

INSPIRED BY LIFE

Sikkim Manipal University

Directorate of Distance Education

GET THE DEGREE THAT WORKS

PROSPECTUS

www.smude.edu.in

SMU-DE

Sikkim Manipal University, Gangtok

Sikkim Manipal University-Distance Education (SMU-DE) the beginning of the journey that will prepare you for a great career. SMU-DE has a vibrant student community with over 4 Lakh* students across India.

Salient features

- ▶ Sikkim Manipal University is recognized by:
 - UGC
 - Ministry of HRD
 - Member of Association of Indian Universities (AIU)
 - Distance Education Council for three academic years from 2009-10 to 2011-12
- ▶ Classroom environment created on EduNxt™ with anytime access with the help of Industry Mentor chat, discussion groups, videos, Blogs, news, case-studies and projects
- ▶ Sikkim Manipal University was ranked No. 1 for results and efficiency in the HT Horizons powered by Career360 survey
- ▶ Winner of e-India and e-Rajasthan awards for 'Digital Learning ICT Enabled University of the year'
- ▶ Over 1,500 scholarships offered for meritorious students
- ▶ Education loans facilitated to enable students afford higher education

SMU is part of the Manipal Education and Medical Group (MEMG) which is one of India's leading education providers with over 50 years of experience in moulding the minds and careers of aspiring students. The group includes campuses in Manipal, Bangalore, Sikkim, Antigua, Dubai, Malaysia and Nepal. At present students from 53 countries are studying at various levels across 14 professional streams.

The group's foray in education encompasses:

▶ **Manipal University, Manipal**

- First deemed University with 3 campuses and 20 professional colleges

▶ **Sikkim Manipal University, Gangtok**

- Group was invited by the Government of Sikkim, to form a unique public-private partnership with the objective of providing the best in education for the students
- Distance education delivered through 700+ authorized learning centres

▶ **American University of Antigua, Antigua**

- Vibrant medical school with over 1,600 students
- The only integrated medical school in the Caribbean

▶ **IndiaSkills**

- The group has joined hands with City & Guilds, UK to form a unique initiative called IndiaSkills to offer professional skills education
- Aims to provide world class skills training that enables people to gain respectable employment
- Wide range of qualifications and certifications across different industry verticals

▶ **MeritTrac**

- Provides recruitment, employee and education assessments to our institutes and some of the top corporations in the world

▶ **Other Initiatives**

- Investment in U21 Global - the world's premier online graduate school
- Partnered with ICICI Bank to establish the ICICI Manipal Academy of Banking and Finance

*on rolls

CONTENTS

Manipal Education - Reach	04
What the Luminaries have to say	05
Disciplines	07
Pro Chancellor's Message	08
Vice Chancellor's Message	09
Distance Education - The way forward	10
Widespread Recognition	11
SMU-DE is #1 in the country	12
SMU-DE - Changing the face of Distance Education	13
Make Eddie your Buddy	14
EduNxt™ Accolades	15
EduNxt™ Transcending Barriers	16
Vidyadeep Scholarship - Rewarding Merit	17
Vidyadeep Case study contest	18
Faculty Training Programs & Student Placements	19
Convocation	20
Admission Process	22
Education Methodology	23
Evaluation And Grading	24
General Entry Scheme For SMU-DE Programs	26
Important Note	31
PRO DEGREE	
Why be a Job-Ready Graduate	34
ProDegree - bridging the talent gap by giving you Job Ready Graduation	35
B.Com – Financial Planning	38
B.Com – Supply Chain Management	39
B.Com – Export-Import Management	40
Bachelor of Science in Network Technology B.Sc (NT)	44
ALLIED HEALTH SCIENCE	
Scope (Career opportunities & companies where our students work)	48
Bachelor of Science in Applied Biotechnology (BScBT)	49
Bachelor of Science in Health Information Administration (BScHIA)	51
Diploma in Health Information Administration (DHIA)	51
Bachelor of Science in Medical Imaging Technology (BScMIT)	53
Diploma in Medical Imaging Technology (DMIT)	53
Bachelor of Science in Medical Laboratory Technology (BScMLT)	55
Diploma in Medical Laboratory Technology (DMLT)	55
PG Diploma in Healthcare Services Management (PGDHSM)	57
Master of Science in Bioinformatics (MScBI)	58
PG Diploma in Bioinformatics (PGDBI)	58
Master of Business Administration in Health Care Services (MBAHCS)	60
Master of Science in Biotechnology (MScBT)	62
Master of Science in Clinical Research and Regulatory Affairs (MScCRRA)	63
PG Diploma in Clinical Research and Regulatory Affairs (PGDCRRA)	63

HOSPITALITY AND TOURISM

Scope (Career opportunities & companies where our students work)	66
Bachelor of Science in Hospitality and Catering Management (BSchCM)	67
Diploma in Hospitality and Catering Management (DHCM)	67
Advanced Diploma in Hospitality and Catering Management (ADHCM)	67
Post Graduate Diploma in Travel and Tourism Management (PGDTTM)	69

INFORMATION TECHNOLOGY

Scope (Career opportunities & companies where our students work)	72
Bachelor of Science in Information Technology (BScIT)	73
Diploma in Information Technology (DIT)	73
Bachelor of Computer Applications (BCA)	75
Master of Computer Applications (MCA)	77
Master of Science in Computer Science (MScCS)	77
PG Diploma in Computer Applications (PGDCA)	77
Master of Science in Information Technology (MScIT)	80
PG Diploma in Information Technology (PGDIT)	80
Master of Science in Telecom Technology (MScTT)	82

MANAGEMENT

Scope (Career opportunities & companies where our students work)	84
Bachelor of Business Administration (BBA)	85
Bachelor of Business Administration in Retail Operations (BBARO)	86
Bachelor of Commerce in Information System (BComIS)	87
PG Diploma in Business Administration (PGDBA)	88
PG Diploma in specialization areas of MBA	89
• Finance • Project Management • Banking • Marketing • Information Systems	
• Total Quality Management • Human Resource • Operations Management	
• Retail Operations • Healthcare Services Management	
Master of Business Administration (MBA) - Specialization in	92
• Finance • Project Management • Banking • Marketing • Information Systems	
• Total Quality Management • Human Resource • Operations Management	
• Retail Operations • Healthcare Services Management	

VOCATIONAL SCIENCE

Scope (Career opportunities & companies where our students work)	98
Bachelor of Arts in Journalism and Mass Communication (BAJM)	99
Diploma in Fashion Design and Illustration (DFDI)	100
Bachelor of Science in Apparel and Fashion Design (BScAFD)	101
Master of Arts in Journalism and Mass Communication (MAJM)	103
SMU Disciplines	104
Contact Details	109

MANIPAL EDUCATION - REACH

4

American University of Antigua, Antigua

Manipal University, Dubai

Manipal University, Manipal

Manipal College of Medical Sciences, Nepal

Melaka Manipal Medical College, Malaysia

Manipal is like the Nalanda of yore. I am happy to see engineering, medicine and other disciplines being taught in the same campus, an ideal environment for research to flourish.

**Dr. APJ Abdul Kalam,
Former President of India**

The right thing to do for marginalized society would be to provide them education. To do this at a scale needed, we need to enlist private initiative as much as possible. The example of Manipal serves as a beacon which could guide both Central and State Governments on what can be done.

**Dr. Montek Singh Ahluwalia,
Dy Chairman, Planning Commission**

When Dr.TMA Pai decided to build a medical college in Manipal, it sounded like an impossible dream. In the space of 50 years, Manipal was transformed into an education capital, which is proof enough of a powerful vision.

**Mr. Azim H Premji,
Chairman, Wipro**

Wish Manipal University all the best and the Country needs such Institutions in all States - specially in rural areas - so hope Manipal will expand its facilities all over the Country.

**Shri. Dinesh Trivedi,
Hon. Minister for State for Health and Family Welfare
Govt. of India**

Disciplines

▶ Pro Degree

▶ Allied Health Science

▶ Hospitality & Tourism Management

▶ Information Technology

▶ Management

▶ Vocational Sciences

Dear Student,

It is with great pleasure that I welcome you to the portals of this great learning institution, the Sikkim Manipal University (SMU). SMU-DE has been at the forefront of distance education since 2001.

It is estimated that in 2012, over 14 million students will be enrolled in some form of distance education. The government plans to increase the number of students enrolled in the distance education system from 16 lakh to over 80 lakh in the next 5 years and the planning commission has recommended that distance education meet 40% of the higher education requirement. To meet these ambitious goals, having a quality distance education institute is of paramount importance.

Since inception, SMU-DE's sole aim has been to provide quality distance education to students. In order to ensure that more students have access to distance education, Manipal also offers various scholarships to enable students of all backgrounds to have access to quality education. SMU-DE offers career oriented programs via its Directorate of Distance Education and the lectures for these programs are delivered at our authorized Learning Centres.

With a faculty that is committed to excellence, your learning is further strengthened by the diversity of the faculty and student body. This makes the journey of education more exciting.

I look forward to welcoming you to the World of Manipal!

PRO CHANCELLOR'S MESSAGE

Dr. Ramdas M Pai

Pro Chancellor, Sikkim Manipal University

Dear Student,

I welcome you to the world of Sikkim Manipal University. The University draws upon the expertise of the Manipal Education and Medical Group, which is an established global leader in higher education and healthcare for over five decades. The group's education network comprises 3 Universities, 9 campuses, 30 professional colleges and over 4 lakh students on rolls.

Sikkim Manipal University – Distance Education (SMU–DE) offers distance education programs as a part of its effort to bring education to masses and fulfill the growing demand for technical and management professionals.

SMU–DE has a wide network of authorized Learning Centres for guidance and counselling of students of our career-oriented programs at the Diploma, Bachelors, Postgraduate Diploma and Masters levels. Our main focus is ensuring that students receive education that is relevant to the industry and the highly competitive global marketplace. By integrating a highly researched curriculum with industry relevant concepts and practices, the University offers a unique blend of theoretical and cutting edge functional inputs to students.

Recently, SMU–DE has introduced the next generation learning system called EduNxt™. This interactive learning system has garnered many accolades including e-India and e-Rajasthan awards. SMU–DE also offers many scholarships to students of all backgrounds; which help them fulfill their dreams of receiving a quality education.

Here's hoping you will find our programs rewarding, informative and fulfilling.

Looking forward to seeing you in SMU-DE.

Brig. (Dr.) S. S. Pabla

Vice Chancellor, Sikkim Manipal University

The distance education in schooling is offered mainly by the National Institute of Open Schooling (NIOS). Some states also have their own open schooling institutes. Of one crore children in the 14 to 18 age group pursuing secondary education, roughly 16 lakh are enrolled through open schooling system. This number [16 lakh] is not good enough. It should be increased to about 70-80 lakh by the end of the 11th Five Year Plan and should be 1.5 crore by 2020.

Mr. Kapil Sibal
Hon. Union Minister for Human Resource Development

Sikkim Manipal University is a unique PPP model.

Mr. Narayana Murthy,
Chief Mentor, Infosys

Technology is a great tool available for expansion to improving quality of higher education, vocational education and even school education. I would like to compliment you for the effort and wish you lot of luck in your future endeavours.

Mr. Sam Pitroda,
Advisor to the Prime Minister of India on Public Information Infrastructure & Innovations

(Speaking at the SMU-DE case-study contest & awards function at EDGE, Delhi)

DISTANCE EDUCATION - THE WAY FORWARD

WIDESPREAD RECOGNITION

- ▶ The Sikkim Manipal University, Gangtok is incorporated under the State Legislative Act (Act IX of 1995) of the Government of Sikkim.
- ▶ The SMU is recognized by the UGC under Section 2(f) of the UGC Act, 1956, vide its letter no. F.9-7/96(CPP-I) dated 9 December 1998.
- ▶ The SMU is recognized by the DEC to offer Distance Education across the country and abroad vide their letter No F.No. DEC/2010/672 dated 24.05.2010.
- ▶ All programs/courses offered by the SMU in Distance Mode have been approved by the DEC vide letter No. DEC/Recog/2009/4250 dated 06.11.2009.

SMU-DE IS #1 IN THE COUNTRY

National survey of 176 distance education universities by Careers 360 magazine (published in Hindustan Times' career supplement HT Horizons)

Ranks SMU-DE 1st for Results & Efficiency and the 3rd best in the country.

