration:

- Bachelor of Business Administration : 3 Years Full Time

Intake:

- Bachelor of Business Administration : 180 students

Eligibility:

Passed Standard XII (10+2) or equivalent examination from any recognised Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes).

Important:

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

Admission Process:

SET Scores are mandatory for admission to SCMS Nagpur. A Shortlist will be declared based on SET Scores, and shortlisted candidates will be invited for the next round, which is the PIWAT process. Merit Lists will be declared on the basis of Overall Scores with SET scores getting 50 % weightage and PIWAT scores getting 50 % weightage in the overall score.

Reservation of Seats: As per University norms.

SCMS Nagpur Campus

Important Dates:

Details	Date
SET Registrations Starts On	February 18, 2021
Institute Registrations Starts On	February 18, 2021
SET Registrations Closes On	June 28, 2021
Institute Registrations Closes On	July 28, 2021
SET Test Date	July 10, 2021 to July 13, 2021
SET Result Date	July 27, 2021
Institute Shortlist Dates	July 30, 2021
Slot Booking	July 30, 2021 to August 03, 2021
PIWAT Dates	August 07, 2021 to August 13, 2021
First Merit List Date	August 19, 2021
Last Payment Dates for First Merit List	August 26, 2021
Commencement Date	September 27, 2021

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

Orientation and Pedagogy:

SCMS Nagpur has a strong faculty base with a unique blend of experienced and youthful faculty. It also has a very good faculty to student ratio. It is interesting to note that all faculty members are Ph.D. Using a variety of pedagogy, SCMS Nagpur utilizes a learning rather than teaching approach. A dynamic, continuous evaluation system ensures that students are kept abreast of relevant contemporary happenings in the market, as well as in line with the syllabus. Projects, assignments, live projects, market research will be part of the normal academics. Students can choose between 3 specialization verticals: Marketing, Human Resource, & Financial Management. A minimum of 25 students are required to offer the specialization vertical. Specializations commence from the second year in Semester III, to allow students sufficient time to understand their aptitude for a stream and choose specializations accordingly. They also will be given advice by industry speakers, on career paths available in the corporates for each of these verticals, so also, they will be counselled to find out their suitability for the same. The Institute offers floating credits as per University norms, and this year has offered international exchange programs for students. Students will be offered summer school opportunities abroad, and from 2020-21, we have proposed semester abroad programs as well.

The Institute follows a highly engaging and interactive pedagogy, with use of case studies, projects and assignments. Flipped classrooms have been introduced as well.

Corporate Room

Classroom

Ceramic Workshop

Mess Building

Mess

Gym Area

Approved Fee Structure for the Academic year 2021-22

Program Fees For Bachelor of Business Administration (Indian Student)	Other Than Nagpur Domicile	Nagpur Domicile
	Amount In INR for 1st Year	Amount In INR for 1st Year
Academic Fees (Per Annum) *	3,00,000	3,00,000
Less: 15 % Fee Concession to the Nagpur Domicile students	-	45,000
Academic Fees (Per Annum) to be paid	3,00,000	2,55,000
Institute Deposit (Refundable)	10,000	10,000

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

In view of COVID 19 Pandemic and as per UGC Notification D. O. No.F.1-1/2020/UGC(TF-COVID-19/Fee) dt 27th May 2020, the Symbiosis International(Deemed University) is allowing the students to pay the annual fees in the 3 installments only in A Y 2021-22 as a special provision

Installments for Bachelor of Business Administration (Indian Student)	Other Than Nagpur Domicile			Nagpur Domicile		
	1st Year (Amount in ₹)			1st Year (Amount in ₹)		
	1st Installment	2nd Installment	3rd Installment	1st Installment	2nd Installment	3rd Installment
Academic Fees (Per Annum)*	1,50,000	1,20,000	30,000	1,27,500	1,02,000	25,500
Institute Deposit (Refundable)	10,000	-		10,000		
Installments	1,60,000	1,20,000	30,000	1,37,500	1,02,000	25,500
Start date for payment of fees	At the time of Admission	***	***	At the time of Admission	***	***
Last date for payment of fees						

