

Baroda Institute of Management Studies
Management • IT

Shree J.C. Institute of Medical Science
A College for Allied Health Sciences

One Brilliant Career Move...

PROSPECTUS

First they ignore you,
then they laugh at you,
then they fight you,
then you win..

...Mohandas Gandhi

BE THE CHANGE THAT YOU WANT TO SEE THE WORLD.

AIM OF J.C. GROUP INSTITUTIONS

Widening access to higher education system developed by the J.C. Group of Institutions. It represents a new approach to the support of students in schools and colleges. Through one point of contact, Aim of J.C. Group of Institutes is to offer schools and colleges a wide range of activities and events which are designed to inform and encourage students to make appropriate post-school and college study choices.

VISION

“To Establish an Academic Empire that transforms the face of education in New Millennium.”

MISSION

“To Surpass Our own Benchmarking in Providing Educational excellence...”

OUR VALUES

? Dedication ? Transparency
? Integrity ? Excellence
? Discipline

CONTENTS

Message from the Chairman	02
J.C. Fraternity	03
Reason to Choose Us?	04
Team of J.C. Group	05
Inspiring You	06
Studying @ BIMS Means	07
Creating Benchmark in Learning. Creating Difference	08
More Certifications: Better Opportunities!!!	09
International Pedestal	10
Global Partners	11
Why Do Our Grads Find Jobs?	12-13
Bachelor of Business Administrations (BBA)	14
Bachelor of Computer Application (BCA)	15
Bachelor of Commerce (B.Com)	16
Graduation Program in Leadership Excellence (GPLE)	17
Master of Business Administration (MBA)	18-19-20
Master of Computer Applications (MCA)	21
Post Graduation Program in Leadership Excellence (PGPLE)	22
Master of Commerce (M.Com)	23
About CCDM	24
Discover Goldmine of Talent	25
Shree J.C. Institute of Medical Science	26
Bachelor of Science in Applied Bio-Technology (B.Sc. BT)	27
Master of Science in Applied Bio-Technology (M.Sc. BT)	28
S.K. Institute of Management & Research Studies	29
Master of Science in Clinical Research of Regulatory Affairs (M.Sc. CRRA)	30-31
Master of Business Administration in Health Care Services (MBA HCS)	32
Suntech	33
University Program Under Distance Mode	34
1 Year Professional MBA for Working Professionals	35
Concept of Shannen School	36
Shannen Kids	37
J.C. Junior College	38-39
Life Outside the Classroom / Social Awareness	40
Felicitation of Leading Educationalist	40
Convocation (2010-2011) / Syna 2010	41
Syna 2011	42

*All courses are subject to change without prior notice,
for most updated information, please refer to www.jcgroup.org

MESSAGE FROM THE CHAIRMAN

The 'JC Group of institutions' is committed to provide an environment whereby synergies are put together in pursuit of the ultimate summit... EXCELLENCE!

In the emerging highly competitive world, there is obvious need to produce dynamic minds who can adapt to the changing scenario and complex situations and are innovative enough to face the diverse challenges effectively.

Today career are no longer clearly defined. Young men and women are at the thresh-hold of their career where they can make important decision to choose a course as a stepping stone for future. Of course, it is a tough situation but it is no less tough to decide the Institution whose standard of teaching is outstanding and exemplary in determining where one chooses to study the course.

Since the mission of the Group is to impart quality education, it constantly strives to attract good faculty, good students, provides good infrastructure and purposeful supportive environment in its Institutions. The Group, in fact, continues to look for excellence in every aspect of its activities to develop the students into leaders of tomorrow who will make name not only for themselves but also for their Institution and nation.

I take pleasure in welcoming all those young men and women aspiring to excel, in the years ahead, to join these prestigious courses as appropriate to their mission requirements.

Sunil Dalwadi
Chairman
JC Group of Institutions

SHREE J.C. EDUCATION AND CHARITABLE TRUST
SANSKAR EDUCATION TRUST

J.C. FRATERNITY

J.C. Group is an ever emerging and growing educational fraternity that believes in changing the face of education as per the excellence required for the new millennium.

The momentum we have gained as one of the Gujarat's most ambitious, innovative approach based learning institute has made us a natural Institute of choice for great many talented students, and the increases in applications to study here are a clear indication of our success.

REASONS TO CHOOSE US

- 1 **Innovative and relevant**
J.C Group has over a decade of experience of anticipating and responding to change. Our research contributes to deeper understanding of issues that touch all of us including sustainability, market competition, current economic expectations & training needs. Each year our students prepare for careers in fields like Management, Information Technology, Marketing, Human Resources, Finance, Clinical Research, & Biotech.
- 2 **A leading professional Institute**
Our courses are equipped with the latest professional knowledge. Our partners in industry and the professions contribute to course development and teaching. Our staff combines professional practice with teaching and research activity..

All our courses involve work-based learning – through projects, placements and workshops.
- 3 **Career-focused**
Course delivery and support services help you realize your career aspirations. Project work prepare students for professional life, and career planning provides focus from the start of your course. Our Careers Service is in regular contact with over 100 businesses and organizations that post vacancies and attend our events and career fairs. Career workshops and mentoring, volunteering and entrepreneurship schemes build confidence and experience. You will graduate with a qualification and real-world experience.
- 4 **Facilities fit for the twenty-first century**
Our modern campuses reflect our professional focus. Facilities enable students to build real-world skills and include: fully equipped classes, seminar Hall, Library, placements cell etc.
- 5 **Excellence in teaching and support**
Our courses and academic standards received the highest level of recommendation. After graduation the BIMS "Shikhar" (Alumni Association) offers personal and professional benefits.

TEAM OF J.C. GROUP

There has never been a more exciting time to embark on studies with the J.C. Group of Institutions. Our aim is to further develop the learning and support services that we provide to ensure that our students are well supported and have the opportunities to gain the skills to succeed in the global market place.

The Team of J.C. Group meets on the regular basis to discuss various changes that are required in the curriculum of courses as well as methodology for deliverance to keep the students at level with corporate expectations.

Following an extensive review process, which saw engagement with top employers, professional bodies, academics, the Government, current and prospective students, parents and teachers, the University has now taken significant steps to modernize the structure, content, delivery and flexibility of our degree program.

This comprehensive review and resulting proposals will help BIMS graduates to leave the Institute even more academically excellent and intellectually flexible, whilst also being critical thinkers, effective communicators and active citizens.

When you study at abroad, your degree will still have all the quality and depth of the traditional Indian degree, but will also offer you:

? **More Choice:** So you can study around your core subject to gain breadth and context; add a language, as an extra subject during the first year of your degree; or choose from a range of new multidisciplinary specializations .

? **Wider Opportunities:** So you can broaden your experience and skills through a choice of activities such as International Internship, work placements and voluntary work, all overseen by the Institution.

Baroda Institute of Management Studies

Management • IT

Progressive discovery of your career growth @ **BIMS**

FULL TIME COACHING PGDM PROGRAM APPROVED BY AIMA

It's a journey of Self Exploration!!!

ACHIEVEMENTS & CREDENTIALS

- First Institute in India to have a unique partnership with Malaysian Indian Chamber of Commerce and Industries for placements and internship of students.
- First Institute in Gujarat to have Tie Ups with more than 15 countries for International Internship Program.
- Declared best performing centre for three consecutive years, 2008 to 2010.
- "Limca Book of Records" holder for successfully completing "Hugest Aids Awareness Campaign" in India
- Nominated for "International Socrates Award" & "European Quality Award" by European business Assembly Ltd. Oxford, England.
- 27 Top students nominated for the western region convocation of SMU (Highest No. of Students selected from BIMS).

Studying @ BIMS Means

- Being Taught by Great Minds
- Independent Living & Independent Learning
- Being Part Of A Community
- Enjoying A Heritage That Dates Back A Decade
- Not Following The Crowd
- Being Inspired by Your Lecturers
- Opening Your Mind to New Ideas
- Learning At The Forefront Of Academic Discovery
- Pride In Your Achievements
- Finding Your Feet & Helping Others To Find Theirs
- Developing New Skills
- Being Appreciated
- Being Prepared For The Future Competitions &
- Discovering The Gurus As Well As Friends You'll Value For Decades

ABOUT BIMS

- ♦ BIMS is one of the Reputed B-School Since last 6 years.
- ♦ BIMS provides most advanced curriculum in Management and IT. Managed by group of learned administrators, expert faculties and educationists the institute provide cutting edge in this competitive educational scenario.
- ♦ The institute views effective governance & quality education as critical aspects. Thus leading to the increasing number of enrollments in each year.
- ♦ BIMS provides congenial learning environment for pursuing careers in management.

DISCOVER BIMS

We believe that study should be about exploration and discovery; it should be exciting and fulfilling, and always inspirational.

As a student at BIMS, you'll benefit from a modern approach to learning, backed by excellent facilities and high standards of teaching. Our range of Single and Dual degree Programs gives you the flexibility to take the subjects that interest you most, which means that you can take control of your studies.

We'll also encourage you to try new subjects, and to take advantage of opportunities to experience other countries and cultures wherever possible.

We've been equipping students for exceptional personal and professional achievement. Our long history of working closely with industry ensures that our degrees meet employers' needs, and that our extraordinarily innovative practical program has a real impact on the health, wealth, culture, and well-being of our society. Our campus lifestyle fosters a welcoming, cosmopolitan community that offers something for everyone.

Courses Offered by BIMS

- BBA + GPLE
- BCA + GPLE
- B.COM.
- B.A.
- PGDM + MBA
- MBA + PGPLE
- MCA
- MA

What makes us Different ??

Chancellor M.S. University Vadodara

Best Centre Award 2009

Best Centre Award 2010

Nominated in Limca Book of Record

MOU Signing with Bournemouth University UK

MOU Signing with TAFE Hunter Institute Australia

CREATING BENCHMARK IN LEARNING, CREATING DIFFERENCE...

Innovative Delivery Model

Faculty Expertise

The faculties are expert in their respective fields, who share their expert in-depth subject knowledge & extend their support services as well.

Language Drills

The institute has expert trainers for imparting language drills. Such language drills supplemented with language exercises & practical presentations help the students to focus, grasp and understand the language intricacies & thus gain confidence in interactive English.