The rankings are reproduced below.

Category	Rank
Overall	3
Results & Efficiency	1
Learning Experience	2

Careers360, India's premier careers magazine, spearheaded a huge exercise that involved collating data on 176 top Distance Learning institutions, visits to select universities, study centres and interviews with stakeholders (see methodology for more details). This ranking project involved examining 30 top institutions under three broad domains, namely, Reach & Resources, Learning & Experience, and Results & Efficiency.

Methodology

The Open and Distance Learning Institutes (ODLIs) in India comprises 249 institutes, out of which 176 institutes are currently offering Distance Education Programs. Given the nature of operations of ODLIs and the lack of adequate data with the Distance Education Council (DEC) as also in the public domain, shortlisting of 50 institutions was done based on student enrolment data. The logic being the popularity of the institutions, on the basis of their admissions. Careers360 then sent letters to these 50 institutions with a questionnaire and also requested data from the DEC. Based on the responses received from the institute as well as the data supplied by DEC and in-house research, 30 institutes were finally chosen for ranking purpose. Further, visits were made to the all the institutes that responded as well as to select study centres of others

to build a robust database based on input-process-output methodology. The input primarily looked at the reach, infrastructure and diversity of the institutions in providing distance education. The process emphasised on the quality of resources and delivery mechanism, while output focused on the performance of the institute in facilitating the trained student in getting a better prospect.

The Careers 360 survey is the first of its kind in the distance learning space and clearly establishes SMU-DE in the top 3 best distance learning institutions in India.

Ranked 1st for Results and Efficiency – a must for working professionals looking for credible, authorised education – and ranked 2nd for Learning and Experience – a crucial step for a great career for first-time job seekers.

The degree that works, helping students reach out to excellence

SMU-DE - CHANGING THE FACE OF DISTANCE EDUCATION

In the last few years, SMU-DE's innovative approach to the development and delivery of education has made it one of India's leading distance education providers. SMU-DE has developed an education system which is innovative and effective.

► Distance Education the SMU-DE way

Our distance learning experience blends flexibility and convenience from the learner's perspective combined with academic rigour and quality in instruction.

The SMU-DE way is learner-centric and combines four distinct learning delivery systems:

Self Learning: High quality self learning material is made available both in print and digital form.

Counselling at Learning Centres: Students can avail counselling at any of our learning centres located across the country.

VSAT delivered lectures: Supplementary instruction and expert sessions delivered across our VSAT network.

EduNxt™: Makes the innovative use of technology an essential element of the learning experience using the Manipal Education Technology Network for Learning Optimised (MENLO) platform.

EduNxt™ is the next-generation interactive learning system that is designed to change the way a student learns. Convenient and easy to use, EduNxt™ creates a virtual classroom environment using simulation, recorded presentations, interactive content, self-study content, and shared browsing.

► EduNxt™: a spice for every recipe

Articles/SLM - Students can access SLM and relevant articles online. The articles are frequently updated to keep the student informed on current affairs.

Industry mentor chats – Students can interact with the best business minds and experts in various areas.

Academic mentor chats - A student can chat with the university faculty to clear any doubts he/she might have.

Dashboard - A student can plan his/her study timetable much better by tracking further progress and keep a count on what has been read and what's remaining.

Soft skills – A student can watch videos and make use of a variety of resources to further enhance soft skills.

Crack-it case study contest - The case study contest is held regularly where a student can display his/her skills at solving case studies and problems within the allotted time.

► Other features

Peer to Peer Chats	Assignments
Assessments	Discussion forums
Videos	Model Question papers
Student space	Blogs
Alerts	News
Project guidance	

MAKE EDDIE YOUR BUDDY

► How EduNxt™ makes learning fun

Recreates classroom environment.

Easy and quick access to educational resources across Manjpal Education institutions.

The platform that enables placement and soft-skills training.

Commitment to improve quality of professional education via distance mode, leading to higher acceptance amongst employers.

EduNxt™ combines academic rigour and a personalized learning environment along with SMU-DE's hybrid learning delivery system with its flexibility, convenience and accessibility to offer a first of its kind learning environment in India.

Winner of e-India and e-Rajasthan awards

SMU-DE was conferred the 'Digital Learning ICT Enabled University of the Year' for its new technology infused learning system "EduNxt™" at the 5th e-INDIA 2009 Awards Conference and exhibition organised by the Centre for Science, Development and Media Studies in Hyderabad on August 26, 2009. In six months time, SMU-DDE was conferred the e-Rajasthan award for 'ICT enabled university/ higher education institute of the year' for its learning system 'EduNxt™'. On winning these accolades, Mr. Anand Sudarshan, MD & CEO, Manipal Education, said, "We are honoured to have received this commendation from e-India and e-Rajasthan. This recognition reaffirms our commitment in using technology to drive the next level in education and making high quality education affordable and accessible through the length and breadth of our country."

Shri. A.M.Thimmiya, Member, SMU Academic Senate, with the e-Rajasthan award

V.N. Rajasekharan Pillai speaks

SMU-DE's technology based initiative such as EduNxt™ will empower students in their learning experiences. I see EduNxt™ as truly being the way forward for distance education in India, as is the case in the international education services sector. I am confident SMU-DE will continue to contribute to the distance education sector in India in a significant manner. I am sure that SMU-DE will ensure strict adherence to quality assurance norms in the content and delivery and provide affordable education opportunities for all. I wish the institution all the success.

Dr. V.N.Rajasekharan Pillai,
Chairman, DEC

Sukhadeo Thorat speaks

I am happy to know that Sikkim Manipal University of Distance Education, Manipal is going to launch EduNxt™ (Technology Infused Collaborative and Distributed Learning System) in stages from the August 2009 session. I send my best wishes and greetings to the University for the same.

Dr. Sukhadeo Thorat,
Chairman, UGC

Steve Ballmer speaks

India's emergence as a global technology centre is the direct result of its strong education system. At Microsoft, we have always believed that education is the foundation for opportunity and success. One of our most important commitments is to help deliver high-quality educational materials to those who lack access to teachers and resources. The EduNxt™ distance learning platform is a great example of how information technology can extend the reach of great educational resources. We look forward to continuing to work with Manipal Education to expand educational opportunities in India.

Mr. Steve Ballmer, CEO,
Microsoft Corporation Pvt. Ltd.

EduNxt™ - TRANSCENDING BARRIERS

VIDYADEEP SCHOLARSHIP - REWARDING MERIT

Vidyadeep 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 Vidyadeep scholarship is offered to students from the following streams – IT, Management, Journalism & Mass Communication, Fashion, Hospitality & Tourism, Allied Health, Bioinformatics and Biotechnology.

► Highlights

Scholarships that provide up to 100% of semester fee waiver.

1500 scholarships offered across India.

► Eligibility

Students should be below poverty line.

Students should be enrolled in any SMU-DE program.

The scholarship will be awarded based on the student's performance in the first semester exam.

Brig. (Retd) Dr. S.S.Pabla, Vice Chancellor - SMU and Mr. Anil Kumble, Brand Ambassador, Manipal Education, launching the Vidyadeep scholarship program.

“Vidyadeep is a laudable initiative to help deserving students realize their educational dreams. I am sure this is a milestone in itself. SMU-DE is revolutionizing distance education in India providing access and equity to all its students.”

Anil Kumble,

Brand Ambassador
Manipal Education

“Commemorating our commitment to higher education for all, we are proud to launch the scholarship program for our students. We encourage our students to apply and avail this opportunity to realise their dreams.”

Brig. (Retd) Dr. S.S. Pabla,

Vice Chancellor, SMU

As part of Vidyadeep, a unique case-study contest was launched for the MBA students of SMU-DE, providing them a platform to showcase their problem solving skills and decision making abilities. The Case-study contest was a culmination of more than six weeks of activity and enthusiastic participation. Six teams from over 250 that participated were chosen and asked to present their solutions to distinguished academicians and industry experts.

The winners received a prize of Rs. 75,000 from the Guest of Honour Sri Sam Pitroda, Advisor to the Prime Minister of India on Public Information, Infrastructure and Innovation. The first runners up received a prize money of Rs. 50,000 and the second runners up received a prize money of Rs. 25,000. The other finalists received consolation prizes of Rs.10,000.

VIDYADEEP CASE STUDY CONTEST

Judges deciding the winners

Sam Pitroda giving away the award to K Balaji and Sabina Khan, winners of Vidyadeep Case-study contest.

FACULTY TRAINING PROGRAMS & STUDENT PLACEMENTS

► Faculty Training Program

At SMU-DE, we believe that an informed and vibrant faculty makes learning interesting. Keeping this in mind, we organized an academic conference titled “Online and e-learning” at the India International Centre. The conference brought together all the learning centre faculty and directors and provided them an opportunity to share views about distance and online education. In order to get a deeper insight into distance education, the Learning Centre faculty also undertook research in the area of E-learning and presented papers on the same.

► Placements

Our constant endeavor has been to provide education that will not only empower students with knowledge but also facilitate them get good jobs. As a part of the placement drive, Tata-AIG and Ravar group of Pune recruited over 60 students with attractive packages.

Director and Dean, SMU-DE, address the audience at the first EduNxt Academic Conference.

A.M. Thimmiya, Member, Academic Senate, SMU giving away Certificates to the winners.

CONVOCATION - 2010

Saraswathi Vandana at Convocation, Ahmedabad

Mr. B.M. Lanong, Deputy Chief Minister, Meghalaya, Chief guest at Guwahati, addressing the gathering

Students celebrating their graduation at Guwahati

Prof. Sujay Basu, Jadhavpur University, addressing the gathering at Kolkata

Dr. S. N. Guha, Vice Chancellor, Aryabhata Knowledge University, addressing the gathering at Patna

Dr. P. K. Vasudeva, Expert Panelist - IPR, National Institute of Science, Communication and Information Resources of CSIR, Chief guest at Chandigarh, addressing the gathering

CONVOCATION - 2010

The Sikkim Manipal University - Distance Education Convocation 2010 was held in different cities across India - Kolkata, New Delhi, Patna, Chandigarh, Ahmedabad & Guwahati and was attended by cognoscenti in all the sectors.

Brig. (Dr.) S. S. Pabla, Vice Chancellor, SMU, declaring the convocation open at Kolkata

Dr. V. N. Rajasekharan Pillai, Chairman DEC, lighting the lamp at New Delhi

Dr. Vinod Bhat, Guest of Honour, awarding degree to a student at New Delhi

Students taking oath at Chandigarh

Mr. A. M. Thimmiya, member academic senate, SMU, handing over the memento to Mr. N. M. Sharma, MD, Gujarath State Co-operative Cotton Federation, at Ahmedabad

ADMISSION PROCESS

Fill application form as per instructions and submit at Learning Centre

Application | Attested supporting documents | DD

Learning Centre verifies and accepts the application and forwards the same to University

On acceptance, the University will allocate Registration number and Photo ID

Once received at the University the application is verified and status of the same is uploaded on the SMU-DE website

The Photo ID, study materials and the EduNxt™ password is dispatched to the Learning Center

The student collects the Photo ID, study materials and the EduNxt™ password to start program study

DE Online - Registration of Distance Education Online

For new admissions, students can now apply for SMU-DE programs, re-register to the programs in the subsequent semesters and also submit their re-sitting application for appearing for examinations, making the necessary payments through either DD or Bank challan or secure payment gateway of their choice.

The online portal will allow students to login either through secure pin or password credentials, permit them to save draft, track the status of their applications. Students will also receive SMS / email alerts / notification from the University during various touch points. The University authorized Learning Centres will make the first level verification of documents before forwarding them for further enrolment procedures at the University.

