

MANDATORY DISCLOSURE

MBA PROGRAMME

➤ **Name & Address of the Institution:**

Abhijit Kadam Institute of Management and Social Sciences, Solapur

- Name of the Head of the institution : Dr. S. B. Sawant
- Designation: Director
- Does the institution function from own campus: Yes
- Phone no./Alternate phone no: 0217- 2341353, 2302016
- Fax Number : 0217- 2302016
- Website address: <http://akim.bharativedyapeeth.edu/>
- Registered Email: akim@bharativedyapeeth.edu
- Address : Sr. No. 590 to 594 Jule Solapur,
Bijapur Road
- City/Town : Solapur
- State : Maharashtra
- Pin Code : 413004

➤ **Institutional status:**

- University: Deemed to be University
- Type of Institution: Education
- Location : Urban
- Financial Status: (Funded/ Private): Private

➤ **Name of Principal/Director:**

DR. S. B. SAWANT

Designation: Director

Phone number with STD code : 0217- 2341353

FAX number with STD code: 0217- 2302016

Email: dr_sbsawant123@yahoo.com

Highest Degree: Ph.D.

Field of Specialization: Human Resource Management

➤ **Name of the Constituent University:**

Name: Bharati Vidyapeeth (Deemed to be University),

Address : Bharati Vidyapeeth Bhavan, Lal Bahadur Shastri Marg, PUNE - 411030,
Maharashtra State, India

Communication details:

Tel: +91-20-24407100

Fax: +91-20-24321910

E-mail ID: bvuniversity@yahoo.co.in

Website: <http://bvuniversity.edu.in>

➤ **College Development Committee Members:**

S.N.	Designation	Name	Position held in the institution
1	Chairperson of the management/Trustnominee	Mr. SanjivJ. Patil	Trust Nominee
2	Secretary of the management	Mr. B.B. Kad	Chief Financial Officer – Bharati Vidyapeeth , Pune
3	Director – AKIMSS, Solapur	Dr. S. B. Sawant	Chairman
4	Head of department	Dr. P.P Kothari	H.O.D., Management Det.
5	Teacher representative	Ms. Shivganga Maindargi	(Woman Teacher) Faculty from the Management Department
6	Teacher representative	Prof. C.R Suryawanshi	Faculty from the Management Department &N.S.S. Programme Officer
7	Teacher representative	Dr. MahadeoPatil	Faculty from the Computer Department
8	Non-teaching representative	Mr. C. A Kadam	Senior Clerk
9	Local member nominated by the management	Mrs. Sayali Joshi	Director, IMS Group of Institution
10	Local member nominated by the management	Mr. Ratan Agarwal	Director, Jay Academy, Solapur
11	Local member nominated by the management	Dr. J.K.Deshmukh	Chairman, Vidya Vikas Pratishthan, Solapur
12	Local member nominated by the management	Mr. Dhananjay Godbole	Alumnus
13	Member	Dr. Prabhat Kumar	Faculty from the Management Department & IQAC Coordinator
14	Member	Dr. Shabnam S. Mane (Mahat)	Faculty from the & In charge of Student's Council
15	Member- Secretary	Dr. A. B. Nadaf	H.O.D., Management Det.

- **Organizational Chart & Processes**

Organizational chart and processes of Abhijit Kadam Institute of Management and Social Science , Solapur

Nature and Extent of involvement of faculty and students in Grievance Redressal mechanism for Faculty, staff and students

According to the AICTE's Establishment of Mechanism for Grievance Redressal, Regulation 2012, the Grievance Redressal Committee has been constituted with the objective of resolving the grievances of students, parents, and others.

The Student Grievance Cell has been constituted for duration of 3 years.

Academic Committee

Academic Policy at AKIMSS, Solapur on imparting quality education to its students and the same is implemented through regular reviews for inclusion of latest trends and pedagogy in the execution of teaching and learning in the field of management.

Students Council

It comprises of an academic team members who have an allotted role of recording action taken on planned activities and this team shares such information with the Director every week to discuss teaching, learning and to promote and encourage the involvement of students in organizing Institute activities.

Sr.no	Name	Responsibility	Responsibility
1	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman
2	Dr. Shabnam S. Mane (Mahat)	Assistant Professor	Faculty In charge
3	Mr. Partik Dudhal	VP Discipline	Member
4	Ms. Arti Bahirwade	VP Academics	Member
5	Ms. Benazir Indikar	VP Co-curricular activities	Member
6	Mr. Sawan Kulkarni	VP CSR	Member
7	Ms. Sana Naikwadi	VP Alumni	Member
8	Mr. Khalil Tangasal	VP Entrepreneurship cell	Member
9	Mr. Siddhant sarawade	VP (Branding)	Secretary

Mechanism/ Norms and Procedure for democratic/ good governance

- **Internal Quality Assurance Cell (IQAC)**

IQAC is responsible for auditing internal operational processes at Abhijit Kadam Institute of Management and Social Science , Solapur. The objective primarily is standardizing and compliance of academic and administrative processes being operated in the institute for its smooth functioning. It reviews performance to achieve quality as pre-empted in the quality policy standards of excellence in all our endeavors namely teaching, research, consultancy and continuing education and

to remain accountable in our core and support functions, through processes of self-evaluation and continuous improvement.