Corporate trainers & Seminars Speakers

Keeping in view the requirement of the students for being trained professionals, the institute has strategic tie-ups with corporate trainers, who exhibit & deliver their respective tailor-made soft skills modules for our students. Through various brainstorming sessions, simulation exercises, role-playing, various activities & a blend of quality deliverances, the various soft skills & presentation skills required to be imparted are imbedded among students. Such modules prepare the students for any kind of environment challenges.

Live Projects

The Management & IT students are exposed to a wide range of live projects & operational work outs, which go hand-in-hand with the theoretical subjects. The main aim of such projects are to help the students gain practical exposure of the theoretical knowledge with corporate focus.

Internship & Dissertation

For skills and qualification to suit today's global needs, hands on experience at the real work place is equally important. Thus it is mandatory for the management students to undergo a two months internship project in their 3rd and 4th semester; this

Learning through Corporate Social Responsibility

Save the EARTH project a 5 year Initiative by J.C. Group

Save the earth is a 5 year long project initiative by J.C. Group to contribute it's bit in securing the right environment and help make the earth a better place to live.

Activities undertaken under this project during its 1st Year

- ? Walk back rally
- ? Bicycle rally
- ? Plantation days
- ? Adoption of VIP road for the plantation activities
- ? Clean your garden day
- ? Several presentations in various educational institutions by Promise club (a club formed by the students of BIMS)

MORE CERTIFICATIONS: BETTER OPPORTUNITIES!!!

Being certified means one can properly function on a certain job. This means, companies will easily hire a person with certification especially when certifications come from a reliable learning institution. In some ways, the company to which a certified person intends to apply for work will also benefit since the performance of the applying employee is being supported with a certification. If you are an expert, a certification is proof. If you are not yet an expert, the path you must take to become certified will provide you with the tools to become one. Hence certification is what you need to prove your worth. You may be real good, but how will the world know that? What is the guarantee, proof or degree? Hence the need for certifications!

1 " Believe: Certification in Career Development Module (CCDM) as a result of the step by step revision and requirement of the students at different stages of their duration at our institute getting them ready to take up the challenges in the real world through an effective shift from CAMPUS and CORPORATE.

Microsoft Academy: There is no universally accepted way to prepare for a job as an Information Technology (IT) Professional than through Microsoft Certifications. The continual study of new technologies is necessary to keep computer skills current. BIMS provides you with the same.

Foreign Language: A foreign language will be useful for some jobs or for some regions and a global career.

Event management: The event manager plans, executes an event with his team of professionals who are expert in various aspect of organizing an event from behind-the-scenes. Event managers as such are also engaged in not just planning and executing an event, as well as brand building, communication and creating marketing pitch with prospective clients. An event management certification is hence a proof of one's management skills.

Social Development: A certification in various social activities like the AIDS Awareness program, Save the earth etc.

helps one discover his/her inner sensitive side resulting in putting efforts in making earth a better place to live.

Corporate Participation: Various corporate events organized by BIMS like VCCI, BITA, Vadodara Marathon, Vadodara Carnival etc. helps students gain professional exposure through interaction with the various corporate resulting in them having an upper hand over their fellow competitors.

Business Badshaah: It is a sincere effort by the students to prove their mettle to the world wherein students are to set up a business of for about a week which

helps them bring out their entrepreneurship skills. Hence, the importance of the certificate.

When you pass out you will have: **DEGREE** + more than **9 (ADDED) CERTIFICATIONS**

INTERNATIONAL PEDESTAL

"Too many of us are not living our dreams because we are living our fears."

IIP (International Internship Program)

Baroda institute of Management Studies is 1st institute in Gujarat to provide a global interface program to its students through its

International Internship Program (IIP). Students work in Global Projects with global teams in these countries which provide them experience in the areas of Project Management, Entrepreneurship, Corporate Social Responsibility (CSR) & Education. Purpose: to provide international experience with entrepreneurial & Management Skills to enhance their employability in this competitive world.

Edinburgh Napier UNIVERSITY

UNIVERSITY OF DALLAS
College of Business

International Presence and University tie ups

Course Leading to International Career

Baroda Institute of Management Studies has a Unique Partnership with various International Universities for the students Studying in BIMS.

Following are the career options that students can choose after detailed discussions with our career advisors at the right time:

- ? Twinning Program: after completing their Master here they can go for other masters in these Universities where they will get higher credit transfers leading them to save TIME & Money.
- ? 1 year of Graduation Abroad: they can complete one year of their bachelors degree in these universities & rest of it in India.
- ? Semester Program: they can even choose to go for a semester to study at the abroad universities & come back to BIMS to complete rest of their studies.

Benefits from Partnership

- ? Available only to BIMS Students
- ? Save on time & money
- ? Less duration Masters Program Abroad
- ? International Degree along with Degree from India
- ? International Job Prospects

(UK) MBA in Just 4 Months

BIMS has partnered with ENU, UK to bring you a cutting-edge MBA program that takes you places, along with credit articulation that helps you save and graduate in a short time.

Eligibility:
MBA From BIMS Just Visit Us & You Are Off To UK In Just 2 Months. (after completion of MBA Course)

TAFE-Hunter Institute Australia for Accountancy & Management Courses

"2 + 1 Twinning Program for Bachelors Degree"

GATE: Gateway to Australian Training & Education

Through this unique tie up with TAFE NSW- Hunter Institute Australia, students can do 1 yea of their program at our centre & remaining 2 years with the Australian Institute & get awarded by the Australian University.

Benefits of choosing IIP

- ? International work experience
- ? Opportunity to get placements abroad
- ? Wider future options
- ? Learn global leadership, public speaking, team dynamics skills
- ? Experiencing entrepreneurial skills
- ? Learn Management skills followed internationally
- ? Opportunity to meet corporate
- ? Cross cultural exchange
- ? Enhanced Knowledge

Once again the only Institute in India to have Unique Partnership

University of Dallas USA
for study abroad & short term Courses

Students of BIMS - MBA's can go USA for the 3 months certification course as well for the internship during their study at BIMS, but final semester they have to complete from BIMS only.

IIP at Ghana (South Africa)
Year 2011-12

IIP at Mauritius
Year 2010-11

IIP at Singapore and Bangkok
Year 2009-10

IIP at Egypt
Year 2008 -09

Shruti Rawal
MBA 4th Sem(2011)
IIP @ Mauritius
As Education face worldwide competition, we have a choice of learning to work smarter or being willing to work cheaper. Since the second option is unacceptable, I choose the second option and learn a lot by Mauritius Experience"

In Coming internationals

Students from over 15 countries like Italy, Korea, china, Russia, Tunisia, Singapore, USA, Egypt etc have come down to BIMS for a special Project called "Save The Earth" & foreign language teaching Course under Post Graduate program in Leadership excellence. This program gives the students of BIMS a chance to explore the cultures of Different countries at one place & learn the realities of management in their countries as well.

Axis Bank, Blue Dart Express Ltd. • ICICI Securities Ltd. • Jhaveri Securities Ltd. • Cease Fire Industries Ltd.
 Collabera Technologies Ltd. • Bajaj Capital Ltd. • ITC Ltd. • ICFAI • Bajaj Allianz Life Insurance
 India mart Intermesh Ltd. • Divya Bhaskar • Mahindra Holidays & Resort Ltd.
 Motilal Oswal Securities Ltd. • Othello Group • Elmex Control Pvt. Ltd. • HDFC Bank Ltd.

WHY DO OUR GRADS FIND JOBS? UNIQUE PLACEMENT CELL

We're so confident in our Graduates' ability on the JOB that we guarantee it.

GUARANTEE

Different sectors where our students got Placements & Internship
 • Telecom, Media, Banks, Infrastructure, Logistic, Manufacturing, Insurance (Life + General) Pharmaceuticals, Financial Co's, Retails etc.

Going to university represents a major investment in your future. We won't just deliver you courses - we also offer a special combination of support and opportunities which will help you to plan and prepare for your career, and boost your employability.

1. Courses Designed for Employment

We collaborate with employers from the earliest stages of course design and experts from industry and the professions contribute to teaching. This ensures that the content and structure of your course is professionally focused and relevant, and means you will enter the world of work with the range of skills required for success in your chosen field.

Students complete a rotation of at least two industrial trainings with some of the most prestigious companies. The combination of academic study, industrial placements and validated workplace learning offered by the program gives our graduates a competitive edge.

2. Course Leading to International Career

Baroda Institute of Management Studies has a Unique Partnership with University of Dallas USA & Management development Institute of Singapore, Bournemouth University UK, Tafe Hunter Institute Australia, University of Ballarat Australia for Twinning, 1 Year Graduation Abroad & Semester Program for the students Studying in BIMS.

3. Placements and Work Experience Opportunities

Most of our courses involve work-based learning - this can be through workshops, short work placements or up to a Semester in the workplace (usually your last semester), where you can apply the skills learned at BIMS in real situations, gain valuable experience that looks great on your CV and make important contacts. We have placement Coordinator who will help you find the right placement for you and support you throughout your time in the workplace.

4. Career Planning Agreements for Every Student

Course leaders and careers counselors will encourage and support you in your career planning. There will be opportunities for you to develop skills in areas such as self-assessment, goal-setting, job search and the transition to work, either as part of your course or through additional activities. Project work and learning from real-life problems and environments.

Many of our degrees focus on project work and incorporate real-life problems. You may find yourself working in a project team with students studying other subjects, in the same sort of team situations and collaboration you will find at work.

5. Business Mentors Support Students

Momentum is a well-established, the scheme which connects participating students with a mentor in the business community. Over the period of the scheme student and mentor work together to develop the student's skills in networking, presenting skills or other areas identified by the student as key to future career success.

Rishita Das
MBA 4th Sem(2012)
BIMS is the best B-School for practical exposure to corporate terms & issues. I felt noticeable improvement in myself in BIMS. I feel obliged to get a break in the same organization.

Manan Shah
MBA 4th Sem(2012)
By joining MBA + PGPLE Programme at BIMS College .I learnt a lot many things to do in practical way. Now I feel proud on my decision to be a part of BIMS. As BIMS has really helped me to explore my potential and capabilities to the fullest.

shashank agarwal
MBA 4th Sem(2012)
The Practical implementation of concepts what I have learnt in BIMS are very useful for me in running my own business. I would love to recommend BIMS to anyone who would like to shape their career in desired way.