Overall, the online portal delivers excellent student-facing features and a unique end-user experience. The URL of SMU online portal is - <http://admissions.smude.edu.in>

Admission Policies

- Intelligent, ethical, articulate and active individuals with a will to upgrade their skills are encouraged to pursue the University programs.
- The applicant has to submit a completed application along with relevant enclosures to the University authorized Learning Centres well within the due date.
- The Learning Centres will forward the admission forms to the University after verification of the eligibility documents
- If the application is complete in all respects and the University is satisfied with the applicant's eligibility and suitability for admission into the respective program, the student will be granted admission to that program.
- No candidate is permitted to pursue more than one program at a time from SMU-DDE.
- The University reserves the right to accept or reject any application.
- If the applications received from the students are not complete in any respect, those students may be given provisional enrolment at the University's discretion. Such students will have to submit the required eligibility documents as communicated by the University at the earliest, upon receipt of which their enrolment will be confirmed subject to the eligibility fulfillment. Provisionally enrolled students will be allowed to appear in the examinations only after their enrolment is confirmed.
- Students who have enrolled in the program of the University will be provided a program guide for the program. They should go through the same thoroughly.
- An identity card will be provided to students after their enrolment in a program.
- Those students who are unable to complete the program within the specified validity period are required to register themselves afresh through readmission by paying the requisite fee as per the University regulations.

Manipal Universal Learning (ManipalU)

is the Learning Resource Development Centre of SMU and supports the University in the delivery of the programs through University authorized Learning Centres spread across the country.

Program Structure

Course material is specially designed by a team of experts drawn from different industries, University and in-house faculty. The program curricula is designed and scrutinized by experts to meet the market demands.

Support Services

- **Counseling Sessions:** Learning Centres provide students with a platform to interact with counselors, other students and to also use the library. Students shall receive personal attention and support at these Learning Centres, including hands-on training at designated Learning Centres. The Learning Centres will provide counseling and hands on experience for each program (each semester) as indicated in the respective program headings. The Learning Centres will act as the access and contact points between the University and the students.

Students are required to pay only the mandatory fee prescribed in the prospectus, in favour of the University.

If a student desires extra service from the Learning Centre, he/she will have to make his/her own arrangements with the Learning Centre. The University has no obligations in this regard. However, under no circumstances should the students be compelled to take these extra services.

- **Course Material:** Comprehensive printed study material specially designed for independent study for both theory and practical component, is supplied in batches to the Learning Centres for every program and to every student. Students have to collect the material pertaining to their program along with the program guide.
- **Practical Sessions:** These will be held at the Learning Centres or at specially designated centres.
- **Assignment for Assessment and Feedback**
- **Industry Related Project Work**
- **Online delivery through VSAT, wherever required**

University Term End Examination

The university term end examination will be conducted either manually or in a computer assisted mode. The details of the examination mode will be made available as part of the Examination Regulations released by the university from time to time.

Credit System

The 'credit system' is followed in all programs, wherein each credit amounts to 30 hours of study.

(I) Information Technology, Management, ProDegree & Commerce

The assessment system has been conceived, developed and administered on a rigorous and fair basis to bring out the best in students and prepare them for challenging careers. A student's performance is based on:

- Continuous evaluation, performed at the local Learning Centres, carrying 30% weightage on the final score.
- University examinations, conducted at the examination centres and evaluated by the University, carrying 70% weightage on the final score.
- Continuous evaluation is done through assignments and practicals. In each subject, a student should secure atleast 35% marks in continuous evaluation and 35% marks in the University examinations and a consolidated average of 40% to be declared pass.

Based on the student's performance, the following grading system will be adopted:

- A = Excellent (+70%)
- B = Very Good (+60%)
- C = Good (+50%)
- D = Satisfactory (+40%)
- E = Failure

(II) Allied Health Sciences and Life Sciences

A) For BScMLT, BScMIT, BScHIA

The assessment system has been conceived, developed and administered on a rigorous and fair basis to bring out the best in students and prepare them for challenging careers. A student's performance is based on:

- Continuous evaluation, performed at the local Learning Centres, carrying 20% weightage on the final score.
- University examinations, conducted at the examination centres and evaluated by the University, carrying 80% weightage on the final score.
- Continuous evaluation is done through assignments and practicals. In each subject, a student should secure at least 50% marks in continuous evaluation and 50% marks in the term-end examination, and an average of 50% to be declared pass. Based on the student's performance the following grading system will be adopted:

- A = Excellent (+80%)
- B = Very Good (+70%)
- C = Good (+60%)
- D = Satisfactory (+50%)
- E = Failure

University practical exams will be conducted at pooled examination centres and students should make their own arrangements to attend the examinations.

B) For BScBT, MScBT, MScBI, MBAHCS, MScCRRA, PGDHSM

The assessment system has been conceived, developed and administered on a rigorous and fair basis to bring out the best in students and prepare them for challenging careers. A student's performance is based on:

- Continuous evaluation, performed at the local Learning Centres, carrying 30% weightage on the final score.
- University examinations, conducted at the examination centres and evaluated by the University, carrying 70% weightage on the final score.
- Continuous evaluation is done through assignments and practicals. In each subject, a student should secure at least 35% marks in continuous evaluation and 35% marks in the University examinations, and a consolidated average of 40% to be declared pass.

Based on the student's performance, the following grading system will be adopted:

- A = Excellent (+70%)
- B = Very Good (+60%)
- C = Good (+50%)
- D = Satisfactory (+40%)
- E = Failure

(III) Vocational Science

Applicable for the programs of Journalism & Mass Communication, Apparel & Fashion Design and Hospitality & Tourism.

The assessment system has been conceived, developed and administered on a rigorous and fair basis to bring out the best in students and prepare them for challenging careers.

A student's performance is based on:

- Theory part is assessed by the performance based on continuous evaluation through assignments and term-end examinations conducted at the examination centres. A student must get an average of 40% in both the parts and minimum of 35% in each part.
- The assessment in practical part is based on the performance in Guided & Unguided exercises. A student must get an average of 40% in both the parts and minimum of 35% in each part.

Based on the student's performance the following grading system will be adopted:

- A = Excellent (+70%)
- B = Very Good (+60%)
- C = Good (+50%)
- D = Satisfactory (+40%)
- E = Failure

Examination Results

The student is informed about the examination schedule and Examination Centre through the admit card and also through the website www.smude.edu.in. The Examination Centre will be different from the Learning Centre. Eligible students will be given admit cards to appear in the Term-end examination. Students will have to produce the identity card and admit card to appear in the term-end examination at the Examination Centre. The examination pattern is available in the program guide provided to the students.

The results will be published in the University website at www.smude.edu.in and the eMark Card of the semester examination will be made available under Student Login. For information and records respective students may download the eMark Card, which does not require any signatures. Students are advised to note that those who have completed successfully all semesters of the program will receive Consolidated Mark Card (CMC) at the end of the program as per university regulations. Students, who are in need of a

signed mark card of individual semesters, may apply to the University in the prescribed form along with necessary fee. The mark card(s) will be sent to the address as mentioned in the application form.

If a student fails to clear any of the papers (either in IA or UE or both), s/he has to re-appear for the relevant papers by applying to the University through the re-sitting application along with the prescribed fee, within the due date.

Award of Degree

All successful students will be awarded respective Diploma / Degree / PG Diploma / Master's Degree by the University.

Right to amend rules

The University reserves the right to add / delete / change / amend the syllabi, program structure, rules and regulations wherever considered necessary and appropriate without any prior notice. The students are advised to go through the website frequently where all circulars and important information will be hosted from time to time. Promulgation of any such information on the website in the form of circulars/ notices is considered to be adequate.

Jurisdiction

All the disputes relating to the University programs and activities are subject to Udupi, Karnataka, India jurisdiction only.

GENERAL ENTRY SCHEME FOR SMU-DE PROGRAMS

ALLIED HEALTH SCIENCE		
PROGRAM NAME	DURATION	ELIGIBILITY
Diploma in Health Information Administration (DHIA)@	2 years (4 semesters)	(a) 10+2 or equivalent OR (b) 2 year vocational program in Medical Records/Health Information after 10th standard from a recognized Institution/Board
Diploma in Medical Laboratory Technology (DMLT)@	2 years (4 semesters)	(a) 10+2 or equivalent in Science OR (b) 2 year vocational program in Medical Laboratory Technology after 10th standard from a recognized Institution/Board
Diploma in Medical Imaging Technology (DMIT)@	2 years (4 semesters)	(a) 10+2 or equivalent in Science OR (b) 2 year vocational program in Radiography / Radio Diagnosis after 10th standard from a recognized Institution/Board
Bachelor of Science in Applied Biotechnology (BScBT) ##	3 years (6 semesters)	(a) 10+2 or equivalent with Biology and Chemistry OR (b) 10+2 or equivalent in Science without Biology with Foundation program of SMU
Bachelor of Science in Health Information Administration (BScHIA)@	3 years (6 semesters)	(a) 10+2 or equivalent in any discipline OR (b) 2 year vocational program in Medical Records / Health Information after 10th standard from a recognized Institution/Board
Bachelor of Science in Medical Imaging Technology (BScMIT)@	4 years (8 semesters)	(a) 10+2 or equivalent with Science OR (b) 2 year vocational program in Radiography / Radio Diagnosis after 10th standard from a recognized Institution/Board
Bachelor of Science in Medical Laboratory Technology (BScMLT)@	4 years (8 semesters)	(a) 10+2 or equivalent in Science OR (b) 2 year vocational program in Medical Laboratory Technology after 10th standard from a recognized Institution/Board
PG Diploma in Healthcare Services Management (PGDHSM) ##	1 year (2 semesters)	An MBA Degree from a recognized University or an equivalent of a two year Post Graduate Diploma in Business Management from an AICTE approved institution. Students who have completed the SMU MBA degree in the past are also eligible to pursue this program, should they wish to acquire a post graduate diploma qualification in an added area of specialization.

Program offered at select IT & Management and Allied Health Learning Centres

@ Program offered at select Allied Health Learning Centres

ALLIED HEALTH SCIENCE		
PROGRAM NAME	DURATION	ELIGIBILITY
PG Diploma in in Bioinformatics (PGDBI) ##	1 year (2 semesters)	(a) Graduate from a recognized University in Life Science / (Biotech/Botany / Zoology / Microbiology / Chemistry)/In Science with Physics, Mathematics, Statistics/Nursing /Home Science / Food and Nutrition / Agriculture / Dairy technology / Horticulture / Forestry / Fisheries OR (b) Graduate from a recognized University in Health Sciences (MBBS / BDS / BAMS / BHMS / BUMS / BVSc / BSSM/BNYS) OR (c) Graduate from a recognized University in Allied Health Sciences (BMLT / BScMLT / BPT / BMIT / BScMIT / BHIA / BScHIA / BOT / BSc (Sp & Hg) / BASLP/ BSc (Opt) / Pharmacy (BPharma) OR (d) BE in Biotech / BCA / BSc IT / BSc CS
PG Diploma in Clinical Research & Regulatory Affairs (PGDCRRA)@	1 year (2 semesters)	(a) Graduate from a recognized University in Health Sciences BDS / BAMS / BHMS / BUMS / BVSc / BSSM OR (b) Graduate from a recognized University in Allied Health Sciences (BMLT/ BScMLT / BPT/ BMIT / BScMIT / BHIA / BScHIA / BOT / BSc (Sp&Hg) / BASLP / BScOpt) / Pharmacy (B Pharm) OR (c) Graduate from a recognized University in Life Sciences (with Biotech / Botany / Zoology / Microbiology / Chemistry) / Nursing / Home Science / Food & Nutrition
Master of Business Administration in Health Care Services (MBAHCS) ##	2 years (4 semesters)	*Graduate
Master of Science in Bioinformatics (MScBI) ##	2 years (4 semesters)	(a) Graduate from a recognized University in Life Science (Biotech/Botany/ Zoology / Microbiology / Chemistry)/In Science with Physics, Mathematics, Statistics/Nursing/Home Science / Food and Nutrition / Agriculture / Dairy technology / Horticulture / Forestry / Fisheries OR (b) Graduate from a recognized University in Health Sciences (MBBS / BDS / BAMS / BHMS / BUMS / BVSc / BSSM / BNYS) OR (c) Graduate from a recognized University in Allied Health Sciences (BMLT / BScMLT / BPT / BMIT / BScMIT / BHIA / BScHIA / BOT / BSc (Sp & Hg) / BASLP / BSc (Opt) / Pharmacy (BPharm) OR (d) BE in Biotech / BCA / BSc IT / BSc CS

Program offered at select IT & Management and Allied Health Learning Centres

@ Program offered at select Allied Health Learning Centres

* Graduate means a candidate who has successfully completed a 3 year Degree Program from a recognized University.