Grievance Redressal mechanism for Faculty, staff and students

- **Formation of Institute's Grievance Redressal Committee:**

According to the AICTE's Establishment of Mechanism for Grievance Redressal, Regulation 2012, the Grievance Redressal Committee has been constituted with the objective of resolving the grievances of students, parents, and others.

The Student Grievance Cell has been constituted for duration of 3 years. The constitution would be as under:

Sr.no	Name	Designation	Responsibility	Phone	Email Id
1	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman	9823479209	dr_sbsawant123@yahoo.com
2	Prof. C. R. Suryawanshi	Associate Professor	Member	9420931100	crsuryawanshi8@gmail.com
3	Dr. P. P. Kothari	Assistant Professor	Member	9923303913	pritamkothari@gmail.com
4	Dr. S. S. Suryawanshi	Librarian	Member	7057516999	crsuryawanshi8@gmail.com
5	Mr. P. H. Patil	Senior Clerk	Member	9404052607	padmashilpatil123@gmail.com
6	Mrs. S. A. Patil	Clerk	Member	8411929000	smita3677@gmail.com
7	Dr. Shabnam S. Mane	Assistant Professor	Secretary	7972853921	shabnam.k59@rediffmail.com

All the aggrieved students, their parents and others may henceforth approach the Grievance Redressal Committee.

- **Establishment of Anti Ragging Committee**

Maharashtra Prohibition of Ragging Act 1999 which is in effect from 15th May, 1999. Anti Ragging Committee has been constituted with the objective of resolving ragging related problem faced by students.

1. Anti – Ragging Squad

Committee Type	Committee Member	Profession	Mobile Number	e-mail address
Anti Ragging Squad	Dr. S.B.Sawant	Director	9561279988	mangnale.vs@gmail.com
	Dr. P. P. Kothari	HOD, MBA	9923303913	pritampkothari@gmail.com
	Dr. Prof. R. M. Kazi	Professor	9765337193	rafikahmedkz5@gmail.com

2. Anti – Ragging Member

Committee Type	Committee Member	Profession	Mobile Number	e-mail address
Anti Ragging Committee	Mr. Sanjiv Patil	Campus Director	9822072123	sj.patil@ldkpump.com
	Mr. Shitalkumar Kollyal	Police Inspector	9422963377	-
	Mr. Anil Shankarrao Hinge	NGO – Coordinator: De Addiction Centre, Solapur	8275458322	qnyksolapur@gmail.com
	Mr. Rahul Wanjare	Press Member, Sanchar	7709667607	rahulvtheboy16@gmail.com
	Mr. Sandip Jhaveri	Alumni Member	9823126675	Sandson1972@gmail.com
	Dr. Rahul Manjare	Assistant Professor	9049366077	manjre.rahul@gmail.com

All students & their parents must submit anti ragging undertaking at time of admission on stamp paper.

Abhijit Kadam Institute of Management and Social Science is a ragging free campus. Zero (nil) cases on ragging have been reported.

Various other committees active in the Institutes:

- **Research Committee**

Sr.no	Name	Designation	Responsibility	Phone No	Email Id
1	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman	9823479209	dr_sbsawant123@yahoo.com
2	Dr. P. P.Kothari	Assistant Professor	Member	9923303913	pritampkothari@gmail.com
3	Dr. Prabhat Kumar	Associate Professor	Secretary	9371922841	pabhat.dinkar@gmail.com

- **Prevention of Sexual Harassment Committee**

Sr.no	Name	Designation	Responsibility	Phone No	Email Id
1	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman	9823479209	dr_sbsawant123@ yahoo.com
2	Prof. S. C. Maindargi	Assistant Professor	Member	9960199696	shivagangam6@g mail.com
3	Ms. S.P. Bagal	Clerk	Member	9168123085	bagalsuchitra84@ gmail.com
4	Ms. Partiksh Pawar	Student Representative	Member	9022358778	pratipawar009@g mail.com

- **Alumni Committee**

Sr.no	Name	Designation	Responsibility	Phone Number	Email- Id
1	Mr. Prakash Rathod	Alumni	President	9890408143	parkash98@gmai l.com
2	Mrs. Naina Rathi	Alumni	Vice- president	9420088996	nainarathi11@gm ail.com
3	Mr. Sagar Shah	Alumni	Secretary	9158331100	sarar.shah@rediff mail.com
4	Prof. Shivganga Maindargi	Alumni (Assi. Prof)	Asst. Secretary	9960199696	shivagangam6@g mail.com
5	Prof. Dayanand D. Mhetre	Alumni (Assi. Prof)	Treasurer	7972274227	dayanand.mhetre1 23@gmail.com
6	Mr. Sehal Kulkarni	Alumni	Asst. Treasurer	8483925492	Sehal.kulkarni@g mail.com
7	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Ex-Officer	9823479209	dr_sbsawant123@ yahoo.com

- **Student Counselor Committee**

Committee Type	Committee Member	Profession	Mobile Number	e-mail address
Student Counsellor	Prof. S. C. Maindargi	Assistant Professor	9960199696	Shivganga6@gmail.com

