

Bharati Vidyapeeth Deemed University, Pune (India)

GRADE AWARDED BY GOVT. OF INDIA
GRADE REACCREDITATION BY NAAC

INFORMATION BROCHURE AND
APPLICATION FORM OF
ENTRANCE TEST

B-CAT-2015

For Admission to the

- 1) POST GRADUATE DEGREE Programme
Master of Computer Application (MCA)
- 2) Lateral Entry to 2nd year MCA

At

Bharati Vidyapeeth Deemed University

Institute of Management and Entrepreneurship Development Pune-(IMED)

Institute of Management and Rural Development Administration, Sangli

Yashwantrao Mohite Institute of Management, Karad

Institute of Management, Kolhapur

Abhijit Kadam Institute of Management and Social Science, Solapur

From the Chancellor's Office

Hon'ble Dr. Patangrao Kadam

M.A. L.L.B., Ph.D.

FOUNDER - CHANCELLOR

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

Bharati Vidyapeeth, the parent organization of this University is celebrating this year as its Golden Jubilee Year. At this moment my mind goes back over a period of five decades. Bharati Vidyapeeth initiated its academic journey with a single school. Now it is one of the premier educational institutions in the country, having under its umbrella more than 180 educational units including 80 colleges of 12 faculties. They include colleges of Medicine, Dentistry, Engineering, Pharmacy, Hotel Management and the like. There may not be any disciplines either conventional or emerging for which Bharati Vidyapeeth has not established its institution.

Within a short period of 19 years or so, Bharati Vidyapeeth University has established its academic reputation even across the national borders. Its high level of academic excellence is underscored by the fact that the Ministry of Human Resource Development, Government of India has given 'A' grade status to this University. The University's another remarkable

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

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

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

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

Dr. Patangrao Kadam

भारती विद्यापीठ भवन

At a Glance

-
- A) Last date for submitting the completed application form to Bharati Vidyapeeth University C.E.T. Dept., Second Floor, Bharati Vidyapeeth Bhavan, L.B.S. Marg, Pune-30 : **7th March 2015**
upto 5.00 p.m.
-
- B) Date and time of Common Entrance Test : **15th March 2015**
10.00 am to 12.30 pm
-
- C) Declaration of Result on www.bvuniversity.edu.in : **25th March 2015**
-

- D) Counselling and admission

Counseling location	Admission to Institute at	Date	
New Delhi	IMED, Pune	6th April 2015	For detailed schedule of counseling please refer the website. www.bvuniversity.edu.in or imed.bharatvidyapeeth.edu Admissions are subject to availability
IMED, Pune	IMED, Pune	6th April 2015	
Kolhapur	IM, Kolhapur	6th April 2015	
Sangli	IMRDA, Sangli	6th April 2015	
Karad	YMIM, Karad	6th April 2015	
Solapur	AKIMSS, Solapur	6th April 2015	

(Counselling will begin at 10.00am at all centres)

-
- E) Commencement of Classes : **1st July 2015**
-

From the Desk of Vice Chancellor

Prof. Dr. Shivajirao Kadam

Vice Chancellor

Dear Students,

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

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

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

Today, the horizons of knowledge are expanding exponentially. It is, therefore, a challenge to cope up with this vibrant system of higher education and Bharati Vidyapeeth University is well-equipped to impart latest training and education to its students. We are committed to provide excellent teaching, learning and research under its 12 faculties. The University continuously updates the courses of studies being taught in our constituent Institutions, keeping in view, the rapid changes

and dynamism around. Our libraries are continuously updated. The University ensures not only high quality training, education in the respective areas of knowledge to the students, but also places emphasis on all-round development of the students. Abundant opportunities are also provided for co-curricular and extracurricular activities on the campus. In the discharge of its social obligations, the University is, no doubt, committed to see that the students graduating from this University are well-trained and well-prepared for jobs and become responsible citizens of the country.

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

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

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

Prof. Dr. Shivajirao Kadam

Bharati Vidyapeeth University, Pune

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

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

Constituent Units of Bharati Vidyapeeth University

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

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

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

During the last 19 years or so, the University has achieved still higher pinnacles of academic excellence and has established its reputation to such an extent that it attracts students not only from various parts of India but also from abroad. According to a survey conducted by Association of Indian Universities, this University is one among the top ten Universities in the country preferred by the overseas students for admissions. At present, there are more than 750 overseas students from 47 countries on the rolls of constituent units of this University.

During the last 19 years, there has been tremendous academic expansion of the University. It now conducts in all 305 courses in its constituent units, of them 108 are Post Graduate, 45 are Under Graduate and 55 Diploma level courses. 12 Fellowship and certificate course 05. All the professional courses which the University conducts such as those of Medicine, Dentistry, Engineering etc., have approval of the respective Statutory Councils, viz., Medical Council of India, Dental Council of India, All India Council for Technical Education etc.

The University is a throbbing center of research activities and has launched Ph.D. programmes in 77 & M.phil-3 subjects. It has also introduced quite a few innovative academic programmes such as Masters in Clinical Optometry, M.Tech. in Nano Technology. The University's performance and achievements were assessed by the "National Assessment and Accreditation Council" and it was reaccredited with a prestigious "A" grade in 2004. And was reaccredited in 2011 again by A Grade Quite a few programmes of the constituent units such as College of Engineering at Pune, Management Institute in Delhi and others have also been accredited by "National Board of Accreditation".

Three constituent units of Bharati Vidyapeeth Deemed University are also the recipients of ISO 9001-2001 certifications.

Distinct Features of this University :

The University

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

Our Campuses

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

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

Paud Road, Erandawane, Pune : 411 038

Tel.: 020-25425517, 25431060, 25448005

Email : admissions@bvuid.edu.in Web : www.imed.bharatividyaapeeth.edu

Dr. Sachin S. Vernekar
Director
Dean FMS BVU

Institute of Management and Entrepreneurship Development, Pune (IMED)

Established by Bharati Vidyapeeth in 1978, "Institute of Management and Entrepreneurship Development" (IMED) is one of the oldest Business Schools in Western part of India. It is the first in its category among the recognized Institutes of Management in Pune. Till July 2000, it was permanently affiliated to Pune University. The Government of India under section 3 of UGC Act brought this Institute under the ambit of Bharati Vidyapeeth Deemed University, Pune w.e.f. 20th July 2000. IMED has been ranked among top 50 Indian Business Schools and among top 3 in Pune by Outlook Magazine. IMED has splendid layout on sprawling four acres of land with 'state-of-the-art' infrastructural & instructional facilities. As a constituent of Bharati Vidyapeeth

Deemed University, IMED contributes in its own ways to the philosophy, vision and mission of Bharati Vidyapeeth i.e. "Be a World-Class University and a Global Resource in Innovative University Education for Ever-better World" and "Social Transformation Through Dynamic Education" respectively.

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

RANKING

- ▶ Re-Accredited with Grade "A" by NAAC.
- ▶ Ranked among Top 100 B-Schools in India by "Business Today" & India Today
- ▶ Ranked among Top 50 B-Schools in India by OUTLOOK.
- ▶ Business and Management Chronicle has ranked IMED as one of the Best in Maharashtra.

VISION

"Be a global leader in Innovative Management and Information Technology Education"

MISSION

"Enable advancement of professionalism by adopting latest educational systems for delivery of Management and Information Technology Education".

QUALITY POLICY

1. State of the art Infrastructural and Instructional facilities
2. Global Benchmarking
3. HR Synergy
4. Consistent Value enhancement
5. Continuous motivation and nurturing creativity

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

March 23, 2013- "Honorable Director Dr. Sachin S. Vernekar felicitating Mr. Deepak Dalvi (Principal Program Manager, Symantec Software India Pvt. Ltd.) on Corporate Day for MCA on March 23, 2013. Topic of the session was "Project Management using AGILE".

Those who Mould Us

1	Dr. Sachin S.Vernekar Professor & Director	B.Com(H), MBA, LL.B, Ph.D, FIMA, FICA
2	Dr. Prasad M.S Professor	M.Sc., Ph.D.
3	Dr. More A.D Professor & Programme Director	B.Sc, M.C.M, MCA, Ph.D
4	Dr. Kadam S.A Professor	B.Text, MCA, Ph.D
5	Dr. Nilesh Mahajan Professor	MCA, M.Sc. (Maths), Ph.D
6	Dr. Padalikar H.M Associate Professor	B.Sc, MCA
7	Mr. Hembade S.C Associate Professor	B.Sc., MCA.
8	Mr. Ramchandra Mahadik Associate Professor	B.Sc, MCA
9	Dr. Pramod Pawar Associate Professor	B.Sc, M.C.M, MCA
10	Ms. Bharati Yelikar Associate Professor	BE, MCA
11	Ms. Baljeet Kaur Asst. Professor	B.Sc., MCA
12	Ms. Desai S.V Asst. Professor	B.Sc., MCA
13	Ms. Joglekar S.T Asst. Professor	B.Com., MCA
13	Ms. Sujata Mulik Asst. Professor	MCA
14	Ms. Deshmukh D.H. Asst. Professor	BCS, MCA

Programs Offered

Sr. No.	Program	Duration / Type	Intake Capacity
1	MCA	3 Years Full Time	60
2	MCA	2 Years (Lateral Entry) Full Time	(20% of Intake) 12

UNIQUE FEATURES

FACULTY

The faculty members of the Institute are dedicated professionals with academic excellence and rich industrial experience. They submit themselves to a rigorous, open and continuous process of appraisals and feedback from the students. This enables the faculty to fine tune their teaching skills. Independent committees, comprising of faculty/supporting staff/student body play a role in the governance of the institute and assume ownership of collective decision. Faculty members are active and regular participants in national, international conferences and symposium. They contribute to national/ international journals and collaborates with a broad range of agencies to develop and execute research/consultancy projects. Total No. of faculty : 14, Faculty with Ph. D:7, Faculty pursuing Ph. D:7, From Industry : 5, visiting faculty :

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

RESEARCH & CONSULTANCY

With the pool of highly qualified staff horing rich professional experience, the institute has on active research cell, where in faculty take up research work projects are encouraged to participate in international/national seminars students are also encouraged to take up research projects as a peat of their academic curricula. The faculty members are involved in numbers of consultancy assignments.

LOCAL ACADEMIC BODY (LAB)

This forum decides upon preparation and execution of academic calendar, administration of academic activities and enhancement of academic process at IMED.

FACULTY ACADEMIC BODY (FAB)

This is a forum for development of the faculty. The body meets regularly and discuss various contemporary issues in general management. The faculty members deputed for training and seminars give Presentations to other faculty members in FAB meeting.

KNOWLEDGE RESOURCE CENTER

The library houses more than 51,000 books and over 232 National and International journals and magazines. It is equipped with digital system via audio-visual facilities through videocassettes, tapes, CD-ROMs and VCDs & Internet connection and acts as academic resource for Research work. It has an open access system for all faculty and Book Bank facility for students as unique feature. Institute has the membership of British Council of India and recognized libraries in Pune. Proquest, IEEE and J-GATE (Online Journals) are part of our world class Digital Library.

THE COMPUTER LABORATORIES:

The Institute has excellent infrastructure for inculcating software skills and imparting quality IT Education to the students using the latest technology, which is updated from time to time. There are 400 computers with Dual Core and Core 2 duo Processors. Most of these have been configured for multimedia applications. The institute procures the latest software required on a periodic basis and ensures that the updated knowledge is imparted to the students. The entire building is Wi-Fi enabled. The digital laboratory with high speed internet connection is a special feature. The latest software's required for MCA program are available in the institute.

The labs are developed on the basis of platform as well as applications.

FOREIGN LANGUAGE

Students are given a unique opportunity to learn Foreign Language either French or German to enable them to meet challenges while working with MNCs and facilitating their cross-cultural relations thus enhancing their employability.