No. of Corporate that Visited for Campus Placements

Internship Program : 2009 - 2010
 Total no of students : 240
 Total no of companies : 100

Internship Program : 2010 - 2011
 Total no of students : 102
 Total no of companies : 70

Internship Program : 2011 - 2012
 Total no of students : 55
 Total no of companies : 40

Some of companies-mentioned below

Aditya Birla Retail
 Cardin Health Care Pvt. Ltd.
 Norris Medicines Ltd.
 BIG 92.7 FM
 Transpek - Silox
 Swiss Glascoat Equipments Ltd.
 Jyoti Ltd.
 Sterling biotech Ltd.
 Kemrock
 Diamond Power Infrastructure Ltd.
 Elecon Information Technology Ltd.
 Asian Granito India Ltd.
 ABB Ltd
 Welspun
 Zudus Cadila
 NTPC

Some of companies-mentioned below

Reliance Industries Ltd
 Alembic Ltd.
 Blue star Ltd
 Norries Medicines Ltd.
 Lupin Ltd
 KRIBHCO
 Banco Products India Ltd.
 GNFC Ltd.
 Ineos ABS (I) Ltd.
 GACL
 Setco Automotive Ltd .
 Godrej Industries Ltd.
 Times Of India
 Crompton Greaves Ltd
 Kotak bank Ltd
 Vodaphone Essar Ltd.
 Bharti Airtel Ltd
 India Mart Intermesh Ltd
 L & T Ltd

Some of companies-mentioned below

Reliance Industries Ltd
 ABB Lt
 dGACL
 IOCL
 Times of India
 Vasu Health Care Pvt. Ltd
 Lupin Ltd
 Axis Bank
 HDFC Bank Ltd.
 Navneet Publication (India) Pvt. Ltd.
 FAG Bearing India Ltd.
 Shriram Transport Fin. Co. Ltd.
 Rubamin Ltd.
 Mahindra Resort & Holidays Ltd.
 Bajaj capital Ltd.
 Divya Bhaskar
 Ceat Tyres Ltd.
 Bhai Lal Amin Hospital

BACHELOR OF BUSINESS ADMINISTRATION (BBA) Duration : 3 Years / 6 Semester

OBJECTIVES

Business Administration is an exciting professional discipline offering numerous career opportunities. It is the fascinating and challenging field all organization as the Administrative personnel is required everywhere in today's world. Administrative functions are to close the gaps management for decision making purpose, setting standards, measuring performance against standards and taking actions to correct deviations.

ELIGIBILITY

Entry Point

10 + 2 (Any stream) from a statutory Board of India or any statutory examination body or university or autonomous institute is eligible or its equivalent or who have completed the preparatory program for graduation as per BAOU norms. Any students who have completed 10 + 2 with a 1 Yr. Diploma in Business Administration from any recognized University, Institution or equivalent.

FIRST YEAR

- ? Principles of Management
- ? Basics of Accounting
- ? Business communication Skill
- ? Computer application
- ? Human Resource Planning
- ? Business Economics
- ? Management Information Systems & Organization Behavior
- ? Marketing Management

SECOND YEAR

- ? Fundamental of Human Skills
- ? Indian Economics
- ? Secretarial Practices and Office Procedure Cost and Management Account
- ? Management of Human Resource
- ? Business and Industrial Laws
- ? Production Management
- ? Taxation
- ? Business Strategies

THIRD YEAR

- ? Retail Organization & Management
- ? Entrepreneurship Development
- ? Service Marketing
- ? Financial & Management
- ? Capital & Money Market
- ? E-Commerce
- ? Project work(BCP)

Team Satllion - 7 -
At Last We Won The Trophy
BBA Baazigar (M.S.Univeristy)

Team Effort

Received
Best Management Team
Award
at BBA Baazigar-
M.S.University.

Position 2nd - Cross word management inter
college contest at Parul Institute

Richa Bhardwaj
BBA 2nd Sem(2012)
I feel good there as in
bachelors level .I got

so many experiences and still expecting
more n more experiences I shall gain on
my way .BIMS gave me the opportunity
to participate in state level Business
event which gave me a feeling of an
entrepreneur.

Abhisek Sukla
BBA 2nd Sem(2012)

I discovered myself as a motivator in a state
level competition. BIMS is a platform where
one can discover himself for his better &
successful future.

BACHELOR OF COMPUTER APPLICATION (BCA) Duration : 3 Years / 6 Semester

OBJECTIVES

BCA is an exciting professional discipline offering numerous career opportunities. it is the fascinating and challenging field to develop oneself in IT Sector. After acquiring the Bachelors Degree in Computer Application (BCA) there is a further educational opportunity to go for MCA i.e. Master Programme. This Program provides good working knowledge is Database and Internet applications.

ELIGIBILITY

3 years Graduation

10 + 2 from a statutory Board of India or abroad or its equivalent or Preparatory Programme

FIRST SEMESTER

Communication Management
Introduction to Computer Organization
Introduction to Internet Technologies and HTML
Fundamentals of Programming using 'C' Language
Introduction to Computer Application (Office Suite)

SECOND SEMESTER

Database Management System (DBMS)
Data Structure using C
Financial Accounting and Management
Mathematics Part-I (Fundamentals)
Introduction to Multimedia Systems and its Applications

THIRD SEMESTER

Introduction to Computer Network
Operating System
Object oriented Programming Using C++
System Programming and Introduction to Microprocessor
Relational Database management System (RDBMS)

FOURTH SEMESTER

Visual Windows Programming (Visual Basics)
System Analysis and Design
Core Java
Mathematics Part-II (Scientific Statistical Computing)
Field Report

FIFTH SEMESTER

E-Commerce
Business Application and Introduction to ERP
Advanced Java
Software Project Management

SIXTH SEMESTER

Any Two
Computer Graphics
Advanced Multimedia Application
Project

“ as "IT is common & essential field for all other fields now in BIMS IT is spreading its wings, it has become ,mandatory for the IT professionals to have right theoretical & practical exposure to technology which should be sharpen by real industrial project & seminars, which is feed for their bright future.”

Manish Sukla
HOD IT - BIMS

BACHELOR OF COMMERCE (B.COM)

Duration : 3 Years / 6 Semester

OBJECTIVES

- To provide a strong foundation in the functioning of business organizations and of various specialized operations such as Accounting, Finance, Capital Markets, by offering a comprehensive coverage of subjects
- To develop, as much as possible, professional knowledge in Accounting, Finance, Taxation through compact study materials
- To provide the opportunity for students to pursue professional studies like CA, ICWA, CS, CFA by including foundational courses in the curriculum

ELIGIBILITY

10 + 2 / Equivalent

FIRST SEMESTER

Title	Credits
Functional English	4
Economic Theory	4
Fundamentals of Accounting I	4
Business Statistics	4
Total Cumulative Credits	16

SECOND SEMESTER

Title	Credits
Computer Awareness and internet	4
Business Organisation	4
Fundamentals of Accounting II	4
Business Maths	4
Total Cumulative Credits	32

THIRD SEMESTER

Title	Credits
General English	4
Business Law	4
Money and Banking	4
Entrepreneurship Development	4
Total Cumulative Credits	48

FOURTH SEMESTER

Title	Credits
Foundation in Science and Technology	4
Corporate Accounting	4
Economic Environment in India	4
Taxation: Direct and indirect	4
Total Cumulative Credits	64

FIFTH SEMESTER

Title	Credits
Business Communication	4
Investment Options and Mutual Funds	4
Cost Accounting	4
Financial Markets	4
Total Cumulative Credits	80

SIXTH SEMESTER

Title	Credits
General Studies and Aptitude	4
Principles and Practice of Auditing	4
Management Accounting	4
Corporate Finance	4
Total Cumulative Credits	96

GRADUATION PROGRAM IN LEADERSHIP EXCELLENCE (GPLE)

Duration : 3 Years / 6 Semester

This program has been made Compulsory along with any bachelor degree program from BIMS as GPLE caters to practical approaches of learning by giving multi-dimensional exposure to students.

OBJECTIVES

- The course aims at realizing the following objectives.
- Providing specialization in computer science with technical, professional & communications skills.
- Train future industry professionals. Increasing technological awareness.
- Encouraging effective quality software development.

ELIGIBILITY

3 years Graduation

FIRST SEMESTER

Title	Credits
Values & ethics of Profession	2
IT in Management	2
Experiential Projects & workshops	2
Total Credits	6

SECOND SEMESTER

Title	Credits
Leadership & Team Management	2
English	2
Experiential Projects, workshops & exercises	2
Total Cumulative Credits	12

THIRD SEMESTER

Title	Credits
Personality Grooming -I	2
Corporate Psychology	2
Experiential Projects, workshops & exercises	2
Total Cumulative Credits	18

FOURTH SEMESTER

Title	Credits
Logical Reasoning & Problem Solving	2
Customer Relations Management	2
Experiential Projects, workshops & Case-studies	2
Total Cumulative Credits	24

FIFTH SEMESTER

Title	Credits
Quantitative Techniques For Competitive Exams	2
Personality Grooming -II	2
Experiential Projects, workshops & Case-studies	2
Total Cumulative Credits	28

SIXTH SEMESTER

Title	Credits
Entrepreneurship & Small Business	2
Personality Grooming -III	2
Experiential Projects, workshops & Case-studies	2
Total Cumulative Credits	34

" A continuous training process under soft skills help students to foster their interpersonal skills as well as an ability to communicate using the right word in the right order to compliment hard skills and also to pace their potential in the ever demanding and fast growing global market. At BIMS we believe in grooming as standing out with outstanding qualities."

Shobha Dixit
Faculty- BIMS

ASSESSMENT AND EVALUATION

QUICK FACTS

Evaluation is done on continuous & comprehensive way. The institution believes in administration of evaluation on a rigorous and fair basis.