- **Corporate Social Responsibility**

Sr.no	Name	Designation	Responsibility	Phone No	Email Id
1	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman	9823479209	dr_sbsawant123@yah oo.com
2	Dr. P. P. Kothari	Assistant Professor	Member	9923303913	pritampkothari@gmai l.com
3	Dr.A.A.Dhavan	Assistant Professor	Member	9970565555	Avi.dhavan@gmail.c om
4	Dr. P. Kumar	Associate Professor	Secretary	9371922841	prabhat.dinkar@gmail .com

- **SC-ST Committee**

Committee Type	Committee Member	Profession	Mobile Number	e-mail address
Committee for SC/ST	Dr. S. B. Sawant	Director	9561279988	mangnale.vs@gmail.com
	Dr. J. M. Mehta	Assistant Professor	9403182962	drjayshirmehta@gmail.com
	Prof. C. R. Suryawanshi	Associate Professor	9420931100	crsuryawanshi8@gmail.com
	Mr. Sandip Jhaveri	Alumni Member	9823126675	Sandson1972@gmail.com
	Mr. Anil Shankarrao Hinge	NGO – Coordinator: De Addiction Centre, Solapur	8275458322	qnyksolapur@gmail.com
	Mr. Rahul Wanjare	Press Member, Sanchar	7709667607	Rahulvtheboy16@gmail.com

- **Sports Committee**

Sr. No	Name	Designation	Responsibility	Mobile No	E-Mail
1.	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman	9823479209	dr_sbsawant123 @yahoo.com
2.	Prof. Suryawanshi C.R.	Assistant Professor	Sports In – Charge	7057516999	crsuryawanshi8 @gmail.com
3	Dr. Pritam Kotahari	Associate Professor	Member	9923303913	pritampkothari @gmail.com
4.	Dr. Shabnam S.	Assistant	Member	890830855	shabnam.k59@

	Mane	Professor			rediffmail.com
5.	Prof. S. C. Maindargi	Assistant Professor	Member	9960199696	Shivganga6@gmail.com
6.	Dr. Sachin Suryawanshi	Librarian	Member	9960426497	sachin59606@gmail.com
7.	Dr. Rahul Manjare	Assistant Professor	Secretary	9049366077	manjre.rahul@gmail.com

- **Women Cell**

AKIMSS, Solapur endeavors to create a sustainable environment conducive to an all-round development of women members of the campus. The institute constantly strives to ensure that women residing in or visiting the campus, are treated with respect and dignity. It is committed to making the campus-environment safe for women – free from exploitation, harassment, and violence of any nature.

The Women's Cell of AKIMSS, Solapur is constituted in accordance with the Sexual Harassment of Women at Workplace (Prevention, Prohibition, and Redressal) Act, 2013.

Sr.no	Name	Designation	Responsibility	Mobile No	E-Mail
1	Dr. S. B. Sawant	Director – AKIMSS, Solapur	Chairman	9823479209	dr_sbsawant123@yahoo.com
2	Dr. P. Kumar	Associate Professor	Member	9371922841	prabhat.dinkar@gmail.com
3	Prof. S. C. Maindargi	Assistant Professor	Member	9960199696	shivagangam6@gmail.com
4	Dr. Shabnam S. Mane	Assistant Professor	Member	890830855	shabnam.k59@rediffmail.com
5	Ms. Smita Patil	Clerk	Member	8411929000	Smita3677@gmail.com
6	Prof. S. N. Gambhire	Assistant Professor	Secretary	9766309539	s.gambhire1@gmail.com

- **Establishment of Internal Complaint Committee (ICC)**

Internal Complaint Committee (ICC) cell is especially created to prevent or deter the commission of acts of gender inequality and sexual harassment and to provide the procedure for the resolution, settlement or prosecution of acts of sexual

harassment and gender biases by taking all steps required.

Objective of the Committee:

To help plan, implement, and monitor the initiatives which would help build an organization without gender biases, inequality and sexual harassment.

3. Establishment of Internal Complaint Committee

Committee Type	Committee Member	Profession	Mobile Number	e-mail address
Internal Complaint Committee (ICC)	Dr. S. B. Sawant	Director	9561279988	mangnale.vs@gmail.com
	Dr. Ms. J. M. Mehta	Professor	9403182962	drjayshirmehta@gmail.com
	Dr. A. V. Dhavan	Assistant Professor	9970565555	Avi.dhavan@gmail.com
	Dr. Shanbham Mane	Assistant Professor	9890830855	shabnam.k59@rediffmail.com
	Miss. Aparna Lahoti	STUDENT	9168002074	aparna.lahoti@gmail.com
	Aditi Hippargi	STUDENT	8390049746	aditihpargi111@gmail.com
	Abhinav Naidu	STUDENT	9822055657	abhinav.naidu@gmail.com
	Mrs. Smita Patil	Non Teaching staff	8411929000	smita3677@gmail.com
Mr. Sanjay Nangre	Non Teaching Staff	9503485271	sanjaynangare123@gmail.com	

➤ Internal Quality Assurance Cell (IQAC)

IQAC is responsible for auditing internal operational processes at AKIMSS, Solapur. The objective primarily is standardizing and compliance of academic and administrative processes being operated in the institute for its smooth functioning. The activities of the cell are coordinated by an internal faculty. The Committee is headed by the Director AKIMSS as Chairperson.