AUDITORIUM

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

MEDICAL FACILITY

The in-house Doctor visits the campus regularly and provides necessary medical help and guidance to all students and faculty members. In addition, the Institute has tieup with Bharati Hospital for any emergency.

IN-HOUSE BANKING

Bharati Sahakari Bank Ltd. is functioning within the Bharati Vidyapeeth Educational Complex. The Bank handles various banking facilities with a better rate of interest on deposits for the students, staff of Bharati Vidyapeeth and for the public at large.

SPORTS

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

HOSTEL

Home away from home....

Surrounded by ample open space and green garden, its envious sight is most appropriate for learning. There is a separate hostel for Girls and Boys within the premises itself with a capacity to accommodate students from different parts of the world. Security provision is available 24 hours including dedicated Mess facility. The hostels have fully equipped rooms, surrounded by ample open space and green garden. It provides , all the amenities for comfortable stay and a very conducive environment for learning..

MANAGEMENT / FACULTY DEVELOPMENT PROGRAMME

The institute has laid great emphasis on the development and continuous improvement in the skills of its faculty members. To this end, the institute organizes AICTE sponsored Staff Development programme each year with participation from faculty members from various parts of the country. The SDP is conducted to develop innovative teaching learning skills which are used to improvise the teaching pedagogy.

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

PUBLICATIONS

1. IMED JMSR : This is a biannual peer reviewed journal having ISSN No. 09758429. Leading Institutes in India subscribes to this journal which includes original research papers from authors globally.
2. PUBLISHED PAPERS: The faculty members of IMED have about 300 published papers to their credit.
3. IMED NEWS: In house quarterly Newsletter highlighting the activities and events conducted by the institute.
4. E-Flash: Institute brings out quarterly in-house news letter which comprises of various IT related events, articles and activities carried out by the faculty and students. It includes the latest developments in the field of IT.

INTERNATIONAL STUDENT CELL

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

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

Corporate Resource Centre (CRC) organizes corporate training, consultancy for industrial houses, besides providing summer and final placement for the students. The institute has its own Corporate Resource Center for Liaisoning with various Corporate. The institute has an excellent record of placement with approximately 100 Blue Chip Companies visiting the institute for placement every year.

PLACEMENT AT A GLANCE (MORE THAN 100 COMPANIES PARTICIPATE IN PLACEMENTS)

Total Companies Visited	206
Highest Salary Package	Rs. 6 Lac per annum
Average Salary Package	Rs. 4 Lac per annum

CORPORATE RESOURCE CENTRE:

IMED has a well established Placement Cell called Corporate Resource centre which has under its fold a gamut of activities like Corporate Day, Certificate Course of Executive Excellence aimed at enhancing employment opportunities for students. The Cell has been consciously working towards bridging the gap that exists between Industry and academia as well as administering all the placement activities. It also gives the necessary guidelines to the students to decide the career path by counseling, guiding, motivating and mentoring.

INSTITUTIONAL MEMBERSHIP

IMED is the Member of various Professional Bodies and Associations. The students and the faculty derive benefits from association with these Bodies. The Computer Society of India – IMED is Institutional member of CSI and actively collaborate with CSI through its CSI student chapter.

1) All India Management Association, New Delhi 2) Association of Indian Management Schools 3) Confederation of Indian Industries 4) Mahratta Chambers of Commerce Industries and Agriculture, Pune 5) The National Institute of Personnel Management 6) The Indian Institute of Materials Management 7) The Institute of Directors, New Delhi 8) The Institute of Marketing & Management, New Delhi 9) The National Society for Education & Training 10) The Pune Management Association.

INSTRUCTIONAL APPROACH

Choice based Credit System has been introduced in MCA Course from Academic Year 2011-2012. Classroom teaching is made interactive by adopting teaching methodologies like online sessions, case studies, simulations, presentations and integration of multimedia resources. The classroom teaching is supplemented with the relevant industrial visits. Laboratories are designed to reinforce the skill sets required by the industry. The students apply and exhibit their acquired skill sets through the provisions of minor software projects. The major software project provides the much needed industrial exposure to the students. There are Nineteen elective groups each consist of four courses.

Dr. Sachin Vernekar, Dean FMS, Director IMED felicitating Dr. C. Raghavendra Rao on the occasion of National Seminar on Soft Computing

EVENTS OF 2014

NATIONAL SEMINAR ON SOFT COMPUTING

On 1st March, 2014, Master of Computer Applications department of Institute of Management and Entrepreneurship Development organized a National Seminar on Soft Computing.

The Chief Guests for the event were Honorable Dr. C. Raghavendra Rao, Mr. Sai Prasad and Dr. G. S. Mani.

The guests were welcomed & felicitated by Dr. Sachin Vernekar, Dean FMS, and Director of IMED. The event was inaugurated by lightening the lamp by the dignitaries. Dr. Ajit More, Program Director MCA welcomed the participants. The seminar started with the opening words of Dr. Sachin S. Vernekar and later which was followed by the eye catching videos for the upcoming technologies in 2014.

The first session was conducted by Dr. C Raghavendra Rao on Rough Sets. He enlightened the students on Soft Computing, Surrogate Modelling, Rough Set Theory, Reducts etc. This session was conducted by Mr. Sai Prasad who talked on Hybrid Neural Networks and gave many eye catching examples. Then Professor Dr. GS Mani gave an overview of Soft Computing and then further explained the concept of Genetic Algorithms and Fuzzy Logic and its Applications. Faculty members and Students from other Colleges and Universities like Mumbai University, Pune University, Symbiosis, YMCA, IMRDA Sangli and many more attended the Seminar.

Mr. Atul Kahate (earlier employed with Oracle Financial Services Software Limited) speaking on "Current Trends in Technology".

"A SEMINAR ON CURRENT TRENDS IN I.T"

A one day Seminar was conducted by MCA Department of IMED on Saturday, 24th Aug 2013.

First speaker of the seminar was Mr. Atul Kahate (An eminent personality and author of 16+ highly acclaimed books on various areas of IT). He spoke on Current & forthcoming technologies in IT, how to face the interviews and what shall be the behavior of today's student. He also shared his experience as the statistician in BCCI. Second Speaker of the session was Mr. Anupam Roy (Project Manager, Zensar Technologies. He has 20 years of experience in the IT Industry.) He discussed data warehousing, Business Intelligence Tools and career in this field.

CYBER FEST

IMED organized a Cyber Fest for IT students. A very informative presentation on various types of cybercrimes, and steps taken by Pune Police to

investigate and prevent these crimes Ms. Blossom Joseph highlighted on the importance of Information Security in the Banking industry and how it plays a vital role to protect financial information. Mr. Anand Shrimali talked about how Internet and mobile banking works. This fest came together with much help from Mr. Anand Deshpande, Director IQSPL.

Mr. Atul Kahate (earlier employed with Oracle Financial Services Software Limited) speaking on "Current Trends in Technology".

C-GOOGLY AND INTERCOLLEGIATE WINNERS 2014

On 21st February 2014, 1st Inauguration of 'C-Googly' was done from the hands of Chief Guest Mr. K. Karthikeyan, project manager in Trizetto India Pvt. Ltd and IMED's gold medalist MCA Alumni of 2007 batch Mr. Prakash Kumar, team head of Trizetto India Pvt Ltd in the seminar hall of IMED.

C-Googly was the Inter college technical competition of Institute of Management and Entrepreneurship Development (IMED) executed under the guidance of Prof. S.C. Hembade and Prof. Sujata Mulik which gives opportunity to talents from all colleges of PUNE to showcase their technical and gaming skills. The name C-Googly has given to this event by the students of MCA department of IMED to imitate the googly from the field of cricket into technical world by throwing the challenges in front of participants. The event provided platform to students from under-graduate and post-graduate colleges to enhance their skills and harness their potential in becoming capable leaders. The event covered numerous competitions spanning different worlds of programming, gaming and management.

Organizing Committee of the C-Googly event 2014 held on 21st Feb 2014

Hon'ble Dr. Sachin S. Vernekar Felicitating our Chief guest Mr. K. Karthikeyan

Intercollegiate winners being felicitated by Our Director Hon'ble Dr. Sachin S. Vernekar.

Students are Being Felicitated by Hon'ble Vice Chancellor Dr. Shivajiraoji Kadam for their Project "Talk-The-Walk".

TECHUNT

TECHUNT 2013 is a National hunt for “India’s Student Entrepreneur of the Year” and workshop series jointly hosted by Nurture Talent Academy and Computer Society of India. Internet and Mobile has changed the world in a big

MCA Students at TECHUNT workshop

Winner Teams of the webpreneur competition

way and have created a number of millionaires in the past decade and even a few billionaires like GOOGLE, FACEBOOK, INSTAGRAM, INMOBI, FLIPKART, etc. NTA has launched a training program to train and mentor technology students and professionals with the help of Industry veterans and entrepreneurs with the sole aim of creating and enabling 1000 entrepreneurs to start up in next 5 years.

Organized at end of TECHUNT workshop

Mr. Siva Rangaswamy imparted the knowledge on various forms of employment where the main emphasis was laid on ‘entrepreneurship’, during the first half segment. In the second half segment of workshop Mr. Anand Kumar started with Idea Generation which was followed by Web Development as means of advertising our entrepreneurship ideas to the world.

THE WINNING TEAMS OF THE EVENT ARE FOLLOWING

Group Name	Group Member Name	Group Name	Group Member Name
1) Freax	Sonalika	3) Mind Changer	Shah Saumil
(MCA IIInd Year)	Priyank Prem Jain	(MCA IIIrd Year)	Niraj Tiwary
	Abhishek Patil		Santosh Kumar
	Shreya Trivedi		Yuvraj Thakor
	Hiral Parikh		Pawan Kumar
	Suman Saurabh		
2) Tricky Chain	Subhash Chandra Patel	4) Web-Tashan	Saurabh Agrawal
(MCA IIInd Year)	Aditya Kumar Datta	(MCA IIIrd Year)	Mannu Kumar
	Manish Kumar		Chandrabhushan
	Garima Singh & Madhuri		

SOCIAL OUTREACH ACTIVITIES

Various Social outreach activities is undertaken by IMED to sensitize the students to social issues. The students actively take part in activities conducted under NSS. Environmental awareness activity like International Ozone Day is also organized. Women Day is organized to celebrate women Empowerment

Hon'ble Dr. Shivajirao Kadam, Vice Chancellor BVU congratulating NSS Volunteers for FAN Foundation's National Integration Camp along with Prof. K.V. Mohite, Prof. S.R. Patil and Prof. Phalke V.S.

Mashal Daud on the occasion of Shiv Jayanti

Ms. Swati Ketkar, Co-founder and Executive Director of Harbinger Group being felicitated by Dr. Sachin S. Vernekar, Director IMED on the occasion of Women's Day.

Tree Plantation on the occasions of Ozone Day by Dr. S. F. Patil, Former Vice Chancellor BVDU, Mr. Ananth Sardeshmukh, Director General, IMED MCCI&A, Mr. Ravi Varanasi, Vice President, NSE, Mr. Pawan Chowdary, CEO of Vygon India Ltd and Dr. Sachin S. Vernekar, Director IMED

Students at NSS Camp

CULTURE & SPORTS

IMED believes in holistic Development of Students Sports and cultural activities are an integral part of this development. "Xpression" and "IMED Gems" are two cultural activities that provide a platform to the students to display their talents. Intercollegiate sports activities in various sports categories is also organized by IMED.

Dr. Sanjay Shinde DCP, EOW and Cyber Crime, Retd. ACP Mr. Prakash Limaye at the Abhijeet Kadam Auditorium (NEW LAW College) in the BharatiVidyapeethErandewane Campusl.