- Attendance: Students are expected to be very regular. Minimum 75% attendance is compulsory.
- Dress code: We encourage formal wear as it instills a formal behavior. They have to wear blazers, which instills a feeling of confidence & pride among the students

MASTER OF BUSINESS ADMINISTRATION (MBA)

Duration : 2 Years / 4 Semester

SPECIALIZATION IN MBA

- ? Finance
- ? Marketing
- ? Human Resources
- ? International Business
- ? Operation Management
- ? Information system

OBJECTIVES

- ? Intensive theoretical & practical knowledge of management.
- ? An integrated perspective of management functioning along with a fair amount of exposure to real life cases/technical know how.
- ? To hone the student's analytical abilities.
- ? Access to a board base of knowledge on core managerial skills.

ELIGIBILITY

- ? 3 years graduation or equivalent.
- ? Lateral entry to the second semester
MBA (First Level) BBA/BBM from a recognized university OR
- ? 2,3 years graduation with 6 month management diploma from an institution & minimum 1 year managerial / supervisory experience in reputed organization thereafter.

FIRST SEMESTER

Title	Credits
Management Process & Organization Behavior	4
Business Communication	4
Statistics for Management	4
Financial & Management Accounting	4
Managerial Economics	4
Human Resource Management	4
Total Credits	24

SECOND SEMESTER

Title	Credits
Production & Operation Management	4
Financial Management	4
Marketing Management	4
Management Information System	4
Operations Research	4
Project Management	4
Total cumulative Credits	48

THIRD SEMESTER

Title	Credits
Research Methodology	4
Legal Aspects of Business	4
Four Subjects in area of Specialization (4 Credits each)	16
Projects@	72
Total cumulative Credits	

FOURTH SEMESTER

Title	Credits
Strategic Management & Business Policy	4
International Business Management	4
Four Subjects in area of Specialization (4 Credits each)	16
Projects@	4
Total cumulative Credits	100

@ The project work will commence from semester 3 and is expected to be completed in semester 4. Evaluation will be conducted in semester 4.

THIRD SEMESTER

FINANCE

Title	Credits
Security Analysis & Portfolio Management	4
Mergers & Acquisitions	4
Taxation Management	4
Internal Audit & Control	4
Project@	

MARKETING

Title	Credits
Sales, Distribution & Supply Chain Management	4
Consumer Behavior	4
Retail Marketing	4
Market Research	4
Project@	

HUMAN RESOURCES MANAGEMENT

Title	Credits
Manpower Planning & Re-Sourcing	4
Management & Organizational Development	4
Employee Relations Management	4
HR Audit	4
Project@	

INTERNATIONAL BUSINESS

Title	Credits
International Financial Management	4
International Marketing	4
Management of Multinational Corporations	4
Export-Import Management	4
Project	

OPERATION MANAGEMENT

Title	Credits
Enterprise Resource Planning	4
Supply Chain Management	4
Advanced Prod. and Opr. Management	4
Operation Management	4

SPECIALIZATION

FOURTH SEMESTER

FINANCE

Title	Credits
International Financial Management	4
Treasury Management	4
Merchant Banking & Financial Services	4
Insurance & Risk Management	4
Project@	

MARKETING

Title	Credits
Services Mrkt. & Customer Relationship Management	4
Advertising Management & Sales Promotion	4
e-Marketing	4
International Marketing	4
Project@	

HUMAN RESOURCES MANAGEMENT

Title	Credits
Compensation Benefits	4
Performance Management & Appraisal	4
Talent Management & Employee Retention	4
Change Management	4
Project@	

INTERNATIONAL BUSINESS

Title	Credits
Foreign Trade of India	4
International Logistics and Distribution Management	4
International Business Environment and International Law	4
Export Import Finance	4
Project	4

OPERATION MANAGEMENT

Title	Credits
Maintenance Management	4
Quality Management	4
Advanced Prod. Planning & Control	4
Technology Management	4

POST GRADUATE DIPLOMA IN MANAGEMENT

AICTE APPROVED
PGDM

OBJECTIVES

- To prepare Graduates for a management career through AIMA's unique blend of quality and flexibility.
- To enable working professional to rise in their organizations. To facilitate growth in managerial and business arena.

ELIGIBILITY

- Defence personnel and graduates with 50% and above marks are exempted from the entrance tests.
- Graduates with less than 50% marks are required to apply along with valid MAT / CAT / XAT / ATMA / other state level entrance test score.

The PGDM is the most sought-after programme of AIMA-CME.

It is being offered since 1993 and is widely acclaimed for its strong curriculum in the industry and academic circles. It is designed not only to impart the knowledge of core subjects such as accounting, economic, finance and marketing but it also lays special stress on developing skills and competencies through exposure to real business situation in the form of case studies. AIMA leverages its close linkages with the industry to assess emerging needs and factors them onto its programmes.

Financial & Management Accounting
Quantitative Techniques For Managers
Managerial Economics
Management Functions & OB
Business Communication
Introduction to Information Technology

SECOND SEMESTER

Financial Management
Economic & Social Environment
Research Methodology
Human Resource Management
Marketing Management
Operations Management

THIRD SEMESTER (Specialization Papers)*

Marketing Management
Financial Management
Human Resource Management
International Business
Information System
Operations Management

FOURTH SEMESTER (Specialization Papers)*

Business Law & corporate Governance
Entrepreneurial Management
Strategic Management & Ethics
International Business
Project Work

* Specialization Subjects

HUMAN RESOURCE MANAGEMENT

Performance Management
Training Development
International Human Resource Management
Managing Change Through Organizational Development
Managerial Leadership

OPERATION MANAGEMENT

Technology Management
Project Management
Supply Chain Management
Quality Management
Operations Strategy

INTERNATIONAL BUSINESS

International Finance
International Human Resource Management
Indian Foreign Trade
Import Export Documentation
International Marketing Management

INFORMATION SYSTEM

Computer Networks
Fundamentals of E-Commerce
Software Engineering
Database Management
Management of Information Technology

MARKETING MANAGEMENT

Sales & Distribution Management
Advertising and Brand Management
International Marketing Management
Marketing of Services
Consumer Behavior

FINANCIAL MANAGEMENT

Management Control System
Security Analysis & Portfolio Management
International Finance
Corporate Finance
Management of Financial Services

MASTER OF COMPUTER APPLICATION (MCA)

Duration : 3 Years / 6 Semester
: 2 Years / 4 Semester

Award: M.Sc.-MCA
Duration: 3 Years/6 Semester
PGDCA - 1 Year/2 Semester

OBJECTIVES

- The course aims at realizing the following objectives.
- Providing specialization in computer science with technical, professional & communications skills.
- Train future industry professionals. Increasing technological awareness.
- Encouraging effective quality software development.

ELIGIBILITY

- 3 years Graduation
- Lateral entry to the second semester of MCA 3 years Graduation & Six months computer course from a reputed institution.
- Lateral entry to the third semester of MCA B.Sc. IT / BCA / B.Sc. (IT/CS/AIT) / BE / B.Tech. (IT/CS/E&C/E&E) from a recognized university 3 years Graduation with PGDCA / PGDIT or equivalent from a recognized University / successful computer of A level course from DOECC after graduation.

PGDCA

FIRST SEMESTER

Title	Credits
Computer Programming 'C Language'	4
Digital Systems, Computer Organization & Architecture	4
Discrete Mathematics	4
Basic Web Development(HTML, Stylesheet etc.)	4
Financial Management & Accounting	4
Total Credits	20

SECOND SEMESTER

Title	Credits
OOPS using C++	4
Database Management System (DBMS & Oracle)	4
Data Structure using 'C'	4
System Analysis & Design (SAD)	4
Operating System with Unix	4
Total Credits	40

M.Sc. CS

THIRD SEMESTER

Title	Credits
Software Engineering	4
Computer Graphics	4
System Programming	4
Statistical & Numerical Methods using C++	4
Computer Network	4
Total Credits	60

FOURTH SEMESTER

Title	Credits
Management Information Systems	4
Advanced Database Systems	4
Java Programming	4
Computer Based Optimization Methods (Statistics / Applied) OR Analysis & Design of Algorithms	4
Total Credits	80

MCA

FIFTH SEMESTER

Title	Credits
.(DOT) Net Technologies	4
Theory of Computer Science	4
Object Oriented Analysis & Design using UML	4
Software Project Management & Quality Assurance	4
Advanced Operating Systems (Distributed System)	4
Total Credits	100

SIXTH SEMESTER

Title	Credits
Digital Image Processing	4
Internetworking with TCP / IP	4
Data Warehousing & Data Mining	4
Project	8
Total Credits	120

POST-GRADUATION PROGRAM IN LEADERSHIP EXCELLENCE (PGPLE)

Duration : 2 Years / 4 Semester

OBJECTIVES

- ? The course aims at realizing the following objectives.
- ? Providing specialization in computer science with technical, professional & communications skills.
- ? Train future industry professionals. Increasing technological awareness.
- ? Encouraging effective quality software development.

ELIGIBILITY

3 years Graduation

FIRST SEMESTER

Title	Credits
Buss. Process Re-Engg. (BPPE)	2
Corporate Excellence	2
Foreign Language	
Total Credits	4

SECOND SEMESTER

Title	Credits
Leadership & Team Management	2
English	2
Experiential Projects, workshops & exercises	
Total Credits	8

THIRD SEMESTER

Title	Credits
Logical Reasoning & Problem Solving (R.S. Agrawal)	2
Corporate Psychology	2
Experiential Projects, workshops & exercises	
Total Credits	12

FOURTH SEMESTER

Title	Credits
Customer Relations & Corporate Image	2
Experiential Projects, workshops & Case-studies	
Total Credits	14

FIFTH SEMESTER

Title	Credits
Quantitative Techniques For Competitive Exams	2
Soft Skills-(Part-1)	2
Experiential Projects, workshops & Case-studies	
Total Credits	18

SIXTH SEMESTER

Title	Credits
Entrepreneurship & Small Business	2
Soft Skills (Part-2)	2
Experiential Projects, workshops & Case-studies	
Total Credits	22

MASTER OF COMMERCE (M.COM)

Duration : 2 Years / 4 Semester

ELIGIBILITY

3 years graduation

FIRST SEMESTER

Title	Credits
Advanced Financial Accounting	4
Management Concepts and Organizational Behavior	4
Corporate Financial Management	4
Economics for Managers	4
Total Cumulative Credits	16

THIRD SEMESTER

Title	Credits
Research Methodology	4
Strategic Management	4
Security Analysis and Portfolio Management	4
Management Accounting	4
Total Cumulative Credits	48

SECOND SEMESTER

Title	Credits
Quantitative Techniques	4
Advanced Cost Accounting	4
International Business	4
E-Business	4
Total Cumulative Credits	32

FOURTH SEMESTER

Title	Credits
Management of Financial Services	4
Direct Taxes-Law and Practice	4
Management Information System	4
Investment Management	4
Total Cumulative Credits	64

REFLECTION

This bi monthly Newsletter of J.C. Group will give its readers an insight in to all the important happenings of the institute on its academic & to curricular front. J.C. Group has always been very active in terms of arranging meaningful initiatives to keep our readers and stakeholders more informed & updated.