Member Type	Member Name	Contact Number	Email ID
Chairperson	Dr. S. B. Sawant	9823479209	dr_sbsawant123@gmail.com
Teachers to represent all level (Three to eight)	Dr. A.B. Nadaf	9422649309	nadafab@yahoo.com
	Dr. P. P. Kothari	9923303913	pritampkothari@gmail.com
	Dr. M. K. Patil	9975269569	patilmahadevk@gmail.com
	Dr. S. S. Suryawanshi	8788622677	sachin59606@gmail.com
One member from the Management	Mr. Sanjeev Jaykumar Patil	9822072123	sanjiv_patil123@hotmail.com

Few Senior administrative officers	Mr. Padmshil Patil	9404052607	padmashilpatil123@gmail.com
One nominee each from local society, Students and Alumni	Prof. V. J. Patrukar	9364645155	vilaspatrudkar1945@gmail.com
	Ms. Mrinal Halkude	7038140663	mrunalhalkude2@gmail.com
	Mr. Shahdab Sagari	8983221237	sagarishahdab10@gmail.com
One nominee each from Employers/Industrialists/Stakeholders	Mr. Amit Jain	9423588424	amit@uctex.com
	Mr. Mrinal Srivastav	8551084872	mrinalsrivastav@yahoo.com
	Mrs. S. B. Nadaf	9960053855	sayarabanu.nadaf@cognizant.com
Coordinator	Dr. Prabhat Kumar	9371922841	prabhat.dinkar@gmail.com

• **Industry Institution Cell**

Name of the Committee Member	Profession	Associated with	Mobile Number	e-mail address
Dr. P. P. Kothari	Assistant Professor	Management	9923303913	pritamkothari@gmail.com
Dr. P. Kumar	Associate Professor	Management	9371922841	prabhat.dinkar@gmail.com
Dr.A.A.Dhavan	Assistant Professor	Management	9970565555	Avi.dhavan@gmail.com

Programmers Running by Institute

1. Master in Business Administration (MBA) Approved by AICTE
2. Master in Computer Application (MCA) Approved by AICTE

For each Programme the following details are to be given:

Sr. No	Program	Intec	Duration
1	MBA	60	2 Year

Fees in rupees: (MBA)

Sr.No.	Particulars	2020-21	2019-20	2018-19
1	Ist Year fees	70,000	70,000	66,000
2	2 nd Year fees	70,000	66,000	66,000
	Total Fees (Rs.)	1,40,000	1,36,000	1,32,000

• **Placement Facilities: Yes**

Campus placement in last three years with minimum salary, maximum salary and average salary in Lacs

Campus Placements MBA				
Year	Total no. of Students Placed	Minimum Package	Maximum Package	Average Package
2017-2018	04	1.2	3.5	2.2
2018-2019	1	1.2	1.2	1.2
2019-2020	13	1.92	10.0	1.70

Name and Duration of Programme (s) having twinning and Collaboration with Foreign University

- (s) and being run in the same Campus along with status of their AICTE approval. If there is Foreign Details of the Foreign University. –NA

Faculty

Course wise list of faculty members

MBA

Sr. No.	Name	Designation	Permanent / Adjunct
1	Dr. S.B. Sawant	Director	Permanent
2	Prof. C. R. Suryawanshi	Associate Professor	Permanent
3	Dr. Prabhat Kumar	Associate Professor	Permanent
4	Dr. P.P. Kothari	Assistant Professor	Permanent
5	Dr. A. A. Dhavan	Assistant Professor	Permanent
6	Dr. R. N. Manjare	Assistant Professor	Permanent
7	Prof. S. C. Maindargi	Assistant Professor	Permanent
8	Dr. Shabnam S. Mane(Mahat)	Assistant Professor	Permanent

- **Permanent Faculty:** - 8
- **Adjunct Faculty:** - No
- **Permanent Faculty: Student Ratio:** - 1:15

Number of Faculty employed and left during the last three years: As on 1st July

No. of. Faculty	Course	Academic Year		
		2020-21	2019-20	2018-19
Employed	MBA	8	9	9

➤ **Profile of Director/ Faculty**

Profile of MBA Faculty

	Dr. S. B. Sawant Director
Educational Qualifications	B.Sc., MBA, M.A. (Eco), M. Phil., Ph.D., PGDRD, GDC&A
Specialization	Human Resource Management
Teaching Experience	26+ Years
Publications	<ul style="list-style-type: none"> ▪ More than 18 research articles published at National and International Journals ▪ Published 3 Books, ▪ 1 SLM(Self Learning Material), ▪ 5 Books Reviewed
	Dr. P. P. Kothari Assistant Professor, HOD of Department of Management Studies
Educational Qualifications	B.Sc., M.B.A., M. Phil, Ph.D.
Specialization	Marketing, Retailing
Teaching Experience	16+ Years
Publications	<ul style="list-style-type: none"> ▪ More than 20 research articles published in peer reviewed, reputed National and International Journals out