Web Page Development Competition

Sports Day

Singing Performance at Xpression - 2014

Dance Performances at Xpression-2014

Inauguration of Dunkyard by Hon'ble Dr. Shivajirao Kadam, Vice Chancellor, BVDU

Match in action at Basket Ball tournament

Dr. Sachin S. Vernekar, Director IMED, Mrs. RekhaBhide, International Hockey Player with the Basketball team. Intercollegiate Basketball Tournament BVDU IMED has organized Invitational Intercollegiate Basket Ball Tournament.

IMED Mens Team Winners of Intercollegiate Basket Ball Tournament.

FRESHERS PARTY

On 12th August, 2013 a Fresher's Day was organized. Hon. Director, Dr. Sachin S. Vernekar addressed the students and blessed them for their career. He encouraged the fresher's to work hard in the coming years which would lead them to a bright future. The program comprised of various activities which included events like Mr. & Miss Fresher, Best Dressed (Male & Female), Best Personality (Male & Female).

INDUCTION PROGRAMME

Induction programme held on here mentors like Mr. Milind Desai and Ms. Richa Mehendiratta discussed about various employability skills, Essentials for growth, Evaluation skills, Recruitment process, key to success and various roles available in IT industry. He has further added that, their also appealed new students to develop self-confidence and have positive approach towards life.

Dr. Vernekar with Mr. Milind Desai (Harbinger)

Dr. Ajit More with Ms. Richa Mehendiratta

OZONE DAY: To highlight social and environmental issues

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

DUNKYARD: An intercollegiate Basketball Tournament held at National Level

LANGUAGE MELA: An annual festival in which competitions are organized in French and German languages.

M.D.P/F.D.P: Various management development programmes and faculty development programmes are organized throughout the year.

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

GURUVANDANA (INDUSTRY INSTITUTE PARTNERSHIP SUMMIT): Wherein we felicitate corporate leaders and build the platform for exchange between industry and institutes

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

ENTREPRENEURSHIP CELL: The cell provides a platform for entrepreneurial activities so that students take up entrepreneurship as a career option.

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

SOFTWARE DEVELOPMENT CELL: The Cell Exposes the student to real life software industry environment. It develop various IT Applications.

INNOVATIVE PRACTICES

PEDC (Personality & Entrepreneurship Development Club) The Institute's Personality and Entrepreneurial Development Club (PEDC) makes holistic efforts to develop proper personality traits among the students that are required for their future career.

CCEE (CERTIFICATE COURSE IN EXECUTIVE EXCELLENCE)

The special add-on course is designed to meet the latest requirements of the corporate world and to increase employability of the MCA students, to develop them as finished products in terms of managerial skills and personal excellence.

FEEDBACK SYSTEM

IMED has its own set of internal benchmarks for maintaining delivery of assured quality to its stakeholders. This is done through its unique 7- tier Counseling system and 5-Tier feedback systems. 7-Tier Counseling system : 7-Tier Counseling system in practice to maintain high level of motivation among the students comprising of Pre-Admission Counseling, Post- Admission Counseling , Counseling through PEDC, Counseling through mentoring, Counseling through profiling, Pre Summer training counseling and Post Summer Training counseling.

5-Tier feedback systems : IMED ensures that feedback is collected on all domains and accordingly utilized for well being and development of everyone .The various feedback systems installed are : Open loop feedback system , Fortnightly academic progress report , CR report , Student Teacher Assessment Report (STAR) and Open sessions with Director .

COLLABORATION/ MOU'S

INDUSTRY

IMED has 24 MoU/LoUs signed with following organization for Research, MDPS, IT Entrepreneurship consultancy; some of them are : Quality System, Process Max, SSK Busilink, Pure IT, Three Computech Solutions Pvt. Ltd., NEN, Cybe 9, Delphi Computech, Value Varsity, ACRT, NSE (National Stock Exchange)

PLACEMENT AND CAREER DEVELOPMENT

Given the industry requirements, skill development of students is a core initiative undertaken at IMED. Skill sets are disseminated through a healthy combination of academic and practical learning. Having worked closely with the industry has shown significant benefits by combining coursework and skill development initiatives. The placement activities are co-ordinated by the students under the guidance of Placement Co-ordinator. The institute takes all round efforts in providing employment opportunities to students.

OUR PROMINENT RECRUITERS:

Accenture	Barclays Bank	Infosys
Cap Gemini	Cummins Engines	Fresenius Kabi
Zensar Tech.	HCL	Persistent
Cognizant Tech.	HSBC Bank	KPIT
HP	Microworld	Nvidia Corporations
Tech. Mahindra	Sungard	Sodexo
L & T Infotech	Syntel	Sany
Tech Mahindra		

Industrial Visit

Industry Visit at Infosys Campus, Hinjewadi

Bharati Vidyapeeth University
Institute of Management, Kolhapur

KADAMWADI, KOLHAPUR – 416003.

Tel.: 0231 – 2668654, 2652426 Fax : 0231 – 2652426 Director Resi. : 0231 – 2606690

Website : www.bvduimmca.org E-mail : institute_bvimk@rediffmail.com

www.imedbharatividyaapeeth.edu

Dr. Nitin Nayak
Director

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

VISION:

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

MISSION:

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

GOALS:

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

WORK POLICY OF THE INSTITUTE:

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

LOCATION:

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

INFRASTRUCTURE:

The infrastructural facilities include well furnished Class Rooms, Seminar Halls, Reading Room, Faculty cubicles, Placement Cell, Ladies Room, Students Common Room, Amenities like Telephone facility, Banking facility on campus,

spacious circulation area and ample parking space. Latest teaching / learning aids and equipments are used for imparting education. These include OHP's, LCD Projectors, Public Address System, EPBX, FAX machine etc. The library of the Institute is stocked with adequate number of text books and references & subscribes national - international magazines and journals on a continuous basis. A separate Internet section is developed in the library with 20 machines dedicated for advanced browsing.

The ultra modern computer centre of the Institute is equipped with the latest software & hardware with 160 Pentium IV workstations. The Institute provides a dedicated Leased Line for Internet facilities on campus.

Programmes Offered:

Sr. No.	Programme	Duration and Type	Intake Capacity
1.	Master of Computer Application (MCA)	3 Year Full Time	60 Seats

FACULTY:

The Institute has a dedicated team of 14 well qualified and experienced faculty members on roll in their respective area of specialization. Besides, external resource persons are drawn from academics and IT professionals with corporate experience. The Institute fulfills all academic norms stipulated by AICTE with regards to faculty and has been successful in creating congenial academic environment and teacher student relationship on campus.

List of Core Faculty Members of Department of Computer Applications-

Sr. No.	Name of the faculty member	Designation	Educational Qualification	Work Experience (years)
1	Dr. Nitin Nayak	Director	M.Com., M.Phil. Ph.D.	22
2	Dr. K. M. Alaskar	Professor	M. Sc., MCA, M. Phil., Ph.D.	20
3	Mr. A. T. Gaikwad	Asso. Professor	B.Sc., M.C.M., M.B.A., MCA, M. Phil.	18
4	Mrs. S. S. Gulawani	Asso. Professor	B.E., MBA, MCA, M. Phil.	15
5	Mr. P. G. Tandale	Asst. Professor	B.Sc., MCA	11
6	Mr. S. K. Nayak	Asst. Professor	B.A., MCA	12
7	Mr. S. S. Rai	Asst. Professor	B.A., MCA	6
8	Mr. M. A. Kulkarni	Asst. Professor	M.C. A.	5
9	Ms. Gunjan Behl	Asst. Professor	M. C. A.	4
10	Mr. Nripesh Nrip	Asst. Professor	M. C. A.	4

LIST OF VISITING FACULTY MEMBERS -

Sr. No.	Name of the Faculty	Qualification	Experience (in years)
1	Prof. A.A. Basade	M.Sc. (Maths with Stat.)	42
2	Prof. V. R . Vedpathak	MA,M.Phil.,B.Ed.	35
3	Mrs. Suparna Naik	MA(Eco.)	08
4	Mrs. S.G. Vaze	MA(German)	21

LIBRARY AND INFORMATION RESOURCE CENTRE:

The underlying force behind every successful student is an ocean of knowledge, usually found to be in a good and well stacked library. IMK offers a well furnished library of 19,359 volumes of references and textbooks, 63 periodicals (national- international) , 587 e-journals and 14 daily newspapers for the faculty and students. The reading hall is spacious enough to accommodate 90 students at a time. During the examination the library and reading hall timings is extended for the convenience of students. A Digital Library unit having 20 P-IV workstations with 2mbps internet facility motivates the students to go for extensive use of library and Internet in the pursuit of updated knowledge.

Students in Library and Reading room

THE CLASSROOMS:

The Institute fulfils the classroom requirements stipulated by AICTE in the recent notification. The Institute has three spacious state of the art classrooms of 66 sq. m. each, two tutorial rooms of 37 sq. m., two computer labs of 163 sq. m. and 167 sq. m. each and a library of 242 sq. m. The specification criterion of classrooms Tutorial rooms, Seminar Halls, etc. have been meticulously observed to create effective learning environment suiting to higher education in management and Information science. The latest teaching learning aids and equipments have been procured and used for imparting knowledge and ideas in the classroom environment. These include Slide Projector OHPs, Audio-Visual equipments, Public address system, Computer software, hardware, CD writer and LCD Player. The students are also trained to handle learning aids as a part of study in their presentations and seminars.

Class Room

THE COMPUTER CENTRE:

Over the years the Institute has acquired excellent infrastructure for inculcating software skills and imparting quality IT Education to the students using the latest technology, which is updated from time to time..

There are 120 computers with Dual Core and Core 2 duo Processors. Most of these have been configured for multimedia applications. The institute procures the latest software required on a periodic basis and ensures that the updated knowledge is imparted to the students. 60 computers are connected with leased line for Internet connectivity.

The latest softwares available in the market are procured by the institute and some of the important softwares used are-

- Operating Systems: Windows NT Server, Windows 2003 Server, Windows XP with SP2, Red Hat Linux Enterprise 9.
- Language Compilers: Turbo C + + , Visual Studio Enterprise edition, Java2 JDK1.4, .NET

Internet Laboratory

Computer Laboratory

- Word Processor: Microsoft Office 2003.
- RDBMS: Oracle 9i Enterprise Edition, MS SQL Server 2000 Enterprise Edition
- Anti Viruses: Quick heal

LEARNING & EVALUATION METHODS:

The curriculum of the institute aims at multi dimensional personal development of students. The Institute adopts various methods for effective teaching and learning with an aim of students' involvement and interaction as mentioned below -

MINOR AND MAJOR PROJECT:

In order to enhance the programming abilities of students the Institute assigns minor and major projects on a regular basis. Students complete these projects in organizations of repute. This helps students in comprehending, analyzing, designing, coding and testing a real life project. Students get an opportunity to interact with IT professionals working in the organization.

GUEST LECTURES:

Guest lectures are conducted regularly so as to keep students abreast of the latest trends in the market. An opportunity is provided to students to interact with Industry experts and entrepreneurs so as to provide them with an exposure to the current trade scenario and its relevant policies and promotional measures. This activity also stimulates Industry-Institute interface.

QUIZ:

To inculcate healthy competitive spirit amongst students and to keep them aware of the current knowledge, Inter College Quiz Competitions are organized on a regular basis in addition to weekly quiz exercises in the class. Students are also encouraged to participate in Intra and Inter Collegiate Competitions of different events like Elocution, Extempore, Paper Presentation, Essay Writing, Collage, Poster Making, Role Play, and Cue Cards etc.

Guest Lecture by Dr. Deepak Shikarpur a Well known IT Personality for Computer Department Students on "Career Opportunities In IT Field"

WORKSHOPS:

The institute makes sincere efforts to mould the students to meet corporate expectation with the help of need based workshops which are conducted by core faculty of the Institute and/or guest experts and professionals. Every year good number of such workshops are organized invariably especially in the field of IT and functional areas of Management Studies.