GENERAL ENTRY SCHEME FOR SMU-DE PROGRAMS

ALLIED HEALTH SCIENCE		
PROGRAM NAME	DURATION	ELIGIBILITY
Master of Science in Clinical Research Regulatory Affairs (MScCRRA)@	2 years (4 semesters)	(a) Graduate from a recognized University in (BDS/ BAMS/ BHMS/ BUMS/ BVSc/ BSSM) OR (b) 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 Pharm) OR (c) Graduate from a recognized University in Life Sciences (with Biotech / Botany / Zoology / Microbiology / Chemistry) / Nursing / Home Science / Food & Nutrition
Master of Science in Biotechnology (MScBT) @	2 Years (4 Semesters)	(a) 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 / Apiculture) OR (b) Graduate from a recognized University in Health Sciences (MBBS/ BDS/ BAMS/BHMS/ BUMS/ BVSc BSSM/ BNYS) OR (c) Graduate from a recognized University in Allied Health Sciences (BMLT / BScMLT / BPT / BMIT / BScMIT / BHIA / BScHIA/BOT/ BSc (Sp & Hg) / BASLP/ BSc Opt / Pharmacy (BPharm) OR (d) BE or B.Tech in Biotechnology/Industrial Biotechnology/ Food Technology
PRO DEGREE		
Bachelor of Science in Network Technology (BSNT) #	3 years (6 Semesters)	10 + 2 or equivalent / 3 years Diploma from State Board Technical Education
Bachelor of Commerce # • Financial Planning • Supply Chain Management • Export-Import Management	3 years (6 Semesters)	10 + 2 or equivalent / 3 years Diploma from State Board Technical Education

Program offered at IT & Management Learning Centres

@ Program offered at select Allied Health Learning Centres

* Graduate means a candidate who has successfully completed a 3 year Degree Program from a recognized University.

GENERAL ENTRY SCHEME FOR SMU-DE PROGRAMS

HOSPITALITY & TOURISM MANAGEMENT		
PROGRAM NAME	DURATION	ELIGIBILITY
Diploma in Hospitality and Catering Management (DHCM)\$	1 year (2 semesters)	10+2 or equivalent / **Diploma
Advanced Diploma in Hospitality and Catering Management (ADHCM)\$	2 years (4 semesters)	10+2 or equivalent / **Diploma
Bachelor of Science in Hospitality and Catering Management (BScHCM) \$	3 years (6 semesters)	10+2 or equivalent / 3 year Diploma from a State Board of Technical Education
PG Diploma in Travel and Tourism Management (PGDTTM) \$	1 year (2 semesters)	*Graduate
INFORMATION TECHNOLOGY		
Diploma in Information Technology (DIT)#	1 year (2 semesters)	10+2 or equivalent / **Diploma
Bachelor of Computer Applications (BCA) #	3 years (6 semesters)	10+2 or equivalent / **Diploma
Bachelor of Science in Information Technology (BScIT) #	3 years (6 semesters)	10+2 or equivalent / **Diploma
PG Diploma in Computer Applications (PGDCA) #	1 year (2 semesters)	* Graduate
PG Diploma in Information Technology (PGDIT) #	1 year (2 semesters)	* Graduate
Master of Computer Applications (MCA) #	3 years (6 semesters)	* Graduate
Master of Science in Computer Science (MScCS) #	2 years (4 semesters)	* Graduate
Master of Science in Information Technology (MScIT) #	2 years (4 semesters)	* Graduate
Master of Science in Telecom Technology (MScTT) #	2 years (4 semesters)	* Graduate

Program offered at IT & Management Learning Centres
\$ Program offered at Hotel Management Learning Centres

* Graduate means a candidate who has successfully completed a 3 year Degree Program from a recognized University.

** Diploma means a candidate who has successfully completed a 3 year Diploma from a State Board of Technical Education.

GENERAL ENTRY SCHEME FOR SMU-DE PROGRAMS

MANAGEMENT		
PROGRAM NAME	DURATION	ELIGIBILITY
Bachelor of Business Administration (BBA)#	3 years (6 semesters)	10+2 or equivalent / ** Diploma
Bachelor of Business Administration in Retail Operations (BBARO) #	3 years (6 semesters)	10+2 or equivalent / ** Diploma
Bachelor of Commerce in Information System (BComIS) #	3 years (6 semesters)	10+2 or equivalent / ** Diploma
PG Diploma in Business Administration (PGDBA) #	1 year (2 semesters)	*Graduate
PG Diploma in Specialization Areas of MBA #	1 year (2 semesters)	*An MBA Degree from a recognized University or an equivalent of a two year Postgraduate Diploma in Business Management from an AICTE approved institution. Students who have completed the SMU MBA degree in the past are also eligible to pursue this program, should they wish to acquire a post graduate diploma qualification in an added area of specialization.
Master of Business Administration (MBA)#	2 years (4 semesters)	*Graduate
VOCATIONAL SCIENCE		
Diploma in Fashion Design and Illustration (DFDI)£	1 year (2 semesters)	10 + 2 or equivalent
Bachelor of Arts in Journalism and Mass Communication (BAJM)#	3 years (6 semesters)	10+2 or equivalent / ** Diploma
Bachelor of Science in Apparel and Fashion Design (BScAFD)£	3 years (6 semesters)	10+2 or equivalent / ** Diploma
Master of Arts in Journalism and Mass Communication (MAJM) #	2 years (4 semesters)	*Graduate

Program offered at IT & Management Learning Centres

£ Program offered at Fashion Design Learning Centres

General conditions for admission

*Graduate means a candidate who has successfully completed a 3 year Degree Program from a recognized University.

**Diploma means a candidate who has successfully completed a 3 year Diploma from a State Board of Technical Education.

Re-entry: Re-entry denotes continuation of study by erstwhile SMU students with requisite qualification, wherein the marks secured in the earlier SMU Examinations will be carried over.

Lateral Entry: Lateral Entry is permitted, subject to fulfillment of the eligibility conditions as prescribed.

- Visit www.smude.edu.in to know the details of the programs offered at various Learning Centres.

1. The University authorized Learning Centres are permitted to provide counseling services to students admitted by the University into its Diploma, Bachelors, Postgraduate Diploma and Masters Degree programs. Please visit our website for programs permitted for counseling at specific Learning Centres.
2. The basic eligibility for Admission to PG programs is Graduation. Graduate means a candidate who has successfully completed a 3 year University Degree Program. Students having 2 years degree have to do a bridge course.

Some of the programs are designed for multiple entry and exit.
Lateral entry Scheme: Lateral entry means a candidate having 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 semester / relevant papers.
Exit Options: Candidates may exit the program at any stage and will get the corresponding Diploma / PG Diploma / Advanced Diploma based on the number of semesters / examinations completed at the time of exit. The **Re-entry schemes** indicated are applicable only to the students of SMU-DDE.
3. Foreign Students: All foreign students seeking admission to the Distance Learning Programs of SMU must join a regular course of a recognized University in India. Alternatively, they should either be working in India or should be dependents of a person working in India. The program under SMU Distance Education (DE), can be undertaken simultaneously with the regular course mentioned above. No eligibility certificate will be issued to a student who comes to India only to join SMU-DE programs. Foreign nationals seeking admission in India are required to submit the additional application form. The form is available on the website www.smude.edu.in
4. All the support documents enclosed along with the application form have to be attested by Gazetted Officers or Notary Public or Principal of College/ Polytechnic under the University System/Directorate of Technical Education or Head of Institution from which the student passed the eligibility criteria and additionally to be certified by the Learning Centre Head, failing which the application will be rejected. The centre head or the designated person has to verify all the support documents by putting his signature and seal of the LC.
5. Without a valid Residential Permit (RP), international students in India will not be allowed to appear for examinations; RP should be submitted **within 10 days** of the last date of admission failing which Provisional admission will be cancelled.
6. Mid session Learning Centre transfers are not permitted.
7. Transfer from one LC to another for foreign nationals is not permitted.
8. There is no provision for doing dual programs of SMU-DE at the same time. A candidate is permitted to pursue only one program of SMU-DE at a time.
9. The student of final semester of Degree/ Diploma program will have to pay the requisite fee as prescribed by the University at the time of re-registration for the final semester for automatic issue of Degree / Diploma certificate.
10. University reserves the right to add / delete / change the syllabi, program structure, rules and regulations without any prior notice, as and when required, as per changes in environment. Students are advised to visit the University website www.smude.edu.in where all circulars and important information will be posted from time to time. Promulgation of any such information in the website in the form of circulars / notices is considered to be adequate.
11. Payment of fee:
 - (A) All payments shall be made by the students only in the form of DD drawn in favour of "Sikkim Manipal University, DE" payable at Manipal / Udupi and student should endorse the name, application number and centre code on the reverse of the DD. The students are advised to retain the counterfoil and photocopy of the DD with them for their reference.
 - (B) Payment of fees can also be made through SMU-DDE SBI Challan from all Core Banking branches of State Bank of India (SBI). University will not take any responsibility if amount is deposited at branches other than Core banking of SBI. Please use only one challan per student.
 - (C) Payment of fees can also be made through any credit/debit card of MasterCard / VISA Card at select Learning Centres.
 - (D) Aspiring students filling up Online Admission form can make payment through Payment Gateway option.

Note: Payments made other than in the above forms will be at own risk. The fees once paid cannot be refunded for admitted students. The refunds for rejected applications will be made after deducting Rs.500/- as processing fee.

PRO DEGREE JOB-READY GRADUATION PROGRAMS

“SMU-DE helped me to be a job ready professional”.

BCom - Financial Planning..... 38

BCom - Supply Chain Management..... 39

BCom - Export-Import Management..... 40

BScNT - Bachelor of Science in Network Technology..... 44

WHY BE A JOB-READY GRADUATE?

The Confederation of Indian Industry (CII) and the Boston Consulting Group (BCG) have estimated that India would face a 'talent gap' – the lack of right skills for the job required – over the next 5 years. The report titled, 'India's Demographic Dilemma' cites the main reason for the talent gap is that education institutions do not impart employable skills.

Every year the Indian education system produces about 500,000 technical graduates, 75% of which, according to NASSCOM estimates, are not easily employable and 23 lakh graduates, of which 90%, are considered unemployable.

Most college graduates remain unemployable because of a lack of job oriented training.

Industry demands that graduates are skilled at the time of employment.

The skills that can get a graduate employed include Domain related skills, multi-functional skills i.e. ability to adapt to changing company dynamics and communication skills.

As one of India's leading Distance Education provider, Sikkim Manipal University is in a unique position to address India's talent gap through the ProDegree programs, a set of job-ready Graduate courses that give you KNOWLEDGE & SKILLS. As a student of Program you can look forward to acquiring trade-based skills and sector-specific/domain knowledge that will help you score an advantage over a regular graduate degree.

ProDegree gives you INCREMENTAL EMPLOYABILITY

Incremental employability is year on year employability that comes with the ProDegree program. Under the ProDegree program, you earn a certificate or Diploma at the completion of each year along with the BSc. The Industry Skill partner of the University will continuously assess the student for job-readiness.

The Certificate will make you employable at the end of first year itself. The Diploma will help you progress to the next level job and the degree at the end of 3rd year will help you progress in your career.

S. No.	Items	Specifications
1	Content	Contemporary content custom-designed by Industry Skill Partner
2	Web-based ILT	Subject Matter Experts to deliver Webinars
3	Online Mentoring	Industry Experts to provide career counseling through online chat
4	Seminar Classes	To be delivered by Guest Faculty at Select Locations
5	Email Support	Specific course related queries would be addressed
6	Placement Assistance*	On successful completion of the Degree, students will be provided Placement Assistance

*Conditions apply

B.Com traditionally has been a pathway for becoming an accounting professional. A student aspires for being a Chartered Accountant, Cost Accountant but the success rate in such professional examinations is only around 2-4%. Most of the commerce graduates would start off as an account executive, cashier or an office assistant. Today, with the globalization and the boom in technology, enterprises are on the lookout for tech-savvy and job-ready candidates who would multi-task in various functions. They are expected to have the knowledge of the business and operations of the industry.

B.Com from SMU-DE is a skill based degree program which will offer specialization in different sector specific skills. The core subjects provide conceptual understanding and knowledge of Commerce stream wherein a set of electives would put the student on a particular skill track.

The exit certification would be awarded by the Skill Partner.