	<p>of which few of papers indexed in SCOPUS & UGC Care list journal with citation.</p> <ul style="list-style-type: none"> ▪ Attended 16 National and International Conference till the date out of which is from Alliant International University, California, USA ▪ Published 05 Books in the form of SLM (Self Learning Material)
	<p>Dr. Prabhat Kumar Associate Professor</p>
Educational Qualifications	M.A., M.B.A., Ph.D.
Specialization	Human Resource
Teaching Experience	11+ Years
Publications	More than 5 research articles published at Scopus and UGC care listed journals
	<p>Prof. C. R. Suryawanshi Associate Professor</p>
Educational Qualifications	B.Sc., M.B.A., M. Phil., Ph.D. (Pursuing)
Specialization	Marketing Management
Teaching Experience	20+ Years
Publications	More than 20 research articles published at National and International Level
	<p>Dr. A. A. Dhavan Assistant Professor Placement Coordinator</p>
Educational Qualifications	B.Sc., M.B.A., M. Com., GDC&A, M. Phil., Ph.D.,
Specialization	Human Resource Management
Industrial Experience	03 Years
Teaching Experience	16+ Years
Publications	More than 14 research articles published at National and International Level

	Dr. R. N. Manjare Assistant Professor
Educational Qualifications	B.A., DIJ, M.B.A., Ph.D.
Specialization	Human Resource Management
Teaching Experience	12+ Years
Publications	More than 6 research articles published at National and International Level
	Dr. Mrs. S. S. Mane (Mahat) Assistant Professor
Educational Qualifications	B.Sc., M.B.A. (IT), M. Phil., Ph.D.
Specialization	Information Technology
Teaching Experience	12+ Years
Publications	<ul style="list-style-type: none"> ▪ More than 22 research articles published in peer reviewed, reputed National and International Journals out of which few of papers indexed in SCOPUS. ▪ 3 Books Published in the form of SLM (Self Learning Material)
	Prof. Ms. S. C. Maindargi Assistant Professor
Educational Qualifications	B.Com, M.B.A., M. Phil., Ph.D. (Pursuing)
Specialization	Financial Management
Teaching Experience	12+ Years
Publications	<ul style="list-style-type: none"> ▪ More than 20 research articles published at National and International Level with citations ▪ 04 Books Published in the form of SLM (Self Learning Material)

➤ **Work Experience**

MBA

Sr. No	Faculty Name	Designation	Experience in Year		
			Teaching	Research	Industry
1	Dr. S.B. Sawant	Director	16	10	10
2	Prof. C. R. Suryawanshi	Associate Professor	20	4	1 Year 6 months
3	Dr. Prabhat Kumar	Associate Professor	11	9	6
4	Dr. P.P. Kothari	Assistant Professor	15	10	0
5	Dr. A. A. Dhavan	Assistant Professor			
6	Dr. R. N. Manjare	Assistant Professor	11	10	2
7	Prof. S. C. Maindargi	Assistant Professor	12	9	1
8	Dr. Shabnam S. Mane(Mahat)	Assistant Professor	13	11	1

Fees

Fees in rupees:

(MBA)

Sr.No.	Particulars	2020-21	2019-20	2018-19
1	1st Year fees	70,000	70,000	66,000
2	2 nd Year fees	70,000	66,000	66,000
	Total Fees (Rs.)	1,40,000	1,36,000	1,32,000

Time schedule for payment of fee for the entire programme

MBA

1st Installment: Half of the (respective year) fees at the time of admission

2nd Installment: Half of the fees at the time of filling exam form..

No. of Fee waivers granted with amount and name of students : NA

Number of scholarship offered by the Institution, duration and amount: NA

- Bharati Vidyapeeth Deemed to be University provides fee concessions to economically poor and needy students.

Estimated cost of Boarding and Lodging in Hostels : NA

Any other fees: NA

Number of seats sanctioned with the year of approval

MBA

No.	Year and Approved Intake	Ref. No.	Date
1	Academic year 2020-21 (60 seats)	F.No. Western/1-7014293933/2020/EOA	30 th April 2020
2	Academic year 2019-20 (60 seats)	F.No. Western/1-4259340969/2019/EOA	25 th April 2019
3	Academic year 2018-19 (60 seats)	F.No. Western/1-3508417143/2018/EOA	4 th April 2018

Number of applications received during last two years for admission under Management Quota and number admitted: NA

Admission Procedure

MBA course

1. Admission to the course is open to any graduate (10+2+3) of any recognized university satisfying the following conditions:
2. The candidate should have secured at least 50% (45% for SC/ST) in aggregate at graduate level university examination.
3. The Candidate applying in final year of bachelor's degree may also apply. Admission of such candidates will remain provisional until submission of final result certificates in original.
4. Subject to the above conditions, the final admission is based solely on
5. The merit at the All India entrance test (B-MAT) conducted by Bharati Vidyapeeth University, Pune.
6. Submission of Migration Certificate, Transference Certificate, anti ragging affidavit etc.