PERSONALITY & ENTREPRENEURSHIP DEVELOPMENT CLUB (PEDC):

Personality & Entrepreneurship Development Club (PEDC) is formed with an objective of moulding students to be all-round professionals. Eminent Industrialists, Entrepreneurs and Professionals are invited as role models to interact with the students. The main objective of the PEDC is to develop the personality of a student by imparting training in soft skills, business etiquettes and corporate discipline. The individual performance and personal productivity enhancement is further supplemented by –

- Yoga and Meditation
- Adventure Tour
- Management Games
- Thematic Appreciation Test
- Psychometric Test
- Business Plan & Presentations
- Value Education

SPORTS:

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

NATIONAL SERVICE SCHEME (NSS):

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

- Blood donation camp.
- Free Medical checkup
- Tree Plantation
- Health Care & Cleanliness

Innaguration of Volly Ball match by Director Dr. Nitin Nayak

- Road Safety Awareness Programme
- Raksha Bandhan was celebrated with the orphans of Kolhapur Zilla Bal Kalyan Sankul by distributing sweets and fruits.
- Voluntary assistance by the students and the faculty of the Institute to Kolhapur city Police for Ganesh Visarjan Procession. (250 students).
- Developed documentaries on Anti-Terrorism & Panchganga Pollution Control.

STUDENT CLUBS:

As a part of extra curricular activities students are given opportunities to get involved in various clubs in order to nurture their area of interest and liking. Each club functions under faculty guidance to channelize student efforts in a proper direction. The following are the clubs functioning in the Institute-

- | | |
|---|------------------------------------|
| • Fin Wiz Club | • Marketing Club |
| • HR Club | • Network Club |
| • IT Club | • Oracle Club |
| • Entrepreneurship Development Club (BIMEK) | • Personality Development Club |
| • Adventure Club | • Karuna Club (To help needy ones) |
| • Success Story Club | • Library Club |
| • Cultural Club | |

Welcome Function -2014.

Director Dr. Nitin Nayak with Mr. and Miss Fresher -2014

Guest Lecture - Rotary Club of Kolhapur.
By Director Dr. Nitin Nayak

Dr. Nitin Nayak with Ex-Prime Minister
Dr. Manmohan Singh

FIELD VISITS AND GUESTS :

The field visits to different industrial units and business organizations are arranged as a part of course curriculum, to enable students to know the intricacies of running businesses.

Dr. Nitin Nayak with Guests - welcome and honour.

SUMMER IN-PLANT-TRAINING:

As part of the curriculum students are sent to different corporate firms of repute to undertake summer in-plant training of 4 months duration where in they apply their computing knowledge and skills in a professional work environment outside the classroom. They are provided with a guide from the organization and a faculty guide in the Institute to perform this task systematically and in a professional manner. The students have to exhibit the conceptual understanding of various operating environment and systems like Windows 2003 Server, Linux, different programming languages like Java, Visual Studio, C++ and packages like Oracle 9i and the use of various platform to develop a real life project. The study carried out is submitted to the university as a partial fulfillment of the program.

Placement Cell:

The Institute has an active Placement Cell which provides assistance for minor and major projects of the Students and most of the students get final placements in the same organization where they are given major project as a partial fulfillment of the MCA Programme. The following organizations have offered placement opportunities to our students in the recent past to name a few-

- Disha Technology
- AceTeam Software
- Alvares Infotech
- Bharati Infotel Ltd.
- L & T Infotech
- Cognizant Ltd.
- Astra Microwave Products Ltd.
- Reliance Infocom
- Persistant Pvt. Ltd.
- ABM Knowladgeware
- Capsilon
- ITW Technologies Pvt. Ltd.
- Syntel Pvt. Ltd.
- Apps Integra
- Master mind Software Technologies
- Tech Media Solutions

Please note that the Students should remain present half an hour before the scheduled time of B-CAT 2014 Entrance Examination.

**Bharati Vidyapeeth Deemed University
Institute of Management And Rural
Development Administration, Sangli**

Bharati Vidyapeeth Bhavan, Rajwada Chowk Sangli - 416416,

Tel : 0233 2325776 Fax : 0233 2377249

Mail : imrda@bharatividyaapeeth.edu Web : imrda.bharatividyaapeeth.edu

Dr. Gupta
Director, BVU IMRDA, Sangli

DIRECTOR'S MESSAGE

At our Institute, we believe in total education which encompasses teaching and learning process. Our infra-structure is complete with five state-of-the-art Computer labs and a well-stocked library. We firmly believe that we can serve our society best by living up to the expectations of the students and their parents. We reaffirm our unwavering commitment to serve the student-community and the society at the large in the best manner possible.

ABOUT IMRDA...

Established in the year 1994 IMRDA, in just a short span of 18 years has made a mark for itself as a premier institute among the academic and industrial circles. It is contributing immensely to the ever changing needs of various industries and field of management and computer education. The number of leaders the institute has produced and consistently absorbed by the leading Indian and MNC's is indicative of IMRDA's clear vision and its quest for being an outstanding center for learning and development. At IMRDA the emphasis on the students is not only to enhance individual skills but to excel as a key member of a team. The ultimate goal of IMRDA

is to shape the leaders who can take up the toughest of challenges with a unique blend of innovativeness and confidence while dealing in the global business environment. IMRDA seeks to stimulate and promote simultaneously various activities to strengthen professional competency of the students and its dedicated faculty.

VISION

Social Transformation through Dynamic Education

MISSION

The mission of IMRDA is to become a pioneer in the field of Management and IT of highest standard by supporting, development, promoting and practicing the profession of management and being instrumental in producing socially responsible individuals and organization with ethical base at all level by imparting training to the students to be not only successful professionals but also good citizens and good human beings.

PRIME OBJECTIVE

IMRDA always pursues three main focus areas while enhancing its size, diversity and quality.

1. Education for professional's careers – enriching higher learning outcomes with inputs of professional skills to enable graduates and post graduates to choose successful careers.
2. Academic excellence – high academic standards and good processes of education to raise the institute's academic standard for student's benefit.
3. Development the competitive advantage in students through training, placement, work-experience, fieldwork and research.

ACADEMIC PROGRAMMES

PROGRAM	Duration /Type	Intake Capacity
1. Master of Computer Applications (MCA)	3-year Full-time	30
2. Master of Computer Applications (MCA)	2-year Lateral Entry	6 (20% of Normal intake capacity)

INFRASTRUCTURE

IMRDA is centrally located in Sangli. The building, in which it is housed, is an architectural marvel and is just about one km away from central bus stand and three km away from railway station. IMRDA is sprawling educational complex. Our infrastructure is dynamic in nature because of our constant attempt to maintain pace with the development available to us. The infrastructure acts as a facilitator for the effective deliver of our curriculum. It includes well-furnished classrooms, seminar hall, reading room, separate faculty cubicles, student's common room, ladies room, amenities like telephone, banking and large circulation space. It also has a language Lab. Latest teaching and learning aids and equipments are used for imparting quality education. These include OHP, LCD projectors, multimedia systems, public and journals. Computer center of institute has 200 state-of-the-art Pentium IV work stations, supported by latest software and hardware components. The institute provides broadband internet facility for the students round the clock.

HIGHLIGHTS

- ▶ MCA programme is approved by AICTE, New Delhi
- ▶ Excellent infrastructure facilities, which are at par with the best school in India.
- ▶ Full-time, highly qualified and experienced faculty who are experts in different disciplines of management studies.
- ▶ Library with more than 5500 books and 18 journals and periodicals. They library is available to the students for 12 hrs a day.
- ▶ The institute is active in industry interface through research, consultancy and student-driven projects.
- ▶ The institute conducts workshops, seminars and guest lecturers for students to expose them to the realities of the corporate environment.
- ▶ Continuous faculty development programme in the form of Academic Promotion Council meetings are conducted on a weekly basis.

The Institute in search of excellence in the field of management education, focuses on a wide range of academic activities which include different teaching methods, research, training consultancy etc., so as to continually create intellectuals to cater the need of the world business community.

OUR FACULTY

We have well-trained and dedicated faculty with hands on industrial experience in various functional areas of management and information technology. Our faculties are responsible for the excellence of our program. Spirit of inquiry from the students is encouraged at all levels. They are encouraged to ask any number of questions as required by them to gate their concepts cleared. This make the class more of an interactive session than a formal lecture. Not only in the classroom the faculties make themselves available for after class discussion and devote long hours to guide the students as dedicated second parents. These are individuals who love teaching and do it with passion and determination.

5 of our faculty members are PhD degree holders and another eleven of them are registered for their PhD.

LIBRARY AND INFORMATIO CENTER

The library plays vital role in supporting, teaching and learning activities and provide the main source for individual research at IMRDA. For students, library is a source to get information support for their course curriculum as well as for their self development. The library has a good collection of 16000 books in computer studies. It subscribes over 36 renowned periodicals and journals.

COMPUTER CENTER

IMRDA Sangli has one of the finest IT infrastructural facilities among the best business schools. It includes 200 computers and high end servers. The labs are used to learn advanced software. The entire campus is connected on LAN with high end switches, enables the students to get round the clock access to all learning resources. It has got internet connectivity of 2 Mbps.

LECTURE ROOMS

IMRDA maintains clean lecture theatres equipped advanced teaching aids. Accordingly, walls and ceilings are designed to achieve the best acoustic balance. There are also several tutorial rooms for face-to-face interaction between the teacher and students.

An active placement committee, with a full time Associate Professor as placement officer assisted by 2 faculty members and students' representatives, looks after the placement activities of the institute. The committee explores different areas and of opportunities. It takes special care ensure that students are aware of the latest placement situations and opportunities them to work towards their respective goals. It bridges the gap between the demand for talent from the industry and the search by the students for the right career and it all being with the right kind of summer training they undergo which leads to successful executive placement. The cell conducts lectures, seminars and demonstrations by experienced and reputed person from different streams. Pre-placement activities focus on training students individually and in groups for sound grooming, improving presentation skills, and effective group discussion participations. The students are also exposed to mock interviews to enable them to have an idea of real life placements situations.

FACULTY DEVELOPMENT PROGRAMME

Only a well-informed teacher can groom a successful leader. In its quest to impart quality management education we at IMRDA conduct Debates, group discussions, Word play, management game etc., to keep abreast of the latest in the business world. All the faculties assemble in the conference hall on every Saturday with full enthusiasm and zeal to participate in the above activities. The topics are decided well in advanced and enough time given for through preparation.

WORKSHOP AND SEMINARS

Having just bookish knowledge will not suffice a global Leader. Whatever is taught has to be brought into practice with the necessary changes as the situation may demand. For this we make the students aware of real life situations which enhance their creative ability to face different situations. Distinguished experts are also often invited to share their real experiences. This sort of exposure improves the student's acumen in better decision make even in demanding situation. The main focus on the

workshop is to engage the students in intensive academic discussions and explore the possible solution to practical problems from different dimensions.

GREEN MISSION

IMRDA has nature club named Green Mission from last two years,

This mission work to make aware the students regarding nature conservation and environment issues. Every year Institute conduct various activities like debates, poster presentation competitions, group discussion, essay writing competition on current issues of environment. Also arranged guest lectures by the eminent personalities in the field of environment science.

NSS

IMRDA is proud to announce that from last two year we have started an NSS cell with on intake of 50 students. The purpose behind starting this initiative in a professional institute is to encourage the students to take part in different philanthropic activities which will mould them not be merely have a mercenary attitude in life and to build in them a helping nature towards other human being and to understand the responsibilities we need to fulfill towards the environment and society.

EVENTS

IMRDA undertakes many events throughout the years Cultural, Co-curricular and Sports Activities In addition to its continuing rich tradition of excellent academic performance, the students of IMRDA are equally good in sports and other cultural activities, some of our students are representing in university and national level competition in sports and cultural.