On completion of 1 year: **Certificate**

On completion of 2nd year: **Diploma**

On completion of 3rd year: **Advanced Diploma**

Skill based Electives:

There are three skill tracks namely 'Financial Planning', 'Supply Chain Management' and 'Export Import Management'. The student may choose any one of the tracks.

Program Objectives:

- To equip students with an integrated set of skills that will allow them to develop their professional careers.
- To equip students with the theoretical and practical knowledge that is necessary to enable him /her to absorb the knowledge embedded in the courses.
- The programs also prepare students to embrace future developments in the field and have a demonstrated professional relevance.

Financial Sector:

Post liberalization and financial reforms in 1990 and the opening up of the finance sector have made a large number of big finance companies from across the world have enter India with a wide variety of products. This has triggered a tremendous demand for professionals who have a sound knowledge of the industry and products to service the customer better. Financial Planners offer expert opinions on issues like retirement planning, estate planning, financial management of small businesses, trusts, tax, stock broking and investments and debt and risk management. The major employers of Finance planners are Banks, Brokerage Firms, Wealth Management companies, Fund Houses. Students can also start on their own or work as consultants or insurance advisors for firms.

SMU has tied up with IndiaSkills as the skill partner to develop content, ongoing delivery support, industry interface and placement assistance.

Supply Chain Management:

With India emerging as a major global destination for manufacturing, retailing and allied services, Supply Chain Management (SCM) gains importance. Companies need to become operationally efficient through accurate demand forecasting, streamlined order management and production planning, global sourcing, tight inventory control, and on-time delivery to the customer. The industry hence needs a new breed of specialized SCM professionals who understand the various intra and inter-linkages in the organization's supply chain and adapt to the changing market needs.

The government is setting up 110 logistics parks over 3500 acres by 2012. The Industry is expected to grow annually by 15% in revenue terms over next 5 years. According to CII-Technopak survey, 30 lacs operations professionals are required by 2012.

Today SCM professionals are sought after across various sectors:

- **Merchandising firms :** Wholesalers, Retailers, Distributors, Stockists.
- **Manufacturing Industries:** Industrial and consumer products.
- **Transportation Industries:** Freight and Passenger Handling.
- **Logistics Firms:** Warehousing, Clearing & Forwarding agents.

SMU has tied up with IndiaSkills as the skill partner to develop content, ongoing delivery support, industry interface and placement assistance.

Export Import Management:

With the rapid growth in international trade in various countries, several highly rewarding job opportunities have opened up for individuals who are trained in export import management.

Some of the sectors that offer ample scope in export management include Trading Houses, Export Department of Companies, Development Authorities & Commodity Boards, Marine Insurance Companies, Export Processing Zones, International Shipping companies and Export Oriented Units among other organizations.

SMU has tied up with FTDC as the skill partner to develop content, ongoing delivery support, industry interface and placement assistance.

First Semester

Sub. Code	Core/ Elective	Subject Title	Credits
BFP101	Core	Functional English	4
BFP102	Core	Fundamentals of Accountancy	4
BFP103	Core	Economic Theory	4
BFP104	Elective	Workplace Skills - Entry	4
		Total Cumulative Credits	16

Second Semester

BFP201	Core	Foundation in Humanities and Social Studies	4
BFP202	Core	Business Organization	4
BFP203	Core	Business Math and Statistics	4
BFP204	Elective	Computer Aided accounting	4
		Total Cumulative Credits	32

Third Semester

BFP301	Core	General English	4
BFP302	Core	Business Law	4
BFP303	Core	Money and Banking	4
BFP304	Elective	Financial Planning – I	4
		Total Cumulative Credits	48

Fourth Semester

BFP401	Core	Foundation in Science and Technology	4
BFP402	Core	Advanced Accountancy	4
BFP403	Core	Economic Environment in India	4
BFP404	Elective	Financial Planning – II	4
		Total Cumulative Credits	64

Fifth Semester

BFP501	Core	Investment Options & Mutual Funds	4
BFP502	Core	Cost Accounting	4
BFP503	Core	Financial Markets	4
BFP504	Elective	Advanced Financial Planning – I	4
		Total Cumulative Credits	80

Sixth Semester

BFP601	Core	Principles and Practice of Auditing	4
BFP602	Core	Management Accounting	4
BFP603	Core	Corporate Finance	4
BFP604	Elective	Advanced Financial Planning – II	4
		Total Cumulative Credits	96

Certifications from Skill Partner

On completion of 1st year: **Certificate in Computer Aided Accounting**

On completion of 2nd year: **Diploma in Financial Advisory & Marketing Services**

On completion of 3rd year: **Advanced Diploma in Financial Planning**

Eligibility: 10+2 or equivalent /
3 years Diploma from State Board
Technical Education

Semester Fee : Rs. 8,000/- per semester (inclusive of Exam Fee Rs. 800/- & Alumni Fee Rs. 100/-) or as revised from time to time.

Minimum duration : 3 year (6 semesters)

Maximum duration: 6 years

Counseling and Hands-on Experience: 160 hours / semester

First Semester			
Sub. Code	Core/ Elective	Subject Title	Credits
BSC101	Core	Functional English	4
BSC102	Core	Fundamentals of Accountancy	4
BSC103	Core	Economic Theory	4
BSC104	Elective	Workplace Skills - Entry	4
		Total Cumulative Credits	16
Second Semester			
BSC201	Core	Foundation in Humanities and Social Studies	4
BSC202	Core	Business Organization	4
BSC203	Core	Business Math and Statistics	4
BSC204	Elective	SCM Delivery Operations	4
		Total Cumulative Credits	32
Third Semester			
BSC301	Core	General English	4
BSC302	Core	Business Law	4
BSC303	Core	Money and Banking	4
BSC304	Elective	SCM-Sourcing Management	4
		Total Cumulative Credits	48
Fourth Semester			
BSC401	Core	Foundation in Science and Technology	4
BSC402	Core	Advanced Accountancy	4
BSC403	Core	Economic Environment in India	4
BSC404	Elective	SCM-Logistics & Warehousing Management	4
		Total Cumulative Credits	64
Fifth Semester			
BSC501	Core	Investment Options & Mutual Funds	4
BSC502	Core	Cost Accounting	4
BSC503	Core	Financial Markets	4
BSC504	Elective	SCM-Forecasting & Demand Planning	4
		Total Cumulative Credits	80

Sixth Semester			
BSC601	Core	Principles and Practice of Auditing	4
BSC602	Core	Management Accounting	4
BSC603	Core	Corporate Finance	4
BSC604	Elective	Advanced Supply Chain Management	4
		Total Cumulative Credits	96

Certifications from Skill Partner

On completion of 1st year: **Certificate in Logistics & Warehousing Operations**

On completion of 2nd year: **Diploma in Logistics, Warehousing & Sourcing Management**

On completion of 3rd year: **Advanced Diploma in Supply Chain Management**

Eligibility: 10+2 or equivalent /
3 years Diploma from State Board
Technical Education

Semester Fee : Rs. 8,000/- per semester (inclusive of Exam Fee Rs. 800/- & Alumni Fee Rs. 100/-) or as revised from time to time.

Minimum duration : 3 year (6 semesters)

Maximum duration: 6 years

Counseling and Hands-on Experience: 160 hours / semester

First Semester

Sub. Code	Core/ Elective	Subject Title	Credits
BEI101	Core	Functional English	4
BEI102	Core	Fundamentals of Accountancy	4
BEI103	Core	Economic Theory	4
BEI104	Elective	Workplace Skills - Entry	4
Total Cumulative Credits			16

Second Semester

BEI201	Core	Foundation in Humanities and Social Studies	4
BEI202	Core	Business Organization	4
BEI203	Core	Business Math and Statistics	4
BEI204	Elective	Foreign Trade of India	2
BEI205	Elective	Export Marketing	2
Total Cumulative Credits			32

Third Semester

BEI301	Core	General English	4
BEI302	Core	Business Law	4
BEI303	Core	Money and Banking	4
BEI304	Elective	Export-Import Procedure and Documentation	4
Total Cumulative Credits			48

Fourth Semester

BEI401	Core	Foundation in Science and Technology	4
BEI402	Core	Advanced Accountancy	4
BEI403	Core	Economic Environment in India	4
BEI404	Elective	Quality Management in International Trade	4
Total Cumulative Credits			64

Fifth Semester

BEI501	Core	Investment Options & Mutual Funds	4
BEI502	Core	Cost Accounting	4
BEI503	Core	Financial Markets	4
BEI504	Elective	Import Management	4
Total Cumulative Credits			80

Sixth Semester

BEI601	Core	Principles and Practice of Auditing	4
BEI602	Core	Management Accounting	4
BEI603	Core	Corporate Finance	4
BEI604	Elective	Export-Import Finance	4
Total Cumulative Credits			96

Certifications from Skill Partner

On completion of 1 year: **Certificate in Export Marketing**

On completion of 2nd year: **Diploma in Export Import Procedures & Documentation**

On completion of 3rd year: **Advanced Diploma in Export Import Management**

Eligibility: 10+2 or equivalent /
3 years Diploma from State Board
Technical Education

Semester Fee : Rs. 8,000/- per semester (inclusive of Exam Fee Rs. 800/- & Alumni Fee Rs. 100/-) or as revised from time to time.

Minimum duration : 3 year (6 semesters)

Maximum duration: 6 years

Counseling and Hands-on Experience: 160 hours / semester

FTDC was founded in 1991, as a pioneering institute in the area of foreign trade by Dr. K.L. Bhatia, an eminent economist from Delhi School of Economics and a core group of economists, academicians and corporate thinkers. FTDC has grown manifold over the last decade and a half with more than 25 eminent faculty members and training over 800 students every year. The institute has conducted over 625 seminars and training programs both in India and abroad in international business as well as passed the proud milestone of 21,000 students in May 2010.

FTDC's main activities include educational training programs in Export-Import Management, Merchandising, Export Marketing, and Export-Import procedures and documentation and Export Finance through a series of structured practical short and long term job oriented and entrepreneurial development programs.

FTDC Collaborations and International Recognitions:

FTDC has always believed in building its core competence through key partnerships and a collaborative education system. As a result, today, the institute enjoys an unprecedented pre-eminent status as an industry oriented international trade promotion body both globally as well as in India.

International Trade Centre (ITC) UNCTAD/WTO Geneva, Switzerland has recognized FTDC as an Export Promotion body in India by including it in the "World Directory of Trade Promotion Organizations and other foreign trade bodies". This inclusion provides inflow of latest information on foreign trade from different Chambers of Commerce and Industry in various parts of the world, the same being made available to our students. FTDC students have also been selected by ITC for internship at various departments at Geneva (Switzerland), thereby immensely benefitting in terms of higher training in international business.

**FOREIGN TRADE
DEVELOPMENT CENTRE**

FTDC regularly plans and manages a number of seminars, workshops and project studies on international trade, export-import documentation & procedures, export finance, product innovation, innovative marketing, women entrepreneurship with industry bodies like FICCI (FLO), CACCI, etc. in India and abroad.

IndiaSkills brings the capabilities of City & Guilds, the world leader in work skills development and certification to India. City & Guilds has a 130 year history and presence across 81 countries in 8500+ skills development centers, offering over 600+ qualifications that are recognized across 30 Industry sectors. Every year over 18 lakh learners are certified by City & Guilds for work relevant skills that offer them a brighter future.

IndiaSkills is currently engaged with over 20 leading corporates to offer industry endorsed qualifications in Retail, Hospitality, Financial Services, Sales, Supply Chain, Hair & Beauty and Security sectors in India. Built around specific job roles in each industry and at levels matched to skill needs to entry, supervisory and managerial positions, the courses offer learners the opportunity to take up specific modules that help them gain employment and build a career in vocations of their choice. The endorsing industries also offer IndiaSkills mandates to provide skilled manpower to them and learners thus get the benefit of direct linkages to employment opportunities.

IndiaSkills is rolling out a network of 100 dedicated vocational learning centers across India and is providing training and employment to over 10,000 learners in its first year of operation in India. The company is engaged in offering high quality work centric programs to learners across various other institutions such as schools, colleges and work places.

ABOUT INDIASKILLS

Networking Skills requirements continue to grow globally as outsourcing of IT continues. Cloud computing, VoIP and Software as a Service (SaaS) have significantly increased the complexity and requirements placed on networks.

As the world moves towards cloud computing and ubiquitous secure borderless networks, network engineers / network administrators who understand networking and security administrators are in great demand.