Mention the admission test being followed, name and address of the Test Agency and its URL (website): www.bvuniversity.edu.in

List of Applicants

List of candidate who have applied along with percentage and percentile score for Management quota seats : NA

Results of Admission Under Management seats/Vacant seats : NA

➤ **Information on infrastructure & other resources available**

Room No.	Room type (mention class room/lab/toilet, etc.)	Carpet area (in sq. m.)	Completion of flooring	Completion of walls and paining	Completion of electrification and lighting)
S2	Seminar Hall	106.46	Ready	Ready	Ready
S4	Tutorial Room	37.44	Ready	Ready	Ready
S5	Tutorial Room	37.44	Ready	Ready	Ready
T1	Seminar Hall	106.46	Ready	Ready	Ready
T2	Class Room	76.91	Ready	Ready	Ready
T3	Class Room	76.91	Ready	Ready	Ready
F1	Library & Reading Room	282.66	Ready	Ready	Ready
S1	Computer Center	191.44	Ready	Ready	Ready
F3	Central Store	50.60	Ready	Ready	Ready
G1	Director Office	44.42	Ready	Ready	Ready
G2	Administrative Office	156.13	Ready	Ready	Ready
G3	Faculty Room	50.06	Ready	Ready	Ready
G5	Maintenance	10.09	Ready	Ready	Ready
G6	Security	11.2	Ready	Ready	Ready
S6	Placement Office	62.7	Ready	Ready	Ready
T7	House Keeping	10.9	Ready	Ready	Ready
OS6	Exam control office	38.65	Ready	Ready	Ready
106	Cafeteria	135.86	Ready	Ready	Ready
F5	First aid cum room	16.96	Ready	Ready	Ready
G2	Stationary Store	11.63	Ready	Ready	Ready
T4	Boys common room	76.29	Ready	Ready	Ready
T5	Girls Common room	76.91	Ready	Ready	Ready
TOIL1	Toilet	45.9	Ready	Ready	Ready
TOIL2	Toilet	45.9	Ready	Ready	Ready
TOIL3	Toilet	45.9	Ready	Ready	Ready
TOIL4	Toilet	45.9	Ready	Ready	Ready

Number of Laboratories and size of each : NA

Number of Drawing Halls with capacity of each: NA

Barrier Free Built Environment for disabled and elderly persons : Available

Hostel Facilities : NA

➤ **Library**

Year	Course	Titles	Vol	Amt	E-books	Nat. journals	Int. journals	E-Library Facilities	Total Amt
2019-20	MBA	6926	13166	22736.00	9500	12	39690	Eooks Business Core Collection	82688.00

- **The Library Webpage link:** <http://elib.bvuict.in/moodle/course/view.php?id=47>
- **The Library IP for PDF & other reading Material:** - 614 CD's and 615 Periodical Back volumes of Journals
- **The library eBooks collection:** - 500 PDFs collection and Member of National Digital Library of India and Provide free and Open Access resources.

List of Experimental Setup in each Laboratory/ Workshop: All the Labs are connected with LAN licensed OS and Software

➤ **Computing Facilities**

Internet Bandwidth :- 100 Mbps.

Number and configuration of System:- 283

Type of Computers	Quantity
P4	283
Core 2 Duo / Dual Core	73
Intel Core i3	210
Intel Core i5	00
Total	283

Total number of system connected by LAN :- 210

Total number of system connected by WAN:- 210

Major software packages available :-

SR NO	DETAILS OF SOFTWARE	DESCRIPTION
SYSTEM SOFTWARE		
1	Windows 7	Operating System
2	Windows Server 2008 R2	Server Operating System
APPLICATION SOFTWARE		
1	Ms Office 2007	Microsoft Office
2	SOUL 2.0	Library Software
3	Tally	Accounting Software
4	Ebsco	Information Services
5	Quick heal Internet security	Antivirus

List of facilities available

➤ **Games and Sports Facilities:**

We provide dedicated sports facilities for various Indoor games like Chess and Carom etc. and for Outdoor games like Basketball, Cricket etc. Sports committee organizes Outdoor Management Trainings for the students.

➤ **Extra-Curricular Activities:**

AKIMSS organizes various in campus events in order to provide a platform to students to show their talent and sharpen their skills.

➤ **Soft Skill Development Facilities:**

Comprehensive Career and Leadership Development Program is the hallmark of teaching learning process at AKIMSS. In order to mould productive and result oriented managers of the future, AKIMSS conducts the various soft skill activities, which is taught concurrently with the main program. Some such required skills development programmes are mentioned as under:

Sr. No.	Required Skills (Gap)	Activity to bridge the Gap	Resource Person / Agency
1	Analytical Ability	Aptitude training	Professional Agency –
2	Communication Skills	Personality Development Program	Industry Professional, Trainers & Visiting Faculty
3	Practical Exposure	<ul style="list-style-type: none"> ▪ Industry Visit ▪ Research Based project 	<ul style="list-style-type: none"> ▪ Respective Organization ▪ Subject Faculty
4	Problem solving, Decision Making, Negotiation skill	<ul style="list-style-type: none"> ▪ Career Development Program ▪ Advanced Marketing Skills 	<ul style="list-style-type: none"> ▪ Respective Organization ▪ Subject Faculty
5	Communication, Knowledge, GD-PI Skills, General Awareness and Sector overview	<ul style="list-style-type: none"> ▪ Discovery Interviews ▪ Bus. News Analysis ▪ Sector overviews / Deep Dive 	<ul style="list-style-type: none"> ▪ Professional, Trainers & Visiting Faculty