INDUCTION PROGRAMME

Induction Programme for a week was organized for newly admitted students to boost them to cope up with professional environment. Guest lectures, management games were organized by industrial and academicians on selected topics which will help to bridge gap between graduation subjects and new curriculum.

FRESHER'S PARTY

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

MANCON

Another grandeur of IMRDA is 'MANCON'. The students figuring in the merit list, best students and best class by measuring the performance of consecutive years are awarded by distinguished personalities who are invited as chief guests to grace the occasion. Annual exhibition is also displayed along with the cultural events during this function.

GNYANBHARATI

It is a national level book exhibition in which many famous publishers and book-distributors participate. This event is unique to IMRDA. In fact the festive look that the Institute wears during Gnyanbaharati is awesome and has to be seen to be believed.

ALUMNI

IMRDA- Alumni are spread across the world, playing leadership roles, with strong bonds for learning through relationship. Having created a large database of all its

alumni, IMRDA alumni association is a family of more than 4500 as of now. Most of them, are successful in their respective fields, contributing to the growth of IMRDA by their support and expert ise. The alumni association of IMRDA stands for its mission of inter-connecting over 4500 strong alumni all placed in the industry in India and abroad.

PLACEMENT

IMRDA has a strong campus activity. The Institute maintain special placement cell. This cell is marching ahead in this world of intense competition. Every year various industries like Axis bank, Pierlite Ind Ltd, HDFC Bank, Cossack Group, Kulkarni Engg, Consultancy, Karvy Consultancy, Flash Electronics, Pune, Chougule Ind, Pune, Satara, Miracle Ind, Pune, List Softwares Sangli, Mitcon Pune, visit our institute to conduct placement interviews of our student. This year more than 60 students got good jobs in these industries. Besides the above some of our other recruiters are:

1. ULTIMATE INFROMATION TECHNOLOGY PVT.LTD., PUNE
2. Saspl, Pune
3. Proquest , Pune
4. Rightstart Consultancy, Pune
5. Samruddha Jeevan Foods India Ltd Prime Circle, Pune And Kolhapur
6. Samrudhi Industries, Sangli
7. J.K. Cements, Pune

RESEARCH ACTIVITIES

Our faculty are actively involved in research work through publication at various level. Our faculty members publish research papers in many national end international journals. 5 of our faculty members are PhD dgree holders and another eleven are registered for their PhD.

Thus BVDU IMRDA strives hard to bring out the latent talent with in the students and mould them into a responsible citizens with high moral values.

Bharati Vidyapeeth University
Yashwantrao Mohite Institute of Management, Karad

Karad-415 539 (Maharashtra State)

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

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

INTRODUCTION

Yashwantrao Mohite Institute of Management, Karad is one of the constituent units of Bharati Vidyapeeth Deemed University, Pune. It was established in 1994 and since then has been recognized by the All India Council for Technical Education (AICTE) New Delhi and Directorate of Technical Education (DTE), Govt. of Maharashtra.

The Institute, situated in a picturesque locale far away from the maddening crowd of a city, provides the right ambience required for learning. It attracts students from the length and breadth of the country.

VISION, MISSION AND GOALS

As a constituent unit of Bharati Vidyapeeth Deemed University, Yashwantrao Mohite Institute of Management, Karad contributes in its own ways to the philosophy and mission of Bharati Vidyapeeth "Social Transformation through Dynamic Education" envisioned by its Founder-Chancellor, Dr. Patangrao Kadam.

GOALS OF THE INSTITUTE:

- ▶? To provide educational facilities for training young men and women for careers in management and related fields in any form of organizations.
- ▶? To develop entrepreneurial skills of the youth so as to enable them to utilize the locally available resources.
- ▶? To improve the decision-making skills and administrative competence of would be managers.
- ▶ To explore, create and develop knowledge through applied and conceptual research relevant to management and its underlined disciplines and to disseminate such knowledge through publication.
- ▶? To conduct training programmes, seminars, symposia, etc. to develop professional knowledge, skills and attitudes of the practicing managers, executives and other personnel in related fields.
- ▶? To assist business organizations in solving their management related problems through consultancy services

Institute Building

LOCATION

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

PROGRAMMES OFFERED

Programme	Duration	Intake Capacity
1. MASTER OF COMPUTER APPLICATION (MCA)	3 years	60 seats

FACILITIES

1. INFRASTRUCTURE:

Bharati Vidyapeeth Deemed University, Yashwantrao Mohite Institute of Management, Karad (BVDUYMIMK) is located on a sprawling site on the foot of the Agashiv hills in Koyna Vasahat, Malkapur, Karad. The infrastructural facilities include well furnished Class Rooms, Seminar Hall, Reading Room, Faculty Rooms, Placement cell, Ladies Room, Common space for students, Amenities like Toilet blocks & spacious circulation space that includes lush green lawns. Latest teaching / learning aids and equipment are used for imparting ideas. These include LCD Projectors, Public Address System, EPBX, etc.

2. FACULTY:

The Institute is proud to have a dedicated and highly motivated team of faculty members. The core faculty or full-time faculty comprises of Professors, Associate Professors and Assistant Professors who are all MCAs with an average age of 38 years and average industrial experience of 8 years. Visiting & guest faculty drawn from the industry and academics ably supports the core faculty. Together the faculty at the institute is well versed in facilitating a 'Student-Centric Teaching-Learning' process.

3. THE LIBRARY AND INFORMATION CENTRE

The library, a centre of self-learning has been playing an important role in supplementing academic activities and boosting research. The library is well enriched with a collection of sufficient number of text and reference books on various subjects related to the curricula of different programmes.

The students are issued books under Home Reading scheme, which they can keep for a week; a free access reading room is open for the students during working hours.

A Book Bank scheme is also run for the benefit of students belonging to SC/ST category. The students in groups of four are issued one set of textbooks for duration of a semester. The library subscribes to 114 national and international journals and magazines.

4. COMPUTER CENTRE

The ultra modern computer labs of the Institute are equipped with the latest software & hardware with six servers and 100 PCs with i3 processor. The Institute provides Internet facilities for the students through out the day through Wi-Fi connectivity.

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

ACADEMIC CONDUCT

Classroom teaching is made interactive by adopting teaching methodologies like Case studies, Role-Plays, Simulation Exercises, Presentations, Video and Audio shows. Classroom teaching is further reinforced by exposure to work environment enabled by:

FIELD VISITS

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

INTERNSHIP PROJECT

As a part of the curriculum, students have to undertake an internship project for a duration of 6 months during the final year (6th semester). Wherein the students undertake a live major project in a corporate organization. Working under the faculty advisor, students undertake the study of problem and analyze the requirement and develop a software solution. At the end of the internship the student is required to present the software solution developed by them in their respective departments and submit a report summarizing the work.

RESEARCH & CONSULTANCY

The research and consultancy activities have been integrated with teaching and learning programmes of the Institute. The students have to undertake a course in Research Methodology, seek an assignment in an industry during vacations and work on some problem or issue leading to a management action or IT solution. The teachers guide the students in this respect. The reports and monographs generated by students and faculty are the important sources of new knowledge, ideas and renewed understanding in the areas of Management and Information Technology. The faculty is involved in development of curriculum, courseware, systems and case studies etc.

CAREER DEVELOPMENT AND PLACEMENT

PERSONALITY AND ENTREPRENEURSHIP DEVELOPMENT CLUB (PEDC)

The Personality and Entrepreneurship Development Club (PEDC) wherein eminent industrialists are invited to interact with the students and workshops are held for overall development of personality. The main objective of the PEDC is to develop the personality of a student, provide training in soft skills such as decision-making, communication, self-organization, teaming, motivation and leadership. For improving the individual performance and personal productivity, the following methods and techniques have been employed:

a) Yoga and meditation b) Adventure tour c) Management games d) Thematic Apperception Test

PLACEMENTS

The placement activities are coordinated by the students under the guidance of a placement coordinator. The students can use the BVDU YMIMK Alumni contact file, which contains over 800 names of our Alumni. The Institute takes all-round efforts in providing employment opportunities to the students.

OUR RECRUITERS INCLUDE

Infosys Ltd., Intel, IBM, WIPRO, Harbinger Systems, Sapient Systems, Aloha Technologies, PRISM Infotech, C3IT Technologies (p) Ltd., Atharva Technologies, Micro Soft India, Zenith Computers, KPIT Systems, Avanti Solutions.

Our Recruiters include	
Emerson Climate Technologies (India) Ltd.	ICICI Bank.
ICICI Prudential Life Insurance Co.	HDFC Bank
Manugraph Ltd.	IPCA Laboratories
Cipla	Bajaj Tempo Ltd.
Crompton Greaves Ltd.	Atharva Solutions Pvt. Ltd.
Bharat Vikas Group	Jain Irrigation Equipments
L&T Cement	Priyadarshini Polypacks
Capsilon	Reliance Petrileum
Zydus Cadilla	Goa Fans Ltd.
Ajanta Fabrics	Hindustan Gears
C-DAC	Hindustan Feeds
Reliance Petrochemicals Ltd.	Bajaj Alliance Insuran,
Ranade Agro	Vishal Megamart
Tata AIG Life Insurance	Reliance Infocomm
Zenith Computer	

EVENTS AND ACTIVITIES

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

ANNUAL EVENTS

IT VISION a workshop on recent trends in IT is organized every year wherein, eminent academicians, CEOs, authors and consultants address students.

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

ACHIEVEMENTS OF THE INSTITUTE

- ▶? The Director of the Institute, Dr. Om Prakash Gupta, was awarded the 'Gurumauli Albert D'Souza Adarsh Pradhyapak Puraskar' for the year 2009.
- ▶? The faculty members of the Institute have published more than 100 research papers in international journals in the past 5 years.
- ▶? The Institute has received an award from the Maharashtra Rajya Rakth Sankraman Parishad, Govt. of Maharashtra for having regularly conducted blood donation camps.
- ▶? The faculty members of the Institute have published 54 research articles in national journals and 70 research articles in international journals in the last 9 years

Annual Event- IT Vision

Cultural Event

Cultural Activity

Inauguration of Annual Sports Week

Blood Donation Camp

PLACEMENTS

The placement activities are coordinated by the students under the guidance of a placement coordinator. The students can use the BVDUYMIMK Alumni contact file, which contains over 1000 names of our Alumni. The Institute takes all-round efforts in providing employment opportunities to the students.

Bharati Vidyapeeth University, Pune
Abhijit Kadam Institute of Management And Social Sciences, Solapur.
Vijapur Road, Solapur - 413 004.
Tel. 0217-2341353, 2300687, 2302016
Website; <http://www.akim.bharativedyapeeth.edu>
E-mail : akim@bharativedyapeeth.edu

Dr. V. S. Mangnale,
Director, AKIMSS, Solapur

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

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

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

Vision

"To emerge as a value centred leading educational institute in the field Management, Information Technology & Social Sciences"

Mission

"Social Transformation through Dynamic Education"

Goals

1. To provide affordable and high quality education to students in management and computer application fields.
2. To inculcate human values in management education and research for enabling our graduates to effectively lead society in the emerging border-less world.
3. To bring about healthy synergy between the worlds of business and industry, on the one hand, and those of pedagogy and research, on the other.
4. To benchmark against the best and continuously improve in all spheres and at all times.
5. To create a learning environment, while helping students to add value in all fields of business activity.