But not all jobs created in the networking space / sector are easily accessible. In a survey conducted by Forrester Consulting on behalf of Cisco, 49% of Network Managers interviewed said that Professional Certifications were required to qualify for their job.

B.Sc in Network Technology

B.Sc in Network Technology is a 3 year degree program in IT Networking. The program equips the learner with the technical skills required of networking engineers in the field and provides vital exposure to real-life case scenarios and industry environment.

The B.Sc (NT) program has Datacraft, a leading IT solutions and services provider that has undertaken large scale networking projects across APAC region as the Industry Skills Partner.

Program Objective:

To provide in-depth conceptual understanding and knowledge of the best technology in Networking (Wired/Wireless), Security & Voice Solutions.

To train students on how to design, build, troubleshoot and secure triple play bordersless computer networks.

Salient Features

1. **Customised Content:** Designed to cover key topics across in-demand skills required by industry viz. Networking, (Wired/Wireless), Security & Voice technologies.

2. **Centralized Network Lab:** All students would be provided access to a dedicated cluster of router & switches to perform lab assignments through internet.
3. **Web Based Training:** Practical guidance sessions by Industry experts delivered on a web based platform. Students can access the recorded sessions for later review.
4. **Seminars:** Live demonstration by field experienced engineers.
5. **Career Counseling:** Access to Industry Experts through web Portal and Live Chat Sessions.
6. **Project work:** Built into program as part of VI Semester.
7. **Industry Certifications:** Prepares student for industry recognized certifications.

Certification

Degree: A degree in B.Sc (Network Technology) would be awarded by SMU-DE at the end of 3 years.

Skill Certification:

On completion of 1st year: **Datacraft Certified Network Technician**

On completion of 2nd year: **Datacraft Certified Network Associate**

On completion of 3rd year: **Datacraft Certified Network Professional**

BACHELOR OF SCIENCE IN NETWORK TECHNOLOGY B.Sc (NT)

First Semester

Sub. Code	Subject Title	Credits
BNT101	Fundamentals of IT	4
BNT102	Fundamentals of Communication Skills	2
BNT103	Digital Systems	4
BNT104	Computer Networks	4
BNT105	Networking Tools – Practical	4
	Total Cumulative Credits	18

Second Semester

BNT201	Operating System	4
BNT202	Understanding PC & Troubleshooting	4
BNT203	Internetworking with TCP/IP	4
BNT204	LAN switching – Practical	4
BNT205	Internetworking – Practical	4
	Total Cumulative Credits	38

Third Semester

BNT301	Network Routing	4
BNT302	Mathematics for IT	4
BNT303	Principles of Multimedia	4
BNT304	Network Routing – Practical	4
BNT305	Enterprise Networking – Practical	4
	Total Cumulative Credits	58

Fourth Semester

BNT401	Multimedia Networking	4
BNT402	E-Commerce	4
BNT403	Web Technologies	4
BNT404	Enterprise Campus Networking - Practical	4
BNT405	Network Tuning/Multimedia Networking – Practical	4
	Total Cumulative Credits	78

Fifth Semester

BNT501	Wireless and Mobile Communication	4
BNT502	Network Data Storage	4
BNT503	Network Management & Security	4
BNT504	Network Management Tools – Practical	4
BNT505	Wireless Networking – Practical	4
	Total Cumulative Credits	98

Sixth Semester

BNT601	IT Management	4
BNT602	Distributed Systems	4
BNT603	Network Troubleshooting – Practical	4
BNT604	Project: Designing a Campus Network	8
	Total Cumulative Credits	118

Eligibility: 10+2 or equivalent /
3 years Diploma from State Board
Technical Education

Semester Fee : Rs. 15,000/- per semester
(inclusive of Exam Fee Rs. 800/- & Alumni Fee
Rs. 100/-) or as revised from time to time.

Minimum duration : 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Hands-on Experience: 200 hours /
semester

Datacraft

Datacraft is a wholly owned subsidiary of Dimension Data PLC (LSE:DDT), a US\$4 billion leading global IT solutions and services provider. Datacraft operates in 55 offices across 13 Asia Pacific countries and helps clients plan, build, support, manage, improve and innovate their IT infrastructures. Datacraft combines an expertise in networking, security, data centre, storage, Microsoft solutions and contact centre technologies, with advanced skills in consulting, integration, training and managed services to create IT solutions for businesses. As Asia's pioneer in systems and network integration, Datacraft has designed, implemented and managed network infrastructure for many global corporations and leading service providers, as well as the equivalent of the Fortune 200 companies in every country throughout Asia Pacific.

Top Credentials

- Cisco's Largest Learning Partner in APAC
- Microsoft Gold Partner across APAC

Clientele

Datacraft Training clientele include Infosys, Accenture, Wipro, Tata Communications Ltd., Nokia, Siemens networks, Airtel, Cisco, INTEL, Motorola, BHEL, GAIL, ONGC, IOCL and HCL.

About Datacraft

ALLIED HEALTH SCIENCE

“SMU-DE helped me gain confidence to make a breakthrough in clinical research.”

BSc (BT).....	49	DMIT.....	53	MSc (BI).....	58	MSc (CRRA).....	63
BSc (HIA).....	51	BSc (MLT).....	55	PGDBI.....	58	PGDCRRA.....	63
DHIA.....	51	DMLT.....	55	MBA (HCS).....	60		
BSc (MIT).....	53	PGDHSM.....	57	MSc (BT).....	62		

Career opportunities

MSc (CRRA)

Clinical Coordinator

Clinical Data Manager

Documentation Associate

Medical Affairs Manager

Medical Writer

MSc (BI)

Sequence Analysis

Pharmacogenomics

Clinical Pharmacologist

Bioinformatics Software Development

Clinical Data Manager

BSc (MIT)

Radiographer

Imaging Technologist

BSc (MLT)

Medical and Clinical Laboratory Technologists

Medical and Clinical Laboratory Technicians

Clinical Laboratory Workers

BSc (HIA)

Health Information Professional

Medical Record Professional

Companies where our students work

MSc (CRRA)

Glenmark Pharmaceuticals

Holy Cross Hospital

Sun Pharmaceutical Industries Ltd.

Sandoz Pvt. Ltd.

Reliance Life Science Pvt. Ltd.

BSc (MIT)

All India Institute of Medical Sciences

Apollo Health City

Christian Medical College & Hospital

Manipal College of Dental Science, Mangalore

D.Y.Patil Medical College and Hospital

BSc (MLT)

Christian Medical College

Institute of Transfusion and Medical Research

Manipal Hospital, Salem

Med Plus Pathlabs

Gokula Metropolis Clinical Lab

BSc (HIA)

A S Raja Voluntary Blood Bank

Pt Madan Mohan Malviya Nagar Hospital

TTK Health Care Services Pvt. Ltd.

Wadia Hospital, Pune

BACHELOR OF SCIENCE IN APPLIED BIOTECHNOLOGY B.Sc (BT)*

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScBT>

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
BO0034	Chemistry (Organic and Physical)	4
BO0035	Biochemistry-I	4
BO0036	Biology of plants	2
BO0037	Biology of Invertebrates	2
BO0038	Biology of Chordates	2
BO0039	Communication Skills in English	2
Total Cumulative Credits		16
Second Semester		
BO0040	Basics of IT and Windows based applications	4
BO0041	Biochemistry-II	4
BO0042	Cell Biology	4
BO0043	Practical - I - Cell Biology & Biochemistry	4
Total Cumulative Credits		32
Third Semester		
BO0044	Introduction to Biotechnology and Bioinformatics	2
BO0045	Microbiology	4
BO0046	Biophysics	2
BO0047	Biostatistics and Mathematics	4
BO0048	Genetics	4
Total Cumulative Credits		48
Fourth Semester		
BO0049	Molecular Biology	4
BO0050	Molecular Genetics	4
BO0051	Immunology	4
BO0052	Practical II - Genetics and Microbiology	4
Total Cumulative Credits		64
Fifth Semester		
BO0053	Developmental Biology	4
BO0054	Cell and Tissue Culture	4
BO0055	Plant and Animal Biotechnology	4
BO0056	Environmental Biotechnology	4
Total Cumulative Credits		80
Sixth Semester		
BO0057	Medical Biotechnology	4
BO0058	Industrial Biotechnology	4
BO0059	Bioethics and IPR	4
BO0060	Practical - III Immunology and Molecular Biology	4
Total Cumulative Credits		96

Eligibility:

► 10+2 or equivalent with Biology and Chemistry

OR

► 10+2 or equivalent in Science (without Biology). The candidates seeking admission under this criterion must also undergo a foundation program in Biology in the first Semester. The study material shall be provided by the University and the examination will be conducted at the Learning Centres as per guidelines issued by the University. An additional fee of Rs.2,200/- is applicable in addition to the course fee for candidates seeking admission under this criterion.

Semester Fee: Rs.12,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time. (Regarding Practical Course Fees see next page).

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

*This program is available only at select Learning Centres.

BACHELOR OF SCIENCE IN APPLIED BIOTECHNOLOGY B.Sc (BT)*

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScBT>

Practical courses

The BScBT students have to undergo mandatory practical courses once in 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. The duration of the practical course will be about 7 days. On the last day of each practical course, there will be an examination. Out of the total marks, 60% is meant for continuous assessment over the duration of the practical course and 40% for the final examination to be held on the last day of the practical course. Since these practical courses require advanced equipment and imported chemicals, they

will be conducted only at the University designated nodal centres. These nodal centres are provided with full fledged infrastructure and trained staff to support the students. Practical courses will be scheduled once in a year and it is compulsory for all the students to attend the practical courses. The fee for the practical course is Rs.6,000/- each year including the practical examination fees. Cost of travel and accommodation to attend the practical course at designated nodal centres are not a part of the fees and will be separately borne by the students. The Practical fee should be paid to the University along with II, IV and VI semesters re-registration fees.

Year	Subject Code	Subject Title
1	BO0043	Cell Biology and Biochemistry
2	BO0052	Genetics and Microbiology
3	BO0060	Immunology and Molecular Biology

*This program is available only at select Learning

**BACHELOR OF SCIENCE IN HEALTH
INFORMATION ADMINISTRATION B.Sc (HIA)
DIPLOMA IN HEALTH INFORMATION
ADMINISTRATION (DHIA)**

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScHIA>

<http://www.smude.edu.in/DHIA>

Program Structure

First Semester		
SubCode	Subject Title	Credits
BH0031	Communication skills in English	4
BH0032	Basic Computer Skills-I	4
BH0033	Basics of Anatomy	4
BH0034	Basics of Physiology	4
BH0035	Fundamentals of Medical Record Sciences	3
Total Cumulative Credits		19
Second Semester		
BH0036	Pharmacology	2
BH0037	General Pathology & Hamatology	2
BH0038	Business English	4
BH0039	Medical Record Science-I	4
BH0040	Computer Skills-II	4
Total Cumulative Credits		35
Third Semester		
BH0041	Medical Ethics and Legal Aspects	4
BH0042	Medical Terminology-I	4
BH0043	Medical Record Science- II (Managing OP and Medical Records Department)	5
BH0044	Problem Solving Techniques	3
Total Cumulative Credits		51
Fourth Semester		
BH0045	Medical Terminology-II	4
BH0046	Introduction and Coding for Health Insurance	4
BH0047	International Classification of Diseases and Coding	4
BH0048	Directed Practice (MRD Associated Department* Postings)	4
Total Cumulative Credits		67
Fifth Semester		
BH0049	Accountancy	3
BH0050	Applied Medical Transcription	3
BH0051	Bio- Statistics & Epidemiology	5
BH0052	Directed Practice (MRD & Accounts Department Postings)	5
Total Cumulative Credits		83
Sixth Semester		
BH0053	Computer Applications in Health	3
BH0054	Hospital Administration and Public Relations	5
BH0055	Project	9
Total Cumulative Credits		100

*Includes Front office, Billing section, Admission & Laboratory service.

Eligibility:

- ▶ 10+2 or equivalent. **OR**
- ▶ 2 year vocational program in Medical Records / Health Information after 10th standard from a recognized Institution/Board.

Semester Fee: Rs. 10,750/- per semester (inclusive of Exam Fee Rs. 1,100/- & Alumni Fee Rs. 100/-) or as revised from time to time.