Teaching Learning Process : Curricula and syllabus for each of the programmes as approved by the University

Please refer following link :

MBA : https://akim.bharativedyapeeth.edu/media/pdf/MBA_I_CBCS_2020_17092020.pdf

Academic Calendar

Academic Calendar (AY 2020-21)

Sr. No.	Activity	Tentative Schedule
1	Commencement of Classes for all Programmes	Jul-20
2	Induction Programme	Jul-20
3	Preparation of AQAR report of 2019-20	Jul-20
4	Curriculum Progress Meeting 1	Jul-20
5	Personality/Skill/Aptitude Development Programs for	Jul-20

	Students	
6	Industry-institute Interaction: Series of guest-lectures 1	Aug-20
7	Workshop on 'Feedback System'	Aug-20
8	FDP	Sep-20
9	Curriculum Progress Meeting 2	Sep-20
10	Industry-institute Interaction: Series of guest-lectures 2	Sep-20
11	Class Test	Sep-20
12	Series of Workshops 1: Case Study as a Teaching Pedagogy	Oct-20
13	Industry-institute Interaction: Series of guest-lectures 3	Oct-20
14	Curriculum Progress Meeting 3	Oct-20
15	Submission of Internal Assignment/ Submission of Internal Marks and Continuous Assessment subject Examination	Nov-20
16	Industry-institute Interaction: Series of guest-lectures 4	Nov-20
17	Parent Meet	Nov-20
18	Alumni Meet 1	Dec-20
19	Feedback from stakeholders	Dec-20
20	Lecture on Gender Sensitization	Dec-20
21	Seminar on Research oriented approach in teaching	Jan-21
22	FDP	Jan-21
23	NSS Camp	Jan-21
24	Industry-institute Interaction: Series of guest-lectures 5	Feb-21
25	Result Analysis	Feb-21
26	Industry-institute Interaction: Series of guest-lectures 6	Feb-21
27	Series of Workshops 2: 'Flipped Classroom'	Mar-21
28	Industry-institute Interaction: Series of guest-lectures 7	Mar-21
29	Curriculum Progress Meeting 5	Mar-21
30	Annual Seminars	Mar-21
31	Alumni Meet 2	Apr-21
32	Submission of Internal Assignment/ Submission of Internal Marks and Continuous Assessment subject Examination	Apr-21
33	University Examination	May-21

Academic Calendar (AY 2019-20)

Sr. No.	Activity	Tentative Schedule
1	Commencement of Classes for all Programmes	Jul-19
2	Induction Programme	Jul-19
3	Departmental Seminar: Capital Market	Jul-19
4	Corporate Week	Jul-19
5	Social Outreach: Tree plantation	Sep-19
6	Corporate Week	Sep-19
7	Class Test	Sep-19
8	Seminar on "Vyasan Mukti and Youth"	Oct-19

9	Organ Donation Rally	Oct-19
10	Departmental Seminar: Economics	Oct-19
11	Submission of Internal Assignment/ Submission of Internal Marks and Continuous Assessment subject Examination	Nov-19
12	Departmental Seminar: Management	Nov-19
13	University Examination	Dec-19
14	Social Outreach: Road safety	Jan-20
15	Industry Visit	Jan-20
16	NSS Camp	Jan-20
17	Celebration of "National Youth Day"	Jan-20
18	Departmental Seminar: Direct and Indirect Taxes	Feb-20
19	Social Outreach: Cleanliness campaign	Feb-20
20	Skill Development Training Programme	Feb-20
21	Skill Development Workshop	Mar-20
22	Annual Seminars	Mar-20
23	Alumni Meet	Apr-20
24	Online Learning Workshop	Apr-20
25	Submission of Internal Assignment/ Submission of Internal Marks and Continuous Assessment subject Examination	Apr-20
26	University Examination	May-20

Academic Calendar (AY 2018-19)

Sr. No.	Activity	Tentative Schedule
1	Commencement of Classes for all Programmes	Jul-18
2	Induction Programme	Jul-18
3	IQAC Meetings	Jul-18
4	Management Event	Jul-18
5	NSS Team Formation	Jul-18
6	Management Event: Fusion -B-Quiz	Aug-18
7	Guest Lecture: Legal constitutions for Women and Safety & Laws for Women	Sep-18
8	IQAC Meetings	Oct-18
9	Class Test	Oct-18
10	Career / Personality Development Programmes	Oct-18
11	Submission of Internal Assignment/ Submission of Internal Marks and Continuous Assessment subject Examination	Nov-18
12	Industry Institute Interaction Programmes: Industry Visit	Dec-19
13	FDP	Dec-19
14	Seminar: GST-Issues and Challenges in India	Jan-19

15	IQAC Meetings 3	Jan-19
16	IT Sampark Abhiyan	Jan-19
17	NSS Camp	
18	Programmes on Gender Sensitivity	Jan-19
	Cultural Activities:	Feb-19
19	AKIMSS Management Fest	Feb-19
20	Workshop Under Placement Cell	Feb-19
21	Guest Lecture: Anti- Corruption programme, Seminar on Innovative Practices in CSR	Feb-19
22	National Rural Youth Dance Competition	Feb-19
23	Sports Competitions	Mar-19
24	Annual Seminar	Mar-19
25	Celebration of International Women's Day	Mar-19
26	Seminar on Budget Review 2018	Mar-19
27	Submission of Internal Assignment/ Submission of Internal Marks and Continuous Assessment subject Examination	Apr-19
28	University Examination	May-19