YOUR ALUMNI ASSOCIATION: 'SHIKHAR - THE PINNACLE'

Alumni Meet brings together a wealth of talented and capable professionals who Share their expertise and experience, and brainstorm on the prospective Avenues.

Our alumni association that is named as SHIKHAR -THE PINNACLE is targeted for the growth and development as well as...help the students to reach the top through various program and events which the college would be sponsoring time to time for its alumni students.

All passed out students will automatically become the members of 'Shikhar...the Pinnacle'.

THE EXECUTIVE EXCELLENCE

This is an open publication for youth of the city, this initiative of BIMS highlights the factors that today's youth should inculcate in themselves to finally shape up as a desired professional.

MASTER OF ARTS (MA)

Duration : 2 Years / 4 Semester

ELIGIBILITY
3 years graduation

Program structure - History

FIRST SEMESTER

Title	Credits
History: Its Theory And Methods	4
Political History Of India Up To Ad 1000	4
Cultural Heritage Of India Up To 1707	4
Economic History Of Modern India (1757-1947)	4
Total Cumulative Credits	16

THIRD SEMESTER

Title	Credits
Research Methodology	4
History Of Freedom Movement In India (1857-1947)	4
Religious And Social Movements In India	4
History Of Science And Technology In India & The West	4
Total Cumulative Credits	48

SECOND SEMESTER

Title	Credits
India Under The Delhi Sultanate (1206-1526)	4
History Of India Under The Mughals (1526-1761)	4
Indian Art And Architecture	4
Twentieth Century World (till 1914)	4
Total Cumulative Credits	32

FOURTH SEMESTER

Title	Credits
Twentieth Century World (1919-2000)	4
Contemporary History Of India Since 1947	4
India And Her Neighbours	4
History Of Usa (1900 -2000)	4
Total Cumulative Credits	64

Program structure - Political Science

FIRST SEMESTER

Title	Credits
Theories And Approaches To Political Science	4
Western Political Thought	4
Public Administration	4
Spocio- Economic Development Of India	4
Total Cumulative Credits	16

THIRD SEMESTER

Title	Credits
Research Meghodology	4
Public Policy And Processes In India	4
Political Sociology	4
Politics In India	4
Total Cumulative Credits	48

SECOND SEMESTER

Title	Credits
Political Processes In Indian Political System	4
Indian Political Thought	4
Comparative Politics And Governments	4
India Administration	4
Total Cumulative Credits	32

FOURTH SEMESTER

Title	Credits
Political Economy	4
India's Foreign Policy	4
Dynamics Of International Politics	4
Human Rights	4
Total Cumulative Credits	64

Shree J.C. Institute of Medical Science
A College for Allied Health Sciences

INCEPTION...

"Shree J.C. Institute of Medical Sciences" is run by "Shree J.C. Educational and Charitable Trust" (J.C. Group of Institutions) since last 7 years.

Shree J C Institute of Medical Sciences (JCIMS) is one wing of the J.C. Group of Institutions, which offers courses in Allied health Sciences and Applied sciences. At its inception, under allied health sciences, JCIMS began with offering of Bachelors program in Biotechnology.

In the recent years, JCIMS has launched few advanced and impending courses of science at post graduation level viz MSc in Clinical Research, MSc in Biotechnology & MBA in Health care Services.

JCIMS has always embodied Excellence. It has always emphasized on quality education and has been successful in enhancing the practical skills of the students besides providing theoretical field knowledge. The biotechnology Dept of JCIMS has good pool of faculties, which comprises of expert academicians. Faculties always emphasize on practical application based learning through discussion of case studies, regular practical sessions and presentations. Such practical based approach is adopted to give students idea of the present scenario of their field and to make students familiar with the environment in the R& D sectors of the industries & to encourage research.

Besides academics, JCIMS has always offered modules and workshops as a part of career development programs focusing on communication skills, soft skills and job readiness for holistic development of the students.

How Do Employers Benefit from BIMS Students?

By recruiting students from the BIMS here's how your organization gains a competitive edge.

Industry Acceptance

About 40% of students have prior work experience and therefore are not raw to the industry. They have shown better adjustment and efficiency levels as soon as they start their careers.

Industry Relevant Curriculum

BIMS makes sure that its students receive an education that is not just of high quality but relevant to today's industry and highly competitive global market place.

The Program offers a unique blend of theoretical and cutting-edge inputs to students, making them technically well-rounded professionals.

DISCOVER
GOLDMINE
OF TALENT
@BIMS

"J.C. Group of Institutions is founded with a basic belief that education is the best and most cherished treasure that anyone can possess. It is that thinking, which has made it a flagship group in the educational world. Be it a Management, IT, Bio Tech or Health care course, a rich curriculum, good infrastructure and tireless efforts of faculties, have led students into reputed corporate houses. While striving for students and society as a whole, BIMS creates global citizens with a sound value of honesty and integrity."

BACHELOR OF SCIENCE IN APPLIED BIO-TECHNOLOGY (B.Sc. BT)

Duration : 3 Years / 6 Semester

OBJECTIVES

? Providing in depth training in both theoretical & practical aspects of various topics like Molecular and cell biology, Tissue culture and core areas of biotechnology like Medical biotechnology, Industrial biotechnology etc.

? To generate skilled manpower that will have expertise in various applications of Biotechnology.

ELIGIBILITY

- ? (Group B)
10+2 or equivalent with Biology & Chemistry.
- ? (Group A)
10+2 or equivalent in Science (Without Biology).

PRACTICAL SESSIONS

The program aims at providing exhaustive practical training to enhance students practical skills. As a part of course requirement, there are three practical subjects, one each in II, IV & VI semesters.

PRACTICAL COURSES

The B.Sc. BT students have to undergo mandatory practical course once a year as a part of the course requirement. There will be three practical subjects, one each in II, IV and VI semesters. Each practical course is of four credits. On the last day of each practical course, there will be an examination. Out of the 100% marks, 70% is meant for continuous assessment over the duration on the practical course and 30% for the practice course. It is compulsory for all the students to attend the practical courses.

PRACTICAL SCHEDULE

Year	Course
1st	Cell Biology & Bio-Chemistry
2nd	Genetics and Microbiology
3rd	Immunology & Molecular Biology

FIRST SEMESTER

Title	Credits
Chemistry (organic & Physical)	4
Bio-Chemistry-I	4
Biology of Plants	2
Biology of Invertebrates	2
Biology of Chordates	2
Communication Skill in English	2
Total Credits	16

SECOND SEMESTER

Title	Credits
Basics of IT & Windows based application	4
Bio-Chemistry-II	4
Cell Biology	4
Practical-I: Cell Biology & Bio-Chemistry	4
Total Credits	32

THIRD SEMESTER

Title	Credits
Introduction to Bio-Technology & Bio-Informatics	2
Microbiology	4
Bio-Physics	2
Bio-Statistics and Mathematics	4
Genetics	4
Total Credits	48

FOURTH SEMESTER

Title	Credits
Molecular Biology	4
Molecular Genetics	4
Immunology	4
Practical-II: Genetics and Microbiology	4
Total Credits	64

FIFTH SEMESTER

Title	Credits
Developmental Biology	4
Cell & Tissue Culture	4
Plant and Animal Bio-Technology	4
Environmental Bio-Technology	4
Total Credits	80

SIXTH SEMESTER

Title	Credits
Medical Bio-Technology	4
Industrial Bio-Technology	4
Bio-Ethics and IPR	4
Practical-III: Immunology & Molecular Biology	4
Total Credits	96

MASTER OF SCIENCE IN APPLIED BIO-TECHNOLOGY (M.Sc. BT)

Duration : 2 Years / 4 Semester

PROGRAM STRUCTURE

The course aims to expose students to advanced aspects of varied areas in biotechnology making them well versed with practical aspects, industrial scenario and its applications at large. It is unique blend of basics & its applications in different specialized areas, which encourage research and commercial sectors which can be deemed to give large revenue generations.

OBJECTIVES

- ? To focus specialized & advanced areas of the field with the aim of training students, on the basis of sound theoretical knowledge along with hands on practical training.
- ? To encourage research & generate skilled manpower.

ELIGIBILITY

- 2 years Graduation
- ? Graduate from a recognized University in any area of Life Sciences (Biotechnology/Botany/Zoology/ Microbiology/Genetics/ Biochemistry/Environmental Science/Sericulture/Home Science/Food and Nutrition/ Food Science/Agriculture/Dairy technology/ Horticulture/Forestry/Fisheries/Agiculture)
- ? Graduate from a recognized University in Health Sciences (MBBS/ BDS/ BAMS/BHMS/ BUMS/ BVSc/ BSSM/ BNYS)
- ? Graduate from a recognized University in Allied Health Sciences (BMLT/BScMLT/BPT/BMIT/BScMIT/BHIA/ BScHIA/BOT/BSc (Sp & Hg)/BASLP/BSc Opt/Pharmacy (B.Pharma.)
- ? BE or B.Tech. in Biotechnology/Industrial Biotechnology/Food Technology

PRACTICAL SESSIONS

The program aims at providing exhaustive practical training to enhance student's practical skills. Practicals are conducted on various specialized areas as Pharmaceutical Biotechnology, Immunotechnology, Enzymology, Computational Biology & Genetic Engineering etc.