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

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

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

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

Note

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

Hostel and Mess Fees for Indian & International Student. (Subject to change in campus and accommodation type wise, e.g. Triple Sharing)(The fees indicated herein are for Nagpur Campus Only)	Amount In INR (For Indian Student) for 1st year	USD Equivalent to INR (For International Student) for 1st year
Mess Fees (Per Annum) *	90,750	90,750
Hostel Deposit (Refundable)	15,000	15,000
Hostel Fees (Different, Subject to Sharing, Per Annum) *		
Three Sharing - Air Conditioned	1,32,300	1,32,300
Three Sharing - Non Ac	1,10,000	1,10,000
Twin Sharing - Non Ac	1,15,500	1,15,500

Note:

- * Hostel fees could change, depending on the guidelines issued by UGC for the shared accommodation from time to time due to the COVID19 pandemic.

Hostel and Mess Fees will be charged when the students arrive on the campus, the fees will be communicated at the time of joining campus physically. Details of availability of hostel facility will be shared separately.

15 % Concession in the Academic Fees will be given to the students admitted under 25 % quota for Nagpur domicile students to all programmes to be offered at the proposed Off-Campus Centre at Nagpur, from the Academic Year 2021-22.

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

Programme Structure: Bachelor of Business Administration [B.B.A]

Semester I

Core Courses

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

Semester II

Core Courses

- Management Accounting
- Current Trends and Practices in IT
- Human Resource Management
- Company Law
- Principles of Macroeconomics
- Introduction to International Business
- Sales and Distribution Management
- Fitness for Life

Electives

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

Semester III

Core Courses

- Corporate Governance and Ethics
- Business Laws
- Operations Research
- Financial Management
- Business Statistics
- Core Environmental Studies

Electives

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

Electives: Financial Management

- Direct Taxation
- Financial Statement Analysis

Electives: Human Resource Management

- Compensation Management
- Training and Development

Electives: Marketing Management

- Consumer Behaviour and Insights
- Fundamentals of Rural Marketing

Semester IV

Core Courses

- Service Learning
- Project - I
- Liberal Arts
- Introduction to Entrepreneurship
- Integrated Disaster Management

Electives

- French A-1 - Paper 3
- German A-1 - Paper 3
- Fitness and Sports - I
- Web Development using CMS
- Fundamentals of Photography
- Introduction to Storytelling

Electives: Financial Management

- Security Analysis and Portfolio Management
- Introduction to Behavioural Finance

Electives: Human Resource Management

- Performance Management System
- Workforce Planning

Electives: Marketing Management

- Introduction to Digital Marketing
- Services Marketing

Semester V

Core Courses

- Global Business Environment
- Project II
- Supply Chain Management
- MSME and Family Managed Business

Electives: Financial Management

- Working Capital Management
- Financial and Systemic Fraud

Electives: Human Resource Management

- Fundamentals of HR Analytics
- Organizational Development and Change

Electives: Marketing Management

- Fundamentals of Brand Management
- Integrated Marketing Communication

Semester VI

Core Courses

- Fundamentals of Quality Management
- Business Modeling and Business Plan

Electives: Human Resource Management

- Cross Cultural Management
- Emotional Intelligence for Personal Growth

Electives: Marketing Management

- Elementary Retail Marketing
- Elementary Retail Marketing
- Fundamentals of B2B Marketing

Electives: Financial Management

- Mergers and Acquisitions
- Project Finance and Infrastructure Financing

Please visit <https://scmsnagpur.edu.in/> for information related to:

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

Basketball Court

Audi

Hostel Building

Hostel Room

Published by: The Registrar

॥वसुधैव कुटुम्बकम्॥

SYMBIOSIS INTERNATIONAL (DEEMED UNIVERSITY)

Gram: Lavale, Taluka: Mulshi, District: Pune - 412115
Phone Number: +91-20-28116200/28116208
Fax: +91-20-28116206
Email: registrar@siu.edu.in Website: www.siu.edu.in