Salient Features

1. Re-accreditation with 'A' Grade by NAAC
2. Approved All India Council of Technical Education (AICTE), New Delhi
3. ISO 9001:2008 Certification by British Standard Institutions (BSI)
4. Ph.D. Centre in Management
5. AKIMSS Journal of Research in Management, Computer Applications & Social Sciences (ISSN No.: 2319 – 2348)
6. Life Member of Association of Indian Management Schools (AIMS)
7. Quarterly News Letter
8. State of Art Infrastructure
9. Wi – Fi Campus
10. Qualified and dedicated faculties
11. The Corporate Resource Center.
12. Excellent inputs for overall development of professional competencies and personality of the students.
13. Placement Assistance Cell (Centralized Placement Cell at Pune)
14. Well equipped library with more than 21,428 books and 48 national and international research journals
15. The facility of Online Research Journals (IEEE, J-Gate, EBSCO), DELNET facility, Book-Bank facility, more than 500 Management CD's, Night Reading Room Facility.
16. Video-conferencing, Excellent Internet Laboratory, Computer Laboratory
17. Language Lab
18. Sport Facility (Indoor and outdoor)
19. NSS Wing, TWG, Co-curricular and Extracurricular Activity
20. In-house banking facility
21. Alumni Association

About Solapur City

Solapur city, famous for its Chadder, Handloom, Powerloom and Beedi Industries, covering an area of 14844.6 sq.kms., it is one of the important district in Maharashtra State of India.

It is situated at a distance of 410 Kms. from the Maharashtra State Capital of Mumbai by road and train. It falls on the Mumbai-Chennai and Mumbai-Hyderabad railway track.

The nearest domestic Air-Port is Pune and the international Air-Port is Mumbai. Solapur is at a distance of 245 kms. from Pune, 305 Kms. from Hyderabad (Andhra Pradesh). The national highways viz. NH-9, NH-13 and NH-211 pass through the city making Solapur on the frontline of the commercial map of India. The city is having 11 Talukas and is surrounded by Ahmednagar and Osmanabad districts in the north, Osmanabad and Gulbarga (Karnataka State) in the East, Sangli and Bijapur (Karnataka State) in the South and Pune, Satara districts in the West. Shrikshetra Pandharpur, considered as 'Southern Kashi' of India and Kuldaivat of Maharashtra State is the honour of this district.

SOLAPUR is one of the important district of Maharashtra State of India. It is located in the southern part of Maharashtra.. The district consists of eleven Talukas. The head-quarter of North Solapur and South Solapur Taluka is the Solapur city itself.

The famous religious places like Pandharpur and Akkalkot are in Solapur district only. The famous Lord Shiv Temple Sidheshwar is in Solapur City. The Bhagwant Mandir of Barshi is well known. Sant Damaji of Mangalwdha is also one of the important personalities of the district. Solapur has its own history. Once it was known as Textile Capital. It was also known as the Labour city in olden days. It is one of the Textile hub and well known for Solapuri Chadder's. Solapur is transport hub connecting Maharashtra, Karnataka and Andhra Pradesh. It is well connected by Road, Rail & Airport to major districts and cities. The national highways No. 9, 13 and 211 pass through Solapur city.

One can get down at Solapur to proceed to famous religious place Tuljapur which is just 48 kms from Solapur city but is located in Osmanabad district and even if one wants to proceed towards Bijapur, a famous historical place, 98 kms from Solapur.

Programme Offered

The institute offers following programmes.

Sr. No.	Programme	Duration	Semesters	Intake Capacity
1.	MBA	Two Years	Four	60
2.	MCA	Three Years	Six	30
3.	MCA	Two Years (Lateral Entry)	Four	20% of Intake
4.	MCA (Integrated)	Five Years	Ten	30
5.	BBA	Three Years	Six	60
6.	BCA	Three Years	Six	60

INFRASTRUCTURE

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

CLASSROOMS

The classrooms and comfort meets state of the art equipment in our ergonomically designed classrooms. Modern teaching aids like LCD & OHP projects and structured sitting arrangements makes the classroom learning more interactive.

SEMINAR HALL

The seminar hall is well equipped with modern aids like audio video aids, LCD arrangement, Backup power arrangement that enables the student and the staff for effective learning.

The institute conducts special seminars for career development, Personality Development and counselling.

LIBRARY

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

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

The magazines and journals are kept in the display board. The students can directly pick up them and read it in the reading room.

There is a separate Reference Book Section in which the students and the staff members sit in the reference room section.

Recent books, CDs and periodicals are added every year. The faculty is provided with internal facility through LAN.

The institute is having a Research Cell under which the faculties write the papers and get it published in National and International journals. Each of the faculty members has presented their Research Papers in National Seminars or

conferences. We have undertaken socially significant research projects, in the thrust area of research being marketing, business development, IT and HRM.

Books	:	21,428
International Journals	:	24
National Journals	:	24
E-Resources	:	04
CD/DVDs	:	500
Back Volumes of Journals	:	468

TECHNOLOGY CENTRES

The Institute houses spacious class rooms, conference and seminar halls. The Institute has a special skill lab for developing the managerial skills of the students. All the rooms and halls are aptly ventilated and lighted.

The students have provided with audio visual aids for learning like LCDs, OHP and audio systems. The students have a special dress code including blazers.

There is a special internet lab where students can access to Internet. An Internet lab has set up in C-S Environment with a Firewall built in to prevent virus through internet access from creeping into the system.

The institute has a well versed computer lab where students are acquainted with the Information System today. There are three computer labs each have capacity of each 40 computers. All these computers are in LAN and have a well powered backup. The Information System Centre is professionally managed and equipped.

GUEST FACULTY

The institute invites personalities with special backgrounds to give additional inputs to the students. The experts conduct the sessions which contains subjects like, Web Services, Open Source Technologies, Mobile Computing, Android Technologies etc.

INDUSTRIAL VISITS

AKIMSS institute visits different organizations in each year. Our students are visited to various companies; they study the methods of producing the products, the methodology they uses. The TQM is analyzed and studied by our student.

The institute has arranged Job Fair with collaboration of NIIT Solapur.

A one day workshop has been conducted on Campus to Corporate where the expert from industries guides about the selection of the carrier path.

STUDENTS AWARDS

The institute allows the students to participate in extra-curricular activities organized by other institutes located in nearby area or state. Recently our students won the first prize in "Jollosh 2014" programme.

EVENTS & ACTIVITIES

Mid-term seminar, Annual seminar, Class Room Seminars, Workshops and Conferences are the common features of our academic programmes.

The students are given many opportunities to express their organizing skills and communication skills in such programs. Experts from the field are invited as resource persons to share their knowledge and expertise with student community.

Case study method and Group Discussions are widely used techniques by our faculty members to develop the analytical abilities, presentation skills and leadership skills in the students.

Intensive field-work and projects are undertaken by the students to know the current behavioral pattern in the business

INDUSTRIAL TRAINING

The institute has Industry Institution Interaction cell through which the experts from the industry visits our institute.

These persons give seminars to our students and even conduct the mock interviews. Through the mock interviews, the industrialist or HR & I.T. executives come to know the knowledge level and the syllabus contents of the university. They give the valuable suggestions on the curriculum.

Recently, the institute conducts interclass paper presentation competition of MCA Department students. Students presented the excellent papers on changing trends in I.T. theme. The experts from outside called for judging the candidates.

world and the society outside. The institute has encouraged its students to participate in extracurricular activities including sports and games. The institute organizes various extracurricular activities and invites the student's participation. Every year the events like Intercollegiate Cultural Competitions are organized. The Institute has organized Lakshya event in which the various competitions such as Role Plays, Musical Skit Plays, Dramas, and Extempore were organized.

The Institute has well equipped facilities for conducting the different games in the premises. The Institute organises Sports events every year through which Interclass competitions in Cricket, Volley Ball, Football, Table Tennis, Chess, Carrom.

ALUMNI ASSOCIATION

Our Institute have an alumni association named SWAA. The valuable suggestions are taken from the alumni who have studied the curriculum.

These suggestions are given by the alumni depending on their experiences while applying their bookish knowledge in the real work environment.

OUR PROUD RECRUITERS

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

Sr. No.	Name of the Company	Package (in Lacs)
1.	Persistent Pvt. Ltd.	7.5
2.	Cognizant, Pune	7.0
3.	TCS, Pune	6.0
4.	Infosys, Bangalore	4.8
5.	MSEB, Solapur	4.8
6.	Adroit Technologies, Pune	3.7
7.	Satyam Systems	3.36
8.	Sutra Systems	3.2
9.	HCL, Pune	2.4
10.	Deion Technologies, Pune	1.8

STRUCTURE OF THE MCA PROGRAMME:

The MCA program is of minimum 150 credits and is of three year duration divided in to six terms of 19 weeks each. The 19 weeks consists of 15 weeks of teaching, two weeks of preparation for examinations, and two weeks of examination days.

SEMESTER-WISE COURSE INFORMATION

Sr. No	Course Title (SEM I)	Course Title (SEM II)	Course Title (SEM III)	Course Title (SEM IV)	Course Title (SEM V)	Course Title (SEM VI)
1	Basics of Software Development Skills	Computer Architecture	Operating System Concepts	Applied Data Structures	Soft Computing	Internship Project
2	Elementary Algorithmics	Object Oriented Analysis and Design	Computer Networks	Design Patterns and HCI	Finite Automata and Grammars	
3	Database Management Systems	Business Information Systems	Software Engineering	Software Project Management	Elective Course II	
4	Discrete Structures I	Discrete Structures II	Empirical Methods for Researching Information Systems	Probability and Simulation	Elective Course III	
5	Management Functions	Financial Accounting and Management	Organizational Behaviour	Elective Course I	Elective Course IV	
6	Programming with C	Database Management with Oracle	Programming with Java	Dot Net Technologies	Project IV	
7	Web Supporting Technologies	Project I	Project II	Project III	Lab Elective II	
8	General Course I	General Course II	LAB Elective I	LAB Elective II	LAB Elective III	
9	-	-	General Course III	General Course V	General Course V	

The four electives, the three Lab electives, and General Courses are finalized by the respective institutes. The students apply and exhibit their acquired skill sets through the provisions of minor software projects. Students have minor software projects from SEM-II onwards. The major software project in SEM-VI provides the much needed industrial exposure to the students.

Choice based Credit System

The choice based credit system encourages student participation in the academic programmes, allows for credit accumulation and transfer within the faculties and among Universities. It provides uniformity in performance indicator across Universities.

Vocabulary:

Teaching-Learning Process

- ▶ Programme: A unit of study that a student undertakes that leads to certification (i.e. MCA, MBA-G, MBA-HR and MBA-IT)
- ▶ Course: The smallest unit of assessment in a programme (i.e. subject)
- ▶ Credit: A measure of effort required from a student to learn a course
- ▶ One Credit equals to: 15 Hours of Lectures / 30 Hours of Laboratories / 30 Hours of Field Work / 30 Hours of Minor Project / 20 Hours of Internship

Categories of Courses

- ▶ Core Courses: Courses corresponding to topics on the discipline of study
- ▶ Elective Courses: Courses corresponding to specializations
- ▶ Open Courses: Courses from other disciplines necessary for understanding core courses (e.g. mathematical courses, IT courses etc.)
- ▶ General courses: courses to enhance the general knowledge/skills which may not be related to the discipline of study (e.g. foreign language courses, aptitude training course, value added courses etc.)
- ▶ Internship: Course requiring the integrated application of acquired skills from the discipline of study in real environment. It also provides an opportunity to students to understand the real professional environment.