FIRST SEMESTER

Title	Credits
Cell Biology and Genetics	4
Immunology	2
Bio-Chemistry	4
Linux	2
Mathematics and Statistics	4
Total Credits	16

SECOND SEMESTER

Title	Credits
Molecular Biology	4
Biological Databases and Sequence Analysis	4
Programming for Bio-Informatics I (C Programming)	4
Programming for Bio-Informatics II (Python, HTML, XML)	2
Project	2
Total Credits	32

THIRD SEMESTER

Title	Credits
Genomics	2
Proteomics	2
Programming for Bio-Informatics III	4
Programming for Bio-Informatics IV (Java Programming)	2
Database Management Systems	4
Total Credits	48

FOURTH SEMESTER

Title	Credits
Drug Design & Discovery	4
Algorithms in Bio-Informatics	4
Data Ware Housing & Data mining	4
Project	4
Total Credits	64

We have a long-established reputation of J C Group's Education development that is of the highest quality.

"J.C Group of Institutions is founded with a basic belief that education is the best and most cherished treasure that anyone can possess. It is that thinking, which has made it a flagship group in the educational world. While striving for students and society as a whole, BIMS creates global citizens with a sound value of honesty and integrity."

Umesh Pandya (Vice Dean)

"Effective teaching and education extension activities, constantly seek to strengthen the ongoing process of management and extend the frontiers of management knowledge. we at BIMS nurture faculties and make available an elite scholastic environment that is highly conducive for learning and creativity."

Neeraj Nanda (HOD Management)

"BIMS believes in transforming campus students to Corporate Executive with Soft Skill training, company interface, organizing seminars, workshops and many such professional events, hence this enable students to prepare for challenges of getting placed in their dream organization with respectable package".

Navneet Sabharwal (HOD - Placements Dept.)

One of the principal lessons that we impart taught at the college, is the lesson of spreading humanity and generosity amongst our society. We conduct Girl's education awareness camp to encourage the female contributions in building tomorrow and we organize Blood donation camps to realize how precious & humane it is, to save a human's life.

On one hand We educate the youth of India as today, about their Voting rights and its significance through voting Campaigns, and on another hand We make donations of books and pencils to the innocent children who live in the orphanages.

SK Institute of Management and Research Studies is the new vibrant venture of the established educational hub - JCIMS. Managed by a group of highly acclaimed educationists, reputed faculties & enthusiastic administrators, JCIMS has carved a niche for itself in the field of Quality Education.

SK Institute of Management and Research Studies (SKIMAR) is founded with the main focus to develop professionals for the sunrise industry of Clinical Research and Regulatory Affairs.

Clinical Research Scenario In India

India has one of the largest populations for most diseases with genetic diversity. Combined with a large pool of qualified medicos and above average implementation of Good Clinical Practices (GCP) as per the International Conference on Harmonization (ICH) standards, it has been attracting serious global interest as a site for Clinical Research. Conducive business environment, resourceful manpower, reasonable time frame for completion of the trials and favorable regulatory norms also have contributed to make India the most sought after destination for outsourcing of clinical trials by MNCs, CROs and Pharma companies. Recent Mc Kinsey report says that Indian market for clinical trials will swell more than \$ 1 billion within a span of next two years.

- Pharmaceutical / Biopharmaceutical / Biologics
- Contract Research Organization
- Clinical Study Investigative sites (Includes Academia, Medical Research Facility)
- Drug Development, Clinical Trials Consulting Company
- Medical Devices
- Trial/Site Mangement Organization(TMO/SMO)
- Independent CRA
- Clinical Laboratories
- Government
- Other

Source: Applied Clinical Trials Salary Survey, July 2008

MASTER OF SCIENCE IN CLINICAL RESEARCH & REGULATORY AFFAIRS (M.Sc.CRRA)

Duration :
2 Years / 4 Semester

OBJECTIVES

The course aims at realizing the following objectives

- Providing students with the requisite knowledge that will enable them to pursue a career in clinical research industry.
- Give students an in-depth training in both the theoretical and practical aspects of clinical research regulatory affairs and clinical data management in the clinical research industry.

ELIGIBILITY

Graduates from a recognized university in Health Sciences (MBBS/DBS/BAMS/BHMS/BUMS/BVSc) OR

Graduates from a recognized university in Allied Health Sciences (BMLT/B.Sc.MLT/BPT/BMIT/ B.Sc.MIT/BHIA/B.Sc.Hla/BOT/B.Sc.(Sp & Hg)/ BASLP/B.Sc. OPT/Pharmacy (B Pharm.) OR

Graduate from a recognized University in Life-Science (Bio-Tech/Botany/Zoology/Microbiology/ Nursing/Homescience/Food and Nutrition.

FIRST SEMESTER

Title	Credits
Fundamental of Clinical Operations	4
Regulatory Affairs - I	2
Clinical Data Management - I	2
Statistics for Clinical Research	2
Basics of Pharmacy, Drug discovery & development	2
Total Credits for compulsory subjects	12

OPTIONAL SUBJECTS

Human Biology - I*	2
Human Biology - II*	2
Basics of Health & Nutrition*	2

Students have to choose any two subjects (Total of 4 Credits) from optional subjects
Total Credits 16

* Exempted for Health Sciences / Allied Health Sciences / Pharmacy graduates and graduates in B.Sc. Nursing

SECOND SEMESTER

Title	Credits
IPR & Data Exclusivity, Bioethics in Clinical Research	2
Regulatory Affairs - II	4
Preclinical Studies: Safety & Efficacy	2
Clinical Data Management - II	4
Total Credits for compulsory subjects	12

OPTIONAL SUBJECTS

Basics of Molecular Biology & Biotechnology#	2
Basics of Epidemiology	2
Pharmacology*	2
Review & Seminar	2

Students have to choose any two subjects (Total of 4 Credits) from optional subjects
Total Credits 16

Exempted for graduates with B.Sc. in Bio-Technology / B.Sc. in Microbiology

* Exempted Health Science Graduates

FOURTH SEMESTER

Title	Credits
Project Management & Business Development	2
Audit & Inspections	2
Pharmacovigilance & Safety Monitoring Reporting & Medical Writing	2
Internship	4
Total Credits for compulsory subjects	12

OPTIONAL SUBJECTS

Applied Medical Transcription*	2
Pharmaceutical Bio-Technology	2
SAS Certification#	2

Students have to choose any two subjects (Total of 4 Credits) from optional subjects
Total Credits 16

* Exempted for graduates with B.Sc. in Health Information Administration
#2 Credits will be awarded to students who have independently undergone SAS training and have obtained Sylvan Prometric - SAS Certification.

THIRD SEMESTER

Title	Credits
Clinical Studies : PK, BA, BE	2
Botanicals, Food & Nutraceuticals	2
Clinical Data & Management - III	2
Special Regulatory Processes	4
Project : Protocols & Application	2
Total Credits for compulsory subjects	12

OPTIONAL SUBJECTS

Human Genetics*	2
Pharmacogenomics	2
Case Studies and Seminar	2

Students have to choose any two subjects (Total of 4 Credits) from optional subjects
Total Credits 16

* Exempted for Health graduates and with B.Sc. in Bio-Technology / B.Sc. in Microbiology

Provision for Direct-entry into third semester of M.Sc.CCRA

The students who have successfully completed all the subjects of Diploma in Clinical Research and Regulatory Affairs (DCRRA) or Diploma in Clinical Research/Bioavailability and Bioequivalence (DCR-BA&BE) of Manipal University are eligible to seek admission to third semester of MScCRRA Program directly with Credit transfer facility.

In order to have more details on credit transfer, please send an email to smuhelpdesk@smudde.edu.in For credit transfer pertaining to diploma/programs from other universities, the HOD shall review and decide on a case-by-case basis.

Provision for Re-entry to third semester of M.Sc.CCRA

ELIGIBILITY

PGDCRRA of SMU (Revised Fall 2009)

MINIMUM DURATION: 1 year (2 semesters)

MAXIMUM DURATION: 2 years

NOTE: A maximum gap of one year is allowed for the student to get admitted under this scheme after the completion of PGDCRRA. Students are required to submit Additional Form for choosing / claiming exemption in Optional Papers

Post Graduate Diploma in Clinical Research and Regulatory Affairs

After successful completion of first two semesters of MSc CRRA, if a student wishes to discontinue, such a student shall be awarded the Post Graduate Diploma in Clinical Research and Regulatory Affairs as an exit qualification.

Career Opportunities

The novel post graduate program at SKIMAR provides the necessary training for graduation in order to develop diverse careers for various industries like Contract Research Organizations, Government Agencies, Pharmaceutical Companies & Academia as:

- ? Clinical Research Associates / Data Coordinators
- ? Managers : Clinical Research / Clinical Project
- ? Managers : Business Development / Regulatory Affairs
- ? Drug Development Associates
- ? Medical Writers / Biostatisticians

MASTER OF BUSINESS ADMINISTRATION IN HEALTH CARE SERVICES (MBA HCS)

Duration :
2 Years / 4 Semester

In today's highly competitive and rapidly evolving healthcare market, healthcare professionals and managers need more than just medical training to succeed. This course is designed to equip healthcare professional with the knowledge, skills and educational expertise necessary to master modern business principles which are necessary in solving complexities, arising in healthcare services organizations and for career advancement in the healthcare industry.

OBJECTIVES

- ? To develop the essential management skills required to meet & participate in an increasingly competitive business environment and with special focus on the Healthcare sector.
- ? To provide theoretical and practical knowledge of healthcare services and hospital organization, operations and planning.
- ? To communicate effectively through writing and in interpersonal communication.
- ? To give the student a starting edge in the Healthcare Industry.