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical duration at the Learning Centre: 250 hours / semester (Average)

BACHELOR OF SCIENCE IN HEALTH INFORMATION ADMINISTRATION B.Sc (HIA) DIPLOMA IN HEALTH INFORMATION ADMINISTRATION (DHIA)

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScHIA>

<http://www.smude.edu.in/DHIA>

Provision for Lateral entry, Re-entry and Exit options

Provision for lateral entry to second semester of BScHIA

Eligibility: Two year Diploma / Certificate in Medical Record Technology from a recognized institution after 10+2.

Additional fee: In addition to normal fee, an additional lateral entry fee of Rs.4,100/- (inclusive of examination fees) is payable by the students opting for this scheme.

Note: In this lateral entry scheme, a student has to appear and pass the first semester examination. Books of the first semester will be supplied by the University and assessment will be completed at the Learning Centre.

Provision for Re-entry into fifth semester of BScHIA:

Eligibility: DHIA of SMU (Revised Spring 2007)

Semester Fee: Rs.10,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time

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 DHIA.

Diploma in Health Information Administration

After successful completion of first four semesters of BScHIA, if a student wishes to discontinue the program, such a student shall be awarded the Diploma in Health Information Administration certificate as an exit qualification.

Program Structure

First Semester		
Sub.Code	Subject Title	Credits
BD0031	Communication Skills in English	4
BD0032	Basic Computer Skills-I	4
BD0033	Basics of Anatomy	4
BD0034	Basics of Physiology	4
BD0035	Fundamentals of Medical Imaging Technology	3
Total Cumulative Credits		19
Second Semester		
BD0036	Radiographic Anatomy	3
BD0037	Radiological Physics	5
BD0038	Radiographic Photography	5
BD0039	General Principles of Hospital Practice and Care of Patients	3
Total Cumulative Credits		35
Third Semester		
BD0040	Physics of Radiographic Equipment	4
BD0041	Radiographic Techniques- Routine Procedures - Paper - I	4
BD0042	Radiographic Techniques- Routine Procedures - Paper - II	4
BD0043	Radiographic Techniques- Routine Procedures - Paper - III	4
Total Cumulative Credits		51
Fourth Semester		
BD0044	Patient Care in Diagnostic Radiology	3
BD0045	Radiographic Techniques-Special Procedures - Paper - I	3
BD0046	Radiographic Techniques-Special Procedures - Paper - II	3
BD0047	Radiographic Techniques-Special Procedures - Paper - III	3
BD0048	Quality Assurance and Radiation Safety	4
Total Cumulative Credits		67
Fifth Semester		
BD0049	Physics of New Imaging Modalities - CT & Ultrasound	4
BD0050	Physics of New Imaging Modalities- MRI & Digital Imaging	4
BD0051	CT Imaging and Contrast Techniques	
BD0052	CT Imaging- Patient Care, Technologist's Role & Practical	4
Total Cumulative Credits		83

Note: The students only after successful completion of six semesters will carry out internship at the respective Learning Centre hospitals. The students who wish to do internship in any other hospital of their choice

Sixth Semester		
Sub.Code	Subject Title	Credits
BD0053	Ultrasound Imaging	3
BD0054	Interventional and Digital Radiology	3
BD0055	MRI Imaging, Patient Care, Technologist's Role & Practical	3
BD0056	Organizing and Managing Imaging Department	3
BD0057	Project	4
Total Cumulative Credits		99
Seventh Semester (Internship)		
BD0058	Radiographic Positioning	6
BD0059	Radiographic Special Procedures	5
BD0060	USG/Doppler	5
Total Cumulative Credits		115
Eighth Semester (Internship)		
BD0061	CT Imaging	6
BD0062	MRI	6
BD0063	Front Office	4
Total Cumulative Credits		131

are permitted to do so by producing necessary permission letter received from the respective hospital. Semester fee is not applicable to students registering for internship. Hence, students in 6th semester are required to remit the degree certificate fee along with the re-registration fee.

Eligibility:

- ▶ 10+2 or equivalent with Science. **OR**
- ▶ 2 year vocational program in Radiography / Radio Diagnosis after 10th standard from a recognized Institution / Board.

Semester Fee : Rs.10,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration : 4 years (8 semesters) including 1 year (2 semesters) internship

Maximum duration: 8 years

Counseling and Practical duration at the Learning Centre : 250 hours / semester (Average)

Provision for Lateral entry, Re-entry and Exit options

Provision for lateral entry to second semester of BScMIT (First Level):

Eligibility: One year Diploma / Certificate in Radio Diagnosis Technology from a recognized institution after 10+2 with Science. This category of students are required to do full internship of one year (VII & VIII semesters).

Minimum duration: 3 years and 6 months

Maximum duration: 7 years

Additional fee: In addition to normal fee, an additional lateral entry fee of Rs.4,100/- (inclusive of examination fees) is payable by the students opting for this scheme.

Note: In this lateral entry scheme, a student has to appear and pass the first semester examination. Books of the first semester will be supplied by the University and assessment will be completed at the Learning Centre.

BACHELOR OF SCIENCE IN MEDICAL IMAGING TECHNOLOGY B.Sc (MIT)

DIPLOMA IN MEDICAL IMAGING TECHNOLOGY (DMIT)

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScMIT>

<http://www.smude.edu.in/DMIT>

Provision for lateral entry to second semester of BScMIT (Second Level):

Eligibility: Two year Diploma / Certificate in Radio Diagnosis Technology from a recognized institution after 10+2 with Science. This category of students are required to do only 6 months internship instead of one year internship.

Minimum duration: 3 years.

Maximum duration: 6 years.

Additional fee: In addition to normal fee, an additional lateral entry fee of Rs.4,100/- (inclusive of examination fees) is payable by the students opting for this scheme.

Note: In this lateral entry scheme, a student has to appear and pass the first semester examination. Books of the first semester will be supplied by the University and assessment will be completed at the Learning Centre.

Provision for Re-entry into fifth semester of BScMIT:

Eligibility: DMIT of SMU (Revised Spring 2007)

Semester Fee: Rs.10,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 year (4 semesters)

Maximum duration: 4 years

Note: A maximum gap of one year is allowed for the student to get admitted under this scheme after the completion of DMIT.

Diploma in Medical Imaging Technology

After successful completion of first four semesters of BScMIT, if a student wishes to discontinue the program, such a student shall be awarded the Diploma in Medical Imaging Technology certificate as an exit qualification.

BACHELOR OF SCIENCE IN MEDICAL LABORATORY TECHNOLOGY B.Sc (MLT)

DIPLOMA IN MEDICAL LABORATORY TECHNOLOGY (DMLT)

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScMLT>

<http://www.smude.edu.in/DMLT>

Program Structure

First Semester		
Sub.Code	Subject Title	Credits
BL0025	Communication Skills in English	4
BL0026	Basic Computer Skills-I	4
BH0027	Basics of Anatomy	4
BH0028	Basics of Physiology	4
BH0029	Fundamentals of Medical Laboratory Technology	3
Total Cumulative Credits		19
Second Semester		
BL0030	Basic Haematological Techniques	4
BL0031	Haematological Disorders	3
BL0032	Basics of Biochemistry	4
BL0033	Lab Reagents, Instrumentation and Techniques	4
BL0034	General Bacteriology-I	2
BL0035	Systemic Bacteriology-I	2
Total Cumulative Credits		38
Third Semester		
BL0036	Immunology, Serology and Parasitology-I	2
BL0037	Mycology, Virology and Quality Control-I	2
BL0038	Carbohydrates and Lipids	4
BL0039	Proteins and Diagnostic Enzymology	4
BL0040	Blood Transfusion Techniques-I	2
BL0041	Blood Bank Procedures and Haemolytic Diseases of the Newborn	2
Total Cumulative Credits		54
Fourth Semester		
BL0042	Liver and Renal Function Tests, Hormones and Tumor Markers	4
BL0043	Electrolytes, Acid Base Balance, Factors in Haemoglobin Synthesis & Automation	4
BL0044	Histotechnology and Cytotechnology	4
BL0045	Examination of Body Fluids	4
Total Cumulative Credits		70
Fifth Semester		
BL0046	Histology Routine and Special Staining	4
BL0047	Haemostasis and Quality Assurance	4
BH0048	General Bacteriology-II	2
BH0049	Systemic Bacteriology-II	2
BL0050	Immunology, Serology and Parasitology-II	2
BL0051	Mycology, Virology and Quality Control - II	2
Total Cumulative Credits		86

Sixth Semester		
Sub.Code	Subject Title	Credits
BL0052	Blood Transfusion Techniques-II	2
BL0053	Blood Bank Procedures and Haemolytic diseases of the Newborn - II	2
BL0054	Organization and Management of Labs	4
BL0055	Project	5
Total Cumulative Credits		99
Seventh Semester (Internship)		
BL0056	Microbiology	6
BL0057	Biochemistry	6
BL0058	Haematology	4
Total Cumulative Credits		115
Eighth Semester (Internship)		
BL0059	Blood Banking	4
BL0060	Pathology	6
BL0061	Front Office	6
Total Cumulative Credits		131

Note: The students only after successful completion of six semesters will carry out internship at the respective Learning Centre hospitals. The students who wish to do internship in any other hospital of their choice are permitted to do so by producing necessary permission letter received from the respective hospital. Semester fee is not applicable to students registering for internship. Hence, students in 6th semester are required to remit the degree certificate fee along with the re-registration fee.

Eligibility:

- ▶ 10+2 or equivalent with Science **OR**
- ▶ 2 year vocational program in Medical Laboratory Technology after 10th standard from a recognized Institution/Board

Semester Fee: Rs.10,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 4 years (8 semesters). Including 1 year (2 semesters) Internship

Maximum duration: 8 years

Counseling and Practical duration at the Learning Centre : 250 hours / semester (Average)

Provision for Lateral entry, Re-entry and Exit options

Provision for lateral entry to second semester of BScMLT (First Level):

Eligibility: One year Diploma / Certificate in Medical Laboratory Technology from a recognized institution after 10+2 with Science. This category of students are required to do full internship of one year (VII & VIII semesters).

Minimum duration: 3 years and 6 months

Maximum duration: 7 years

Additional fee: In addition to normal fee, an additional lateral entry fee of Rs.4,100/- (inclusive of examination fees) is payable by the students opting for this scheme.

Note: In this lateral entry scheme, a student has to appear and pass the first semester examination. Books of the first semester will be supplied by the University and assessment will be completed at the Learning Centre.

BACHELOR OF SCIENCE IN MEDICAL LABORATORY TECHNOLOGY B.Sc (MLT)

DIPLOMA IN MEDICAL LABORATORY TECHNOLOGY (DMLT)

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScMLT>

<http://www.smude.edu.in/DMLT>

Provision for lateral entry to second semester of BScMLT (Second Level):

Eligibility: Two year Diploma / Certificate in Medical Laboratory Technology from a recognized institution after 10+2 with Science.

This category of students are required to do only 6 months internship instead of one year internship.

Minimum duration: 3 years

Maximum duration: 6 years

Additional fee: In addition to normal fee, an additional lateral entry fee of Rs.4,100/- (inclusive of examination fees) is payable by the students opting for this scheme.

Note: In this lateral entry scheme, a student has to appear and pass the first semester examination. Books of the first semester will be supplied by the University and assessment will be completed at the Learning Centre.

Provision for Re-entry into fifth semester of BScMLT:

Eligibility: DMLT of SMU (Revised Spring 2007)

Semester Fee: Rs.10,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Note: A maximum gap of one year is allowed for the student to get admitted under this scheme after the completion of DMLT.

Diploma in Medical Laboratory Technology

After successful completion of first four semesters of BScMLT, if a student wishes to discontinue the program, such a student shall be awarded the Diploma in Medical Laboratory Technology certificate as an exit qualification.

SMU-DE provides high quality learning along with industry ready learning.