Assessment

- ▶ Grade Point (GP): Percentage score in a course converted to a 10 point scale.
- ▶ Grade : Grade point mapped to a Letter grade.
- ▶ Weightage: Proportionate weight assigned to University Examination (UE), Internal Assessment (IA) and Continuous Assessment (CA) [e.g. In case of 60:40 pattern the weightage of UE assessment will be 0.6 and that of IA will be 0.4. In case of an institutional course the weightage corresponding to CA will be 1.0 as there will be no UE.]
- ▶ Grade Point Index (GPI): Performance indicator for a given course ($GPI = \frac{GP}{\text{Correspondence total means UE and IA}}$)
- ▶ Semester Grade Point Average (SGPA): Overall performance indicator for a semester
- ▶ Cumulative Grade Point Average (CGPA): Cumulative performance indicator up to a given semester
- ▶ Award of Class: On the successful completion of programme the final CGPA is mapped against a respective class

PROCEDURE AND RULES FOR ADMISSION

1. GENERAL

The information and the rules given herein are applicable for a combined test for admissions to the first year of three years full time Master of Computer Applications (MCA) and Lateral Entry to 2nd year MCA, post graduate degree programme of Bharati Vidyapeeth Deemed University, Pune conducted at

INTAKE FOR MCA PROGRAMME INCLUDING LATERAL ENTRY

1. Institute of Management and Entrepreneurship Development, Pune
(Intake: MCA-60)
 2. Institute of Management, Kolhapur.
(Intake: MCA-60)
 3. Institute of Management and Rural Development, Administration, Sangli.
(Intake : MCA-30)
 4. Yashwantrao Mohite Institute of Management, Karad.
(Intake : MCA-60)
 5. Abhijit Kadam Institute of Management and Social Sciences, Solapur.
(Intake : MCA-30)
- The seats will be filled on merit based on their performance in "B-CAT 2015 Test" conducted by Bharati Vidyapeeth Deemed University at the designated centers.
 - One seat over and above the sanctioned intake of the programme at each center is reserved for sons and daughters of migrants from J & K valley, Defence and Civil Service personnel engaged in fighting against terrorist activities in J & K valley (D.O. No. F10-1/2003-Desk (U) dated 5-12-2003). The candidates to be admitted against these seats must have appeared at the B-CAT 2015 conducted by Bharati Vidyapeeth Deemed University Pune.

Note :

1. Out of the sanctioned intake, 15% seats are reserved for Foreign / N.R.I. / P.I.O. /OCI/ Management Merit Category. Candidates desirous of getting admission under this category will have to apply separately on prescribed application form (fee of Rs. 1000/-) and submit the same to the Registrar Bharati Vidyapeeth Deemed University Pune. Seats remaining vacant after allotment to Foreign/NRI/PIO/OCI/ Merit students will be allotted to Indian students under Management category on the basis of merit based on marks obtained by them in BCAT-2015 entrance test. The last Date for submission of the form for Management Category is 7th March 2015 before 5.00 p.m.

2 ELIGIBILITY

1. MCA (Three Years Full Time)

Recognized Bachelor's Degree of minimum 3 Yrs duration with Mathematics as a course at 10 + 2 level or at Graduate Level. Obtained at least 50% (45% in case of SC/ST category) at the qualifying Examination.

2. MCA Second year Lateral Entry

Recognized Bachelor's Degree of minimum 3 Yrs duration in BCA, BCS, B. Sc(IT/Computer Science) with Mathematics as a course at 10 + 2 level or at Graduate Level. Obtained at least 50% (45% in case of SC/ST category) at the qualifying Examination.

These Candidates are also eligible for MCA (Three years full time programme.)

ADMISSION PROCESS FOR MCA

- B-CAT 2015 is meant for MCA 3 year full time and MCA 2 year Lateral Entry.
 - B-CAT examination of BVDU is compulsory for all which is schedule on 15 March 2015
 - The admissions are strictly done on basis of merit and seats available at center.
 - The Admission to direct 2nd year MCA is 20% of the intake and availability of vacancy of seats from 1st year.
- Subject to the above conditions, the final admission is based solely on the merit at the all India entrance test (B-CAT) conducted by Bharati Vidyapeeth Deemed University, Pune.
- (ii) Candidates who are presently studying in the final year of Bachelor's degree course can also appear for the entrance test and seek admission for MCA programme in the year 2015-16. However, They are eligible for admission only if
- (a) the examination of all semesters/years (regular as well as backlog) including theory, practical and project viva will be completed by 31st May 2015
 - (b) the results of all semesters will be available by 30th June 2015, and
 - (c) the basic qualification mentioned in 2(i) above are full filled.
 - (d) The last date to submit all the certificates in original shall be 25th, August 2015. If the certificates are not submitted by the said date, the eligibility will not be granted and the admission would automatically stand cancelled.
- (iii) The candidate should be an Indian national.

3. NATURE OF ENTRANCE TEST "B-CAT 2015"

All candidates desirous of taking admission for MCA Programme must appear for B-CAT-2015

- 3.1 The entrance test B-CAT 2015 for admission to MCA Programme is a common entrance test for all the institutes of Bharati Vidyapeeth Deemed University. It will be conducted on 15th March 2015 from 10.00 a.m. to 12.30 p.m. for duration of two and half hours. The candidates must be present by 9.30 a.m.
- 3.2 The B-CAT 2015 Test will consist of in all 200 marks. It consists of 200 multiple choice questions one mark each with four alternatives. with only one correct or most appropriate answer. There is no negative marking. The break-up of marks will be as follows.

	Questions	Marks
i) Mathematics at Xth level	50	50
ii) Mathematics at XIIth level	50	50
iii) Logical and Abstract Reasoning	40	40
iv) Fundamentals of Information Technology	20	20
v) C Language concepts	40	40
Total	200	200

4. TEST CENTRES :

- 4.1 The B-CAT 2015 Test will be held at following centers.

Centre	Code
Pune	01
New Delhi	02
Navi Mumbai	03
Karad	04
Kolhapur	05
Sangli	06
Solapur	07

- 4.2 The authorities of Bharati Vidyapeeth Deemed University, however, reserve the right to make suitable change in center venues or schedule of B-CAT 2015 test subject to exigencies of the situation.

5. APPLICATION PROCEDURE:

- 5.1 A candidate desirous of seeking admission to MCA program should submit the application form, enclosed along with this brochure, duly completed along with payment of Rs. 1,500/- towards entrance test fee in cash or through bank draft on any Scheduled Bank on any branch of Bharati Sahakari Bank Ltd. drawn in favor of "The Registrar, Bharati Vidyapeeth Deemed University, payable at Pune.
- 5.2 The Completed application form along with payment of entrance test fee is to be submitted to the "Admission Office, Bharati Vidyapeeth Deemed University, Bharati Vidyapeeth Bhavan, L.B.S. Marg, Pune 411030 " either in person or through Post / Courier.
- 5.3 The last date of submission of application form will be **7th March 2015** by 5:00 pm.
- 5.4 An incomplete application form or an application form which is not accompanied by necessary payment , will not be entertained and processed.
- 5.5 The University will not be responsible for any delay or loss of application/ admission card/counseling letter/any communication in transit. Such delay will not be condoned.

5.6 ONLINE APPLICATION PROCEDURE :

- a A candidate desirous of filling online application forms for MCA should visit the website www.bvuniversity.edu.in or www.bharatividyaapeethuniversity.net The last date of submitting the application form is **7th March 2015**
- b The University will not be responsible for any delay or loss of Application/ Admission Card/Counseling Letter/any communication in transit. Such delay will not be condoned.

6. INSTRUCTIONS FOR COMPLETING THE APPLICATION FORM :

- 6.1 The candidates name mentioned in the form, should be the same as mentioned in the documents of Bachelor's Degree examination..
- 6.2 The year of passing to be entered under item number 11. in the application form is the year in which the examination was held and not the year of declaration of result . This information is to be entered in figures (e.g.2015)

2015

If a candidate has not passed earlier but is appearing for the final year degree examination then the circle provided for "Appearing" is to be marked ☒

- 6.3 A passport size photograph should be affixed at the appropriate place in the application form .the photograph should firmly affixed by using glue. It should not be pinned on the form .The photograph should be duly attested by the principal /Head of institution ,where the candidate had studied or by a Gazetted Officer. The attestation of photograph should be done in such a way that the photograph is not defaced.

- 6.4 If Entrance Test Fee is remitted through a Bank Draft, name of Bank be entered in the space provided.
- 6.5 A passport size photograph should be affixed at the appropriate place in the application form .the photograph should be firmly affixed by using glue. It should not be pinned on the form .The photograph should be duly attested by the principal /Head of institution ,where the candidate had studied or by a Gazetted Officer. The attestation of photograph should be done in such a way that the photograph is not defaced.
- 6.6 The declaration in the application form should be duly signed by the applicant.

7. ISSUE OF ADMISSION CARDS :

- 7.1. Admission cards for B-CAT 2015 test will be dispatched by post to the candidates under the certificate of posting. The same may be e-mailed to you on the e-mail ID specified in the form. The admission card will indicate Roll Number and Test Center allotted to the candidate with its address.
- 7.2 The candidate must not mutilate this admission Card or Change any entry, made therein, after it has been authenticated by authorities.
- 7.3 In case the admission card is not received by the candidate, by **14th March 2015** he/she should contact at the office of concerned designated center or Bharati Vidyapeeth Deemed University, Pune one day prior to test during working hours for collecting duplicate admission cards. In such a situation candidate should bring two copies of the same photographs along with him/her and a proof of submission /mailing of the application form.

8. ENTRANCE TEST :

The entrance test B-CAT 2015 will be conducted on **15th March 2015** from 10.00 am to 12.30 pm. Candidates must be present by 9.30 a.m.

9. DECLARATION OF RESULT :

The merit list of B-CAT 2015 Entrance Test (Based on 200 marks) will be declared on **25th March 2015**. The merit list for all the institutes together will be declared. Separate merit lists will be displayed for Regular Category and Foreign / NRI / P.I.O./Management Category.

The merit lists of B-CAT-2015 of entrance test will be declared and displayed at all the Institutes of Management of Bharati Vidyapeeth Deemed University and will also be displayed on its website. It is not possible to send individual invitation for counselling to the candidates. It shall be the responsibility of the individual candidate to see his own merit number and appear for the counseling at the centre of his/her choice as per schedule given in No. 11.

10. BASIS OF SELECTION FOR ADMISSION

- 10.1 A Candidate desirous of seeking admission to MCA Programme should fulfill the minimum eligibility condition as stated in on page 58 of this Information Brochure.
- 10.2 He/She must have appeared for the B-CAT 2015 Test conducted by Bharati Vidyapeeth Deemed University, Pune at designated centres.
- 10.3 The Candidate shall be offered admission on the basis of his/her rank in the final merit list (prepared on the basis of the marks scored at B-CAT-2015 Test) and availability of the seats for the Programme at a particular centre at the time of counseling and admission in the concerned Institute.
- 10.4 In the case of candidates securing equal aggregate marks their relative rank will be determined on the basis of following order of preference:
 - a) In case of candidates scoring equal number of marks in B-CAT 2015, the candidates will be ranked according to the percentage of marks scored in aggregate at the HSC or its equivalent examination.
 - b) If equal, the candidates will be ranked according to their percentage of marks scored in aggregate at SSC or its equivalent examination.
 - c) If equal, their relative rank will be determined on the basis of computerised random numbering.

11. Counselling and Spot Admissions :

The counselling and on the spot admissions session will be held as follows.

The counselling shedule will be as follows :

Counseling location	Admission to Institute at	Date	
New Delhi	IMED Pune	6th April 2015	For detailed schedule of counseling please refer the website. www.bvuniversity.edu.in or imed.bharativedyapeeth.edu Admissions are subject to availability
IMED, Pune	IMED, Pune	6th April 2015	
Kolhapur	IM, Kolhapur	6th April 2015	
Sangli	IMRDA, Sangli	6th April 2015	
Karad	YMIM, Karad	6th April 2015	
Solapur	AKIMSS, Solapur	6th April 2015	

- The candidate must report for counselling at 10.00 a.m. only, on the date of the counselling at the respective centers.
- FAILURE TO REPORT FOR COUNSELLING ON THE SCHEDULED DATE AND TIME WILL RESULT IN INSTANTANEOUS CANCELLATION OF A CLAIM OF THE CANDIDATE TO THE SEAT.
- The candidate must note that appearance for the examination and inclusion of name in the merit list does not necessarily mean that he/she will get admission to the institute & course. The admission will depend upon the availability of seats to the particular programme and institute at the time of his counselling.
- It shall be candidates responsibility to see the result B-CAT 2015 and confirm their merit number. The candidate should remain present for counselling as per the schedule.