ELIGIBILITY

3 years graduation or equivalent

FIRST SEMESTER

Title	Credits
Management Process & Organizational Behavior	4
Business Communication	4
Statistics for Management	4
Financial & Management Accounting	4
Managerial Economics	4
Human Resource Management	4
Total Credits	24

SECOND SEMESTER

Title	Credits
Production & Operations Management	4
Financial Management	4
Marketing Management	4
Management Information System	4
Operations Research	4
Project Management	4
Total Credits	48

THIRD SEMESTER

Title	Credits
Research Methodology	4
Legal Aspects of Business	4
Health Administration	4
Hospital Organization, Operation & Planning	4
Hospital & Healthcare Information Management	4
Finance, Economics & Material Management in Healthcare Services	4
Project@	4
Total Credits	72

FOURTH SEMESTER

Title	Credits
Strategic Management & Business Policy	4
International Business Management	4
Public Relations & Marketing for Healthcare Organisation	4
Management of Healthcare Human Resources	4
Legal Aspects in Healthcare Administration	4
Quality Management in Healthcare Service	4
Project@	4
Total Credits	100

LEARNING BY DISTANCE EDUCATION

DIRECTORATE OF DISTANCE EDUCATION (SMU - DDE)

The Directorate of Distance Education (SMU - DDE) of the university is committed to provide career-oriented educational programs at the Diploma, Bachelor's, Post Graduate Diploma and Master's levels.

OBJECTIVES OF THE DISTANCE EDUCATION PROGRAM

- ? To provide high quality, value-based, career-oriented education to students and working professionals
- ? To facilitate students in understanding, developing, integrating and applying both core and specialized concepts and practices
- ? To provide students with a stimulating and learning - friendly atmosphere so that they can utilize their intellectual capacities to specialize in various areas of study
- ? To produce energetic, effective, efficient and ethically driven graduates and postgraduates to serve society

Vidhyadeep is a nationwide scholarship offered to 1500 meritorious and deserving students of Sikkim Manipal University-Distance Education (SMU-DE) programs. This scholarship is a first of its kind in the field of distance education in the country.

THE UNIVERSITY & ITS RECOGNITION

The Sikkim Manipal University of Health, Medical & Technological Sciences (SMU) is incorporated under the State Legislative Act (Act IX of 1995) of the government of Sikkim. It is recognized by the Union Minister of Human Resource Development and the University Grants Commission. SMU's Degree / Diploma certificates are recognized by all member of the Association of Indian Universities (AIU) and are at par with Degrees / Diplomas / Certificates of all Indian universities / deemed universities / institutions vide UGC Circular No FI-B/92 dated February 1992 and AIU Circular No EV-B(449)/94/196915-177115 dated January 1994.

Provision for lateral entry to the Second Semester of MBA HCS (First Level)

- ? BBA / BBM from a recognized university
- ? 3 years graduation with PGDBA from AICTE recognized institution
- ? 3 years graduation with 6 months management diploma from an institution and minimum 1 year managerial / supervisory experience in a reputed organization thereafter
- ? 3 years graduation and minimum 3 year managerial / supervisory experience in a reputed organization thereafter
- ? MBBS / BDS / B.Pharm. / BHMS / BUMS / 4 years graduation in Allied Health Science courses from a recognized University

Note: In the lateral entry scheme, students have to appear and pass first semester exams. Book of first semester will be supplied by the University and internal assessment will be completed at the Learning Centre.

UNIVERSITY PROGRAMS UNDER DISTANCE MODE

MANAGEMENT

PROGRAM NAME	DURATION	ELIGIBILITY
Bachelor of Business Administration (BBA) #	3 year (6 semesters)	10+2 or equivalent / **Diploma
PG Diploma in Business Administration (PGDBA) #	1 years (2 semesters)	* Graduate
PG Diploma in Specialization Areas of MBA #	1 years (2 semesters)	* An MBA Degree from a recognized University or an equivalent of a two year Postgraduate Diploma in Business Management from an AICTE appvd. institution.
Master of Business Administration (MBA) #	2 years (4 semesters)	* Graduate

INFORMATION TECHNOLOGY

PROGRAM NAME	DURATION	ELIGIBILITY
Bachelor of Computer Applications (BCA) #	3 years (6 semesters)	10+2 or equivalent / **Diploma
Bachelor of Science in Information Technology (B.Sc. IT) #	3 years (6 semesters)	10+2 or equivalent / **Diploma
PG Diploma in Computer Applications (PGDCA) #	1 years (2 semesters)	* Graduate
PG Diploma in Information Technology (PGDIT) #	1 years (2 semesters)	* Graduate
Master of Computer Applications (MCA) #	3 years (6 semesters)	* Graduate
Master of Science in Information Technology (M.Sc. IT) #	2 years (4 semesters)	* Graduate

ARTS AND HUMANITIES

PROGRAM NAME	DURATION	ELIGIBILITY
Bachelor of Commerce (B.Com)	3 year (6 semesters)	10+2 or equivalent / **Diploma
Bachelor of Arts (BA)	3 year (6 semesters)	10+2 or equivalent / **Diploma
Master of Commerce (M.Com)	2 years (4 semesters)	* Graduate
Master of Arts (MA)	2 years (4 semesters)	* Graduate

LATERAL ENTRY SCHEME FOR UNIVERSITY PROGRAMS

Most of the programs are designed for multiple entry and exit. The candidates can enrol for the programs based on basic qualification and lateral entry qualification.

Basic Qualification: For graduation, basic qualification is 10+2 OR equivalent. For post graduation, basic qualification is 3 year graduation or equivalent. The specific provisions are indicated under respective program headings.

Lateral Entry Qualification: Lateral entry is an opportunity given to a candidate having the basic qualification and previous qualification in the relevant field to enter a higher semester.

However such students will be required to appear and qualify in the previous semesters / relevant papers.

Candidates may exit the program at any stage and will get the corresponding Diploma/PG Diploma based on number of semester/examinations completed at the time of exit. The various entry and exit points for all the programs are illustrated below graphically. The details of eligibility criteria and fees structure of lateral entries are indicated in respective program headings.

Shannen School
CBSE • Primary-Secondary

CONCEPT OF SHANNEN

- ? As parents & as educators the most precious gift we can make to a child is to love to learn
- ? The parents & educators should train the child to educate himself, to develop his own intellectual, moral, aesthetic & practical capacities and to grow freely to arouse in them the desire for knowledge and progress
- ? The school provides all the required material needed for the study. Emphasizing the slogan of burden less education with more of conceptual learning based on life - skilled methods

Shannen School (CBSE)
VIP Road

Shannen School (GSEB)
Fatehgunj

MESSAGE FROM MANAGING DIRECTOR

“Every hardship, every joy, every temptation is a challenge of the spirit, that the human soul may prove itself. The great chain of necessity where we are bound has divine significance and nothing happens which has not some service in working out the sublime destiny of the human soul.”

Dr. Shilpa Dalwadi
Managing Director

OUR GOAL IS TO SETUP A NEW HEIGHT FOR BURDEN LESS EDUCATION

A Genuine Concept School

11th & 12th
SCIENCE & COMMERCE
GUJARATI & ENGLISH MEDIUM

- The pillars of J.C. Group of Concept Schools Model are:**
- Rigorous college preparatory curriculum
 - Math, Science, and Commerce emphasis
 - Personalized education
 - Higher standards and expectations
 - Knowledgeable and skilled staff
 - Data-driven instruction through ongoing assessment of learning
 - Increased student engagement
 - Improved student teacher bonding
 - Community partnership

J.C. JUNIOR COLLEGE - OUR PRESENT AREA

Gorva	Manjalpur	Karelibaug	Fatehgunj	Godhara
				
C.K. Prajapati High School Laxmipura Road, Gorwa, Vadodara. T : 74055 874 59	Shree J C Junior College of Commerce & Science Nr. Avdhut Society, Vishwamitri Fatak, Lalbaug Road, Manjalpur, Vadodara. T : 96625 435 52	Shannen School, CBSE Opp. Vuda Office, Nr. L&T Circle, V.I.P Road, Karelibaug, Vadodara. T : 80000 800 48	Shannen School, GSEB B/h., Convent School, Fatehgunj, Vadodara. T : 73837 558 58	Shree J C Junior College of Commerce & Science Godhara - Ahmedabad Highway, Vavadi. T : 96620 468 58

BOOSTING UP CHILD' CURIOSITY FOR LEARNING BY PROVIDING VARIOUS SCHEMES OF STUDIES INCLUDES :

- ? Friendly Environment
- ? Integrated Curriculum
- ? Overall development of Physical, Social, Emotional and Cognitive Domains
- ? Outdoor Free Play (Slides, tunnels)
- ? Indoor Free Play
- ? Use of AV aids
- ? Educational Field Trips
- ? Mother's Workshops
- ? Regular PTMs
- ? Celebrations & Competitions

All Schools of J.C. Junior College are Affiliated by GSEB.

www.jcjuniorcollege.com

About CRACK

CRACK is a division of Baroda Institute of Management Studies (BIMS) started with a view to give new heights and directions to professional studies like CA, CS, CWA and many more. We at CRACK are dedicated to provide world class knowledge for professional courses and helping students to reach new heights in their respective fields.

CA Chartered Accountant (CA)

Chartered accountancy is one profession that has remained as lucrative and attractive during the period of recession, as other profession had once boasted of. Chartered Accountants are industrious and intelligent beings. The domain of business is an ever changing process that has established this career to be the most profitable.

CA- Road Map :

CA-CPT :

CPT is an entry level test for CA Course.

- Fundamental of Accounting
- Mercantile Law
- General Economics
- Quantitative Aptitude

CA-IPCC

- | | |
|--|--|
| Group I | Group II |
| <ul style="list-style-type: none"> • Accounting • Business Laws, Ethics and Communication • Cost Accounting and Financial Management Taxation | <ul style="list-style-type: none"> • Advanced Accounting • Auditing and Assurance • Information Technology & Strategic Management |

CA - FINAL Conditions, Eligibility & Passing Criteria

- Group I**
- Financial Reporting
 - Strategic Financial Management
 - Advanced Auditing & Professional Ethics
 - Corporate & Allied Laws

- Group II**
- Advanced Management Accounting
 - Information system control & Auditing
 - Direct Taxes
 - Indirect Taxes

Students can give their CA Final Exam in the Last 6 months of their Article ship. A student has to secure minimum 40% marks in each paper of the Groups and minimum 50% marks in the aggregate of all the papers of that Group put together. The students have the option of writing both the Groups together or any one Group. Exams are conducted in May & November twice in a year.