Internal Continuous Evaluation System and place :

The college has a stringent and systematic process for the evaluation of students. The college considers students, alumni, parents and industry as valuable stakeholders. The evaluation of students is carried out on their overall performance which includes the internal evaluation in the form of internal examination and university level evaluation by conducting the end semester examination. The complete evaluation process is printed in the syllabus. All the stakeholders namely, students, alumni, parents and industry have an access and are much aware about the evaluation system. The information regarding evaluation process is also given to the parents in parents meeting. The university always take initiatives to implement the reforms especially in the academia and examination process. The overall development of students is one of the motto of these reforms. For this, university has initiated CBCS (Choice Based Credit System) pattern for undergraduate and postgraduate programmes.

In CBCS pattern the students are evaluated on continuous basis. The evaluations includes midterm tests, presentations, MOOCs (Massive Open Online Course), case studies, Quizzes and assignments as part of the internal evaluation (IA) and an end semester university examination (UA). The pattern is much useful for students which improves their involvement in the learning process.

Internal exams are conducted online so that the students get result immediately. For MBA FM Course, National Stock Exchange conducts online exams for NCFM modules. The results are always declared within 30 to 40 days from the last date of examination. In case of delay the university gives information on their website. The university declares the results on their website and also at the university central office and their constituent units. Institute ensures transparency in both university examination (term end examination) as well as internal examination.

Internal Assessment is of 50 marks and is having two components,

- Class participation of 10 marks and
- Concurrent comprehensive assessment of 40 marks.

Class participation marks are generated through cumulative attendance for the semester.

The marks out of 10 are given as per the following criterion:

Attendance (10Marks)

Attendance Marks in Internal Marks---

Overall Cumulative attendance > 85 %	10 Marks in all
subjects Overall Cumulative attendance > 80 % to 84.99%	6 Marks in
all subjects Overall Cumulative attendance > 70 % to 79.99%	4 Marks
Marks in all subjects Overall Cumulative attendance > 60 % to 69.99%	2 Marks
in all subjects Overall Cumulative attendance < 60 %	0 Marks in all

The other part of internal assessment is Concurrent comprehensive assessment of 40 marks. We have identified 12 tools for this assessment. The course teacher is having a flexibility to decide the tool and he or she will have a authority to do the marking rubrics for each CCA. Also the course teacher decided the correlation of Course outcome with CCA. Course teacher shall evaluate the performance of the students in the respective courses. Performance shall be evaluated by the following evaluation tools:

1. Class Test
2. Open Book Test
3. Written Home Assignment
4. In-depth Viva-Voce
5. Case Study
6. Situation Analysis
7. Small Group Project & Internal Viva-Voce

8. Role Play
9. Creating and Presenting Posters
10. Writing a Memo
11. Online Exam
12. Simulation Exercises

External Assessment

The external Assessment is done by Bharati Vidyapeeth (Deemed to be) University for 50 marks.

Student's assessment of Faculty, System in place

Feedback is taken from students after every semester.

For each Post Graduate Courses give the following:

➤ **Title of the Course: Master of Business Administration**

➤ **Curricula and Syllabi**

Please refer following link :

MBA :https://akim.bharatividyaapeeth.edu/media/pdf/MBA_I_CBCS_2020_17092020.pdf

➤ **Laboratory facilities exclusive to the Post Graduate Course :**

Computer Centre: The institute is equipped with latest workstations and interactive smart classrooms with audio visual units. Wireless connectivity for student's is provided throughout the campus. Our 50 mbps dedicated internet connectivity caters the internet requirement within the campus on 24 x 7 basis. The students experience the best communication, co-ordination and collaboration with their faculty, coordinators and team mates via personalized social media groups. The IT infrastructure also covers the latest licensed soft wares for designing and simulation of projects, statistical analysis and project presentation. Security (physical & data access) within the campus is administered via surveillance cameras and data access policies implemented via various servers using microsoft technology.

➤ **Industry Linkage**

- **Industry Interaction:** The Alumni are invited by the Learning facilitators

of each specialization. These visits to the campus on multiple occasions help students to prepare themselves for the corporate world.

- **Internships and Winter Projects for Students:** Students work in companies as interns for their summer internship programs during the months of May, June & July. This is done to help students have real life experience of the corporate world. For summer internship programs, every student is allotted a faculty member as their internal guide. Students discuss the work environment, the kind of work handled by them during their internship and discuss the requirement gathering needs and tools for the project with their faculty guide. Students are in continuous association with the faculty and faculty in turn keeps a check on the student's association with the company and industry guide under whom they report during the said time period.

➤ **MoUs with Industries**

1. SRUJAN FOODS PRIVATE LIMITED
2. YOONWOO AUTOMOTIVE INDIA PRIVET LIMITED
3. MAGNACAMZ TECHNOLOGIES PVT.LTD