- Individual counselling letters will not be sent. The candidate should attend counselling & spot admissions on their own as per the schedule given. The candidate should bring along with them proof of appearing for the B-CAT 2015 Test such as Admit Card & or photo copy of D.D. etc.

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

The following certificates in original along with self attested THREE copies each of the same are to be submitted at the time of counseling and spot admission. Since the originals are to be submitted, the candidates must have two / three copies of all certificates.

- Statement of marks of all semesters I to V, statement of marks of semester VI, if available.
- Passing/Degree certificate (Last qualifying examination)
- Migration certificate from the University from which the candidate has passed the last examination. (Other than Bharati Vidyapeeth.).
- Transfer /Leaving Certificate from the College last attended.
- Character Certificate from Principal of the College last attended.
- Affidavit regarding Gap in education on Rs 20/- stamp paper if applicable
- Caste Certificate (in case of SC/ST Candidates)
- Caste Validity Certificate (for SC/ST Candidates)
- Change in Name Certificate (if any for married female students).
- DD of the requisite fees as per the fee structure.
- 4 Passport size recent photographs.

The Mode of Payment of Fees shall be as given below

- B) The fee is to be paid through Bank Draft of any Nationalised Bank drawn in the name of "Registrar, Bharati Vidyapeeth Deemed University", Pune payable at Pune.

11.1 If a candidate fails to confirm admission made to him/her, the same shall stand cancelled and the resultant vacancy will be offered to the next eligible candidate from the list. However, if candidate is unable to report in person, he /she can depute a representative with an authority letter signed by the candidate (see page 67) along with requisite documents under 11 above and DD for fees.

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

11.3 Fee Structure

The Fee must be paid at the time of Counseling by DD as follows : (Please see B above)

Sr. No.	Name of the Constitute Unit	Regular Category (p.a.)	Management Category (p.a.)	Foreign / NRI / PIO Category (p.a.)
1.	*Institute of Management & Entrepreneurship Development, Pune.	` 1,10,000/-	` 1,70,000/-	US \$ 5,000
2.	Institute of Management & Rural Development Administration, Sangli.	` 55,000/-	` 90,000/-	US \$ 4,000
3.	Institute of Management, Kolhapur.	` 55,000/-	` 90,000/-	US \$ 4,000
4.	Y.M. Institute of Management, Karad.	` 55,000/-	` 90,000/-	US \$ 4,000
5.	Abhijeet Kadam Institute of Management, Solapur.	` 55,000/-	` 90,000/-	US \$ 4,000

* for Pune centre candidates will have to pay additional fee of Rs. 9,000/- towards network security course. This fee should be paid on the date of taking admission

Note :

- a. The expenses in connection with Books, Uniform, Printed Forms, University Examination Fees, Industrial visits, Field Work, Summer Training, Specialized Training Modules, Special Assistance for Placement etc. will be borne by the student over and above the fees. It is desirable for every student to have own laptop for duration of the course.
- b. At the time of admission, an amount of Rs. 300/- has to be paid in cash towards eligibility fee and Rs. 100 towards house magazine subscription. This fee will not be refunded under any circumstances.
- c. At the time of admission a candidate has to pay library deposit. This deposit shall be refunded upon completion of the course.

REFUND OF FEE :

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

- (1) In the event of student withdrawing before the starting of the particular course, the entire fee collected from the student, after a deduction of the processing fee of Rs. 1,000/- (Rupees One thousand only) shall be refunded.
- (2) If a student submits his application for cancellation of admission in a prescribed form (duly completed) within 15 calendar days from the date of commencement of the particular course, 10 percent of total amount of tuition fees prescribed for the course will be deducted from the amount of tuition fee paid by him and the balance amount will be refunded.
- (3) If a student submits his application for cancellation of admission in a prescribed form (duly completed) within 30 calendar days from the date of commencement of the particular course, 20 percent of the total amount of tuition fees prescribed for the course will be deducted from the amount of tuition fee paid by him and the balance amount will be refunded.
- (4) If a student submits an application for cancellation of admission after 30 calendar days from the date of commencement of the particular course, no refund will be made and Rule (5) may also be invoked. However, if the application for cancellation of admission is submitted before the last date prescribed for admission, and if the vacated seat is filled by another candidate, 25% of the amount of tuition fees prescribed for the course will be deducted from the amount of tuition fee paid and the balance amount will be refunded.
- (5) If any student admitted to any course leaves the course after the prescribed last date for admission of the particular course no refund will be made and he will be required to pay full amount of tuition fees for the remaining entire duration of the course.

CONDUCT AND DISCIPLINE :

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

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

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

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

MISCELLANEOUS :

1. The candidates are informed that the medium of instruction, for all programmes is English.
2. At the time of seeking admissions, a candidate will be provisionally admitted to Programme at the Institute subject to the production of the Provisional Eligibility Certificate from the University.
3. The Institution shall have the right to satisfy about the conduct and character of a candidate by verifying antecedents of a candidate through the appropriate police-authority, before admitting him/her to the Institution.
4. There is no age limit for admission
12. Differences of opinion and disputes arising in the interpretation and implementation of the clauses in this Brochure, if any, will be referred to the Vice-Chancellor of the Bharati Vidyapeeth Deemed University, Pune and his decision shall be final and binding on all the concerned.
13. Any legal matters arising out of the total admission process of MCA through All India Common Entrance Test of Bharati Vidyapeeth Deemed University, Pune - 30 i.e. B-CAT-2015 will be in the courts of Pune, Maharashtra State.

IMPORTANT NOTICE

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

website 1: www.antiragging.in

2: www.amanmovement.org

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

Note :

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

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

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

Registrar
(Bharati Vidyapeeth Deemed University)

AUTHORISATION FOR REPRESENTATIVE

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

Name of the candidate:

(IN CAPITAL LETTERS)

Roll No.:

Place:

Date:

Reason for absence:

Signature of the Representative

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

Signature of the Candidate

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

Test Booklet Serial No.....

1. Candidate should write name, centre name, roll no., test booklet no., in the first row of respective boxes using blue or black ball point pen and darken the corresponding CIRCLES.
2. All entries should be confined to the areas provided.
3. In this answer sheet the question numbers progress from top to bottom.
4. Use HB Pencil or Blue ball point pen or black ball point pen.
5. Darken only ONE CIRCLE for each question as shown below :

WRONG

(A) (B) (C) (D)

6. If you wish to change an answer, ERASE completely the already darkened CIRCLE, then make a fresh mark. Mark once made may be difficult to remove hence be careful while marking the circle.
7. Make marks only in the space provided. Please do not make any stray marks on the answer sheet.
8. Rough Work MUST NOT be done on the answer sheet. Use your test booklet for this purpose.
9. On the answer sheet there may be more answer spaces than you need. If so, leave them blank.
10. Mark your answer only in the appropriate CIRCLE against the number corresponding to the question you are answering.

3. ROLL NO.

[illegible][illegible]

4. TEST FORM NO.

①	①
②	②
③	③
④	④
⑤	⑤
⑥	⑥
⑦	⑦
⑧	⑧
⑨	⑨
⑩	⑩

2. CENTRE (CITY IN WORDS)

SIGNATURE OF THE CANDIDATE

SIGNATURE OF THE INVIGILATOR / WITH DATE

ANSWERS

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

DESIGNATED CENTRES

(For issuing Application Forms and Information Brochures and for getting information)

CET Office :

Bharati Vidyapeeth University

Second Floor, CET Dept.,

Bharati Vidyapeeth Bhavan,

L.B.S. Marg, Pune - 411 030.

(Tel. No. 020-24407131 / 132 / 133

Fax No. : 020-24329675 between

Mon-Fri : 10.00 to 1.30 and 2.30 to 5.00,

Sat : 9.30 to 1.00)

Bharati Vidyapeeth University

Institute of Management and

Entrepreneurship Development

Paud Road Erandwane, Pune 038

Tel : 020-25425517, 25448005

Bharati Vidyapeeth Deemed University

Institute of Management & Research

A-4, Rohtak Road, Paschim Vihar,

Attached to Paschim Vihar

(East Metro Station),

New Delhi - 110063.

Ph. : 011-25285808, 25284396

Bharati Vidyapeeth University

Yashwantrao Mohite Institute of

Management, Karad

Bharati Vidyapeeth Educational Campus,

Venkateshnagar, Koyana Vasahat,

Malkapur, Karad.

Tel.: 02164-241321, 241163

Bharati Vidyapeeth University

Institute of Management and Rural

Development Administration,

Rajwada Chowk, Sangli

Tel : 0233-2325776, 2377249

Bharati Vidyapeeth University

Dental College & Hospital

sector No. 7, Opp. Kharghar Railway

Station, CBD, Belapada,

Mumbai - 400 614

Tel. : 022-27564655/27564654

Bharati Vidyapeeth University

Institute of Management

Kadamwadi, Kolhapur

Tel. : 0231-2668654, 2652426

Bharati Vidyapeeth University

Abhijit Kadam Institute of

Management and Social Science

Bijapur Road Solapur

Tel. : 0217-2302016, 2341353, 6517205

Cost of Brochure Rs. 200/-

(Rs. 400/- by post) Entrance test fee

alongwith completed

application form Rs. 1500/-

(Non Refundable)

B-CAT 2015 CALENDAR OF EVENTS FOR MCA ADMISSION

- A) Last date for submitting the completed application form to : **7th March 2015**
before 5.00 pm
Bharati Vidyapeeth Deemed University
C.E.T. Dept., Second Floor,
Bharati Vidyapeeth Bhavan,
L.B.S. Marg, Pune-38
- B) Dispatch of Admission Card (B-CAT 2015 test) : On receipt of completed application
- C) Date and time of Common Entrance Test : **15th March 2015**
- D) Places where Entrance Test will be held : Pune, New Delhi,
Navi Mumbai, Karad,
Kolhapur, Sangli,
Solapur
- E) Declaration of results : **25th March 2015**
- F) Counselling and spot admission : **6th April 2015**

Counseling location	Admission to Institute at	Date	
New Delhi	IMED, Pune	6th April 2015	For detailed schedule of counseling please refer the website. www.bvuniversity.edu.in imed.bharatvidyapeeth.edu Admissions are subject to availability
IMED, Pune	IMED, Pune	6th April 2015	
Kolhapur	IM, Kolhapur	6th April 2015	
Sangli	IMRDA, Sangli	6th April 2015	
Karad	YMIM, Karad	6th April 2015	
Solapur	AKIMSS, Solapur	6th April 2015	

(Counselling will begin at 10.00am at all centres)

- G) Commencement of Classes : **1st July 2015**

Note :

- The completed Application Form along with D.D. Rs. 1500/- payable at Pune drawn on Bharati Sahakari Bank Ltd. or any Nationalised Bank in favor of the Registrar, Bharati Vidyapeeth Deemed University is to be submitted to the following address on or before **1st March 2015**
The Registrar Bharati Vidyapeeth Bhavan L. B. S. Marg, Pune 30.
- The result of B-CAT 2015 Test will be available in the institute and will also be displayed at our website www.bvuniversity.edu.in

Online application forms are available on the website

Institute of Management and Entrepreneurship Development, Pune

Institute of Management, Kolhapur

Institute of Management and Rural Development
Administration, Sangli

Yashwantrao Mohite Institute of Management, Karad

Abhijit Kadam Institute of Management
and Social Science, Solapur

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

Bharati Vidyapeeth Bhavan,
Lal Bahadur Shastri Marg, Pune - 411 030.

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

Fax No. : 020-24329675

Website : www.bvuniversity.edu.in

www.bharatividyaapeethuniversity.net