UNIQUE IN GUJARAT

- ? In partnership with study group
- ? Combination of school + tuition class
- ? Location wise tie-up with prominent tuition heads as teachers for our school

UNIQUE STUDY SUPPORT

- ? Now offers student unrivaled study support
- ? They have the opportunity to learn under the best study group of Vadodara
- ? Audio/Video Classroom
- ? Coaching for Competitive Exam

COMBINATION OF SCHOOL + TUITION CLASS

- ? Location wise tie-up with prominent tuition heads as teachers for our school.
- ? Refined Study Materials

HIGH-TECH INFRASTRUCTURE

- ? Wi-Fi enabled Campus
- ? RFID-radio frequency identification
- ? Excellent study environment by providing lavishing interior

ACADEMIC

- ? Audio/Video Classroom
- ? Coaching for Competitive Exam

STREAM KNOWLEDGE

- ? Career & Seminar guidance + Educational fair
- ? Further study option in India and abroad
- ? Industrials visit

EXTRA CURRICULAR ACTIVITIES

- ? Talent showcase
- ? Organizing school Events

FACILITIES

- ? SMS / Email Alert- Attendance system- higher security system
- ? Use of vacation (student exchange Program)
- ? Lunch + Transportation facilities
- ? CCTV Camera enabled campus
- ? 24/7 Hour Library facilities

EDUCATIONAL EXCURSIONS

- ? Will be organized every year
- ? Will provide effective learning activity
- ? Different Trip to Industries / Universities

CS Company Secretary

This is offered by the INSTITUTE OF COMPANY SECRETARIES OF INDIA(ICS), a duly registered Institute by passing of an Act in parliament. It is for a student who likes theory subjects more than the practical subjects.

SUBJECTS FOR CS

CS Foundation Programme

- English and Business Communication
- Economics and Statistics
- Financial Accounting
- Elements of Business Laws and Management

CS Executive Programme

Module I

- General and Commercial Laws
- Company Accounts, Cost and Management Accounting
- Tax Laws

Module II

- Company Law
- Economic and Labour Laws
- Securities Laws and Compliances

Stages to become a Company Secretary

Executive

Foundation passed or Graduate of any stream

Foundation

12th passed of any stream

CS Professional Programme

Module I

- Company Secretarial Practice
- Drafting, Appearances and Pleadings

Module II

- Financial, Treasury and Forex Management
- Corporate Restructuring & Insolvency

Module III

- Strategic Management, Alliances and International Trade
- Advanced Tax Laws and Practice

Module IV

- Due Diligence and Corporate Compliance Management
- Governance, Business Ethics and Sustainability

CWA Cost and Works Accountant

It has been felt beyond doubt that there has been an increasing awareness amongst the business entrepreneurs of the most vital contribution made by cost and management accountancy services in the business houses to the attainment of business objectives.

Foundation:

- Organisation & Management Fundamentals
- Accounting
- Economics and Business Fundamentals
- Business Mathematics, Statistics

Inter

Group I

- Financial Accounting
- Commercial and Industrial Laws & Auditing
- Applied Direct Taxes

Group II

- Cost and Management Accounting
- Operation Management & Information Systems
- Applied Indirect Taxes

Final

Group III

- Capital Market Analysis & Corporate Laws
- Financial Management & International Finance
- Management Accounting - Strategic Management
- Indirect and Direct Tax Management

Group IV

- Management Accounting - Enterprise Performance Management
- Advanced Financial Accounting and Reporting
- Cost Audit and Operational Audit and Ethics
- Business Valuation Management

CONVOCATION

(2009 & 2010)

(2010 & 2011)

(2011 & 2012)

LIFE OUTSIDE THE CLASSROOM

When it comes to the student experience, we feel that what happens outside the classroom is just as important as what happens inside. With that, we are committed to attracting and retaining students who reflect our institutional values and those of our community including the importance of having respect for others and the creation of a positive relationship between students, faculties, staff, administration and the community.

FELICITATION OF LEADING EDUCATIONISTS

This is a proud tradition of J.C. Group to recognize the prominent personalities from the education fraternity and to felicitate these pillars of knowledge to proclaim the appreciations for their great contribution and add value to their real matchless worth and efforts.

SYNA 2011 ...Striking Youth of New Age

"The most awaited college festival of the season"

Inspiring Integrity

Looking Beyond Academics...

SYNA, the annual management and cultural festival of BIMS that has its own unique flavour and style...
...it's a confluence of ideas, a blend of arts, the skills and the passion to perform.

APPLICATION FOR ADMISSION

The Institutes has identified the following data as directly information as required by the rule. The college will release address, telephone number, dates of attendance, major program, degree earned and honors received unless a student request in writing that the information will not be released. All other data on the application will be held confidential and not released by college, without the student's permission.

Affix your
passport size
photo here

- A Non refundable application fee must be submitted with this form :
- All fields must be completed in order for this application to proceed for assessment
- Please print clearly in BLOCK LETTERS. Use black pen only.

Course Applied For :

- | | | | |
|--|---|--|---|
| <input type="checkbox"/> Bachelor degree | <input type="checkbox"/> Dual Degree Program | | |
| <input type="checkbox"/> BBA | <input type="checkbox"/> PGDM + MBA | | |
| <input type="checkbox"/> BCA | <input type="checkbox"/> MBA + PGPLE | | |
| <input type="checkbox"/> B.Sc. BT | <input type="checkbox"/> Post Graduate Degree | | |
| <input type="checkbox"/> Master degree | <input type="checkbox"/> PGDBA | <input type="checkbox"/> PGDCRRA | |
| <input type="checkbox"/> MBA | <input type="checkbox"/> M.Com | <input type="checkbox"/> PGDCA | <input type="checkbox"/> PGDIT |
| <input type="checkbox"/> MCA | <input type="checkbox"/> M.A. | <input type="checkbox"/> International Program | <input type="checkbox"/> Information Technology (GATE- Australia) |
| <input type="checkbox"/> M.Sc. BT | <input type="checkbox"/> Other | <input type="checkbox"/> Management (GATE - Australia) | |

PERSONAL DETAIL

Name of the Applicant as in the Birth Certificate or Marks Sheet of Standard X exam :

Father's Name :

Date of Birth :

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
DD	MM	YEAR			

Age :

Sex :

 MALE FEMALE

Nationality :

Complete Address for Correspondences (Don't repeat name) (Use capital letters only)

Postal City :

State :

Pin Code :

Telephone :

Mobile :

E mail :

What is your first language :

Passport details for students :

Passport No. :

Expiry date of the Passport : / /

Do you have a Visa : YES NO

Name of the Country :

SYNA 2010

Inspiring Integrity

ACADEMIC QUALIFICATION

Provide complete information on examination marks obtained in all columns. Marks stated in these columns must tally with those in the original mark sheets. Enclose photocopy of certificates. (Attested by gazetted officer)

Examination Passed	Name of the School / College	Name of the Board / University	Marks Obtained / Total Marks	Percentage (Aggregate)	Month & Year of Passing
Std . 10th					
Std . 12th					

FAMILY DETAILS

Name	Relation	Service / Self Employed Name of Organization	Place	Designation

Finance details :

Consolidated Family income(p.a.)?

Mode of Financing Course :

By self By Family Through Loan Other _____

JOINT DECLARATION BY STUDENT AND PARENT

We hereby solemnly affirm that, we have read and understood the regulation of the prospectus ,and the statement made , information provided in this application form for admission in _____course is true in all respect. We know that if the information found to be wrong, in any way, constitute a crime and subject to criminal prosecution. We know that consequences could be following, but not limited to..

- Admission of the student is liable for cancellation
- Every payment made towards the admission, is not refundable and it is on the soul discretion of the college.
- We also confirm and fully agree for following in its ward and spirit.
- Fees paid once are not refundable. Matter of refund is at full discretion of the college.
- We will abide by every rules and regulation of the college and university, including the changes there in, over the period.
- We will provide original document to college, upon demand and within the stipulated period by the college.

Signature of the Parent's/ Guardian : Date : Signature of the Applicant Date :

Name : _____ Name : _____

Reference Through : _____ Contact no : _____

Address : _____

KEY CONTACT

College Campus

BIMS/JCIMS, Near Avdhut Society, Vishwamitri Road,
Lalbaug, Manjalpur, Vadodara - 390 011. Gujarat, INDIA.
Telfax: 0265-266 1616 / 266 0941
Email: info@jcgroup.org

Registered Office

Part Time Program
Suntech.. 12, Veer Nagar Society, Near.
Jain Temple, VIP Road, Karelibaugh,
Vadodara - 390 018. Gujarat. INDIA.
Tel.: 265 - 2491 339

J C Junior College

RO : Amrakunj Society, Near Urmi Char Rasta,
Near Nehru Nagar, Opp. Spring Valley,
Vadodara-390 007, Gujarat. INDIA
Tel.: 0265-2354586

Any question and enquiries should be directed to:
Admissions and Support: info@jcgroup.org

J.C. Group of Institutions

www.jcgroup.org

www.jcjuniorcollege.com

www.bimscollage.com

www.shannenschool.com

www.crackinstitute.com

Expanding Endless Opportunities

**Baroda Institute of
Management Studies**
Management • IT

College Campus

BIMS/JCIMS, Nr. Avdhut Society, Vishawamitri Fatak, Lalbaug Road, Manjalpur,
Vadodara-390 011, Gujarat. INDIA. Tel Fax : +91 265 266 1616, 266 0941.

**S.K. Institute of
Management & Research Studies**

Plot No. 4, Amrakunj Society-2, Opp. Spring Valley, Near Nehru Nagar,
Urmi Road, Vadodara-390 011, Gujarat. INDIA. Tel : +91 265 235 4588.

J.C. Junior College
School for 11th and 12th
Science and Commerce

Plot No. 4, Amrakunj Society-2, Opp. Spring Valley, Near Nehru Nagar,
Urmi Road, Vadodara-390 011, Gujarat. INDIA. Tel : +91 265 235 4588.

Registered Office

Suntech, 12-Veer Nagar Society, Nr. Jain Temple, VIP Main Road, Karelilbaug,
Vadodara, Gujarat 390 018. Tel : +91 265 249 1339
E mail : info@jcgroup.org

Information in this prospectus is correct as at May 2011.

The college reserves the right to "withdraw any program or course change the content or other aspects of any program or course limit enrolments in any program or course and/or alter the tuition fees for any program or course described in this prospectus.

www.bimscollege.com

www.jcgroup.org