Jincy Varghese,

Bsc MLT, St. Thomas Hospital,
Chethipuzha, Changanacherry

POST GRADUATE DIPLOMA IN HEALTHCARE SERVICE MANAGEMENT (PGDHSM)

(REVISED FALL 2010)

<http://www.smude.edu.in/PGDHSM>

57

Program Structure

First Semester		
Sub.Code	Subject Title	Credits
MB0050	Research Methodology	4
MB0051	Legal Aspects of Business	4
MH0051	Health Administration	4
MH0052	Hospital Organization, Operations and Planning	4
MH0053	Hospital & Healthcare Information Management	4
MH0054	Finance, Economics and Materials Management in Healthcare Services	4
MH0055	Project*	
Total Cumulative Credits		24

Second Semester		
Sub Code	Subject Title	Credits
MB0052	Strategic Management and Business Policy	4
MB0053	International Business Management	4
MH0056	Public Relations & Marketing for Healthcare Organizations	4
MH0057	Management of Healthcare Human Resources	4
MH0058	Legal Aspects in Healthcare Administration	4
MH0059	Quality Management in Healthcare Services	4
MH0055	Project*	4
Total Cumulative Credits		52

Eligibility:

An MBA degree from a recognized University, or an equivalent of a two-year Post Graduate Diploma in Business Management from an AICTE approved institution. Students who have completed the SMU MBA degree in the past are also eligible to pursue this program, should they wish to acquire a post graduate diploma qualification in an added area of specialization.

Semester Fee: Rs.12,500/- per semester, (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters)

Maximum duration: 2 years

Counseling and Practical duration at the Learning Centre : 160 hrs/semester

Exemptions: Students who have completed the SMU MBA degree (Revised Fall 2007 and onwards) may be exempted from taking the core subjects offered in the first and second semesters of the PG Diploma, since they would have taken these as a part of the MBA program.

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester I and will be completed in Semester II. Evaluation will be conducted in semester II.

Program Structure

First Semester		
Sub.Code	Subject Title	Credits
BI0024	Cell Biology & Genetics	4
BI0025	Immunology	2
BI0026	Biochemistry	4
BI0027	Linux	2
BI0028	Mathematics and Statistics	4
Total Cumulative Credits		16
Second Semester		
BI0029	Molecular Biology	4
BI0030	Biological Databases & Sequence Analysis	4
BI0031	Programming for Bioinformatics I (C Programming)	4
BI0032	Programming for Bioinformatics II (Python, HTML, XML)	2
BI0033	Project	2
Total Cumulative Credits		32
Third Semester		
BI0034	Genomics	2
BI0035	Proteomics	2
BI0036	Programming for Bioinformatics III (PERL)	4
BI0037	Programming for Bioinformatics IV (JAVA Programming)	4
BI0038	Database Management Systems	4
Total Cumulative Credits		48
Fourth Semester		
BI0039	Drug Design and Discovery	4
BI0040	Algorithms in Bioinformatics	4
BI0041	Data Warehousing and Data Mining	4
BI0042	Project	4
Total Cumulative Credits		64

MASTER OF SCIENCE IN BIOINFORMATICS M.Sc (BI)

POST GRADUATE DIPLOMA IN BIOINFORMATICS (PGDBI)

(REVISED FALL 2007)

<http://www.smude.edu.in/MScBI>

<http://www.smude.edu.in/PGDBI>

Eligibility:

- ▶ Graduate from a recognized University in Life Science (Biotech / Botany / Zoology / Microbiology / Chemistry) in Science with Physics, Mathematics, Statistics / Nursing / Home Science / Food and Nutrition / Agriculture / Dairy technology / Horticulture / Forestry / Fisheries **OR**
- ▶ Graduate from a recognized University in Health Sciences (MBBS / BDS / BAMS / BHMS / BUMS / BVSc / BSSM / BNYS) **OR**
- ▶ Graduate from a recognized University in Allied Health Sciences [(BMLT / BScMLT / BPT / BMIT / BScMIT / BHIA / BScHIA / BOT/ BSc (Sp & Hg) / BASLP/ BSc (Opt) / Pharmacy (BPharm)] **OR**
- ▶ BE in Biotech/BCA/BSc IT/ BSc CS.

Semester Fee: Rs. 17,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters) {for PGDBI}; 2 years (4 semesters) {for MScBI}.

Maximum duration: 2 years {for PGDBI}; 4 years {for MScBI}.

Counseling and Practical duration at the Learning Centre : 160 hrs/semester.

Provision for Re-entry and Exit options

**MASTER OF SCIENCE IN
BIOINFORMATICS M.Sc (BI)
POST GRADUATE DIPLOMA IN
BIOINFORMATICS (PGDBI)
(REVISED FALL 2007)**

<http://www.smude.edu.in/MScBI>

<http://www.smude.edu.in/PGDBI>

59

Provision for Re-entry to third semester of MScBI:

Eligibility : PGDBI of SMU (Revised Fall 2007)

Semester Fee: Rs.17,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

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 PGDBI.

PG Diploma in Bioinformatics

After successful completion of first two semesters of MScBI, if a student wishes to discontinue, such a student will be awarded the PG Diploma in Bioinformatics as an exit qualification.

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

(REVISED SPRING 2010)

<http://www.smude.edu.in/MBAHCS>

Program Structure

First Semester		
Sub.Code	Subject Title	Credits
MB0038	Management Process & Organizational Behavior	4
MB0039	Business Communication	4
MB0040	Statistics for Management	4
MB0041	Financial and Management Accounting	4
MB0042	Managerial Economics	4
MB0043	Human Resource Management	4
Total Cumulative Credits		24
Second Semester		
MB0044	Production and Operation Management	4
MB0045	Financial Management	4
MB0046	Marketing Management	4
MB0047	Management Information System	4
MB0048	Operations Research	4
MB0049	Project Management	4
Total Cumulative Credits		48
Third Semester		
MB0050	Research Methodology	4
MB0051	Legal Aspects of Business	4
MH0051	Health Administration	4
MH0052	Hospital Organization, Operations and Planning	4
MH0053	Hospital & Healthcare Information Management	4
MH0054	Finance, Economics and Materials Management in Healthcare Services	4
MH0055	Project*	
Total Cumulative Credits		72
Fourth Semester		
MB0052	Strategic Management and Business Policy	4
MB0053	International Business Management	4
MH0056	Public Relations & Marketing for Healthcare Organizations	4
MH0057	Management of Healthcare Human Resources	4
MH0058	Legal Aspects in Healthcare Administration	4
MH0059	Quality Management in Healthcare Services	4
MH0055	Project*	4
Total Cumulative Credits		100

Eligibility:

3 year Graduation.

Semester Fees: Rs. 12,500/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Counseling and Practical duration at the Learning Centre: 180 hrs/semester

* The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester 3 and will be completed in Semester 4. Evaluation will be conducted in semester 4.

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

(REVISED SPRING 2010)

<http://www.smude.edu.in/MBAHCS>

Provision for Lateral entry

Provision for lateral entry to second semester of MBAHCS

Eligibility:

- ▶ BBA / BBM from a recognized University
- ▶ 3-year Graduation with PGDBA from AICTE recognized institution

OR

OR

- ▶ 3-year Graduation with 6 month Management Diploma from an institution and minimum 1 year managerial / supervisory experience in reputed organization thereafter **OR**
- ▶ 3-year Graduation and minimum 3 year managerial / supervisory experience in a reputed organization thereafter **OR**
- ▶ MBBS / BDS / B.PHARM / BHMS / BAMS / BUMS / BSSM / BVSc / 4 year graduation in Allied Health Science / Life Science graduates from a recognized University.

Additional fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fee) is payable by students opting for this scheme.

Note: In the lateral entry scheme, students have to appear and pass the First Semester examination. Books of First Semester will be supplied by the University and internal assessment will be completed at the Learning Centre.

MASTER OF SCIENCE IN BIOTECHNOLOGY (MScBT)*

(REVISED FALL 2010)

<http://www.smude.edu.in/MScBT>

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
MBT 101	Cell Biology & Genetics	4
MBT 102	Biochemistry & Biophysics	4
MBT 103	Microbiology	4
MBT 104	Biostatistics	2
MBT 105	Computer Fundamentals	2
Total Cumulative Credits		16
Second Semester		
MBT 201	Molecular & Developmental Biology	4
MBT 202	Bioenergetics & Intermediary Metabolism	2
MBT 203	Immunology & Immunotechnology	2
MBT 204	Enzymology & Enzyme technology	2
MBT 205	Practical – I Based on subjects MBT 101 to MBT 204	6
Total Cumulative Credits		32
Third Semester		
MBT 301	Environmental Biotechnology	4
MBT 302	Plant Biotechnology	2
MBT 303	Genetic Engineering	2
MBT 304	Microbial & Bioprocess Technology	4
MBT 305	Computational Biology	4
Total Cumulative Credits		48
Fourth Semester		
MBT 401	Animal Biotechnology	2
MBT 402	Pharmaceutical Biotechnology and/ Nanobio technology	
MBT 403	IPR, Biosafety and Bioethics	2
MBT 404	Practical - II BAsed on subjects MBT 301 to MBT 403	6
MBT 405	Project	4
Total Cumulative Credits		64

Eligibility:

- ▶ 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 / Apiculture) **OR**
- ▶ Graduate from a recognized University in Health Sciences (MBBS/ BDS/ BAMS/BHMS/ BUMS/ BVSc/ BSSM/ BNYS) **OR**
- ▶ Graduate from a recognized University in Allied Health Sciences (BMLT / BSCLT / BPT / BMIT / BScMIT / BHIA / BScHIA / BOT/ BSc (Sp & Hg) / BASLP/ BSc Opt / Pharmacy (B.Pharm) **OR**
- ▶ BE or B.Tech in Biotechnology/Industrial Biotechnology/Food Technology

Semester Fees: Rs.14,500/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Practical Fees: Practical Fees is Rs.8000/- (to be paid with 2nd and 4th Semester Fees only) (including the practical examination fees)

Minimum duration: 2 year (4 semesters)

Maximum duration: 4 years

Counseling and Practical duration at Learning Centre: 160 hours / semester.

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

POST GRADUATE DIPLOMA IN CLINICAL RESEARCH & REGULATORY AFFAIRS* (PGDCRRA)

(REVISED FALL 2009)

<http://www.smude.edu.in/MScCRRA>

<http://www.smude.edu.in/PGDCRRA>

Program Structure

First Semester		
Sub.Code	Subject Title	Credits
MR0001	Fundamentals of Clinical Operations	4
MR0002	Regulatory Affairs-I	2
MR0003	Clinical Data Management-I	2
MR0004	Statistics for Clinical Research	2
MR0005	Basics of Pharmacy, Drug Discovery & Development	2
Total credits from compulsory subjects		12
Optional Subjects		
MR0006	Human Biology-I**	2
MR0007	Human Biology-II**	2
MR0008	Basics of Health & Nutrition**	2
Students have to choose any two subjects (total of 4 Credits) from optional subjects		
Total credits required in Semester		16
** Exempted for Health Sciences / Allied Health Sciences/ Pharmacy graduates and graduates in BSc Nursing		
Second Semester		
MR0009	IPR & Data Exclusivity, Bioethics in Clinical Research	2
MR0010	Regulatory Affairs-II	4
MR0033	Preclinical and Clinical Studies	2
MR0012	Clinical Data Management-II	4
Total credits from compulsory subjects		12
Optional Subjects		
MR0013	Basics of Molecular Biology & Biotechnology#	2
MR0014	Basics of Epidemiology	2
MR0015	Pharmacology^	2
MR0016	Review and Seminar	2
Students have to choose any two subjects (total of 4 Credits) from optional subjects		
Total credits required in the semester		16
# Exempted for graduates with BSc in Biotechnology / BSc Microbiology ^ Exempted for Health Science, Pharmacy, Nursing graduates		
Third Semester		
MR0034	Pharmaceutical Analysis	2
MR0018	Botanicals, Food and Nutraceuticals	2
MR0019	Clinical Data Management-III	2
MR0020	Special Regulatory Processes	4
MR0021	Project: Protocols & Application	2
Total credits from compulsory subjects		12
Optional subjects		
MR0022	Human Genetics#	2
MR0023	Pharmacogenomics	2
MR0024	Case Studies and Seminar	2
Students have to choose any two subjects (total of 4 Credits) from optional subjects		
Total credits required in semester		16

Exempted for graduates with BSc in Biotechnology / BSc Microbiology

* This program is available only at select Learning Centres. The center names and addresses are available on www.smude.edu.in

Fourth Semester		
Sub.Code	Subject Title	Credits
MR0025	Project Management & Business Development	2
MR0026	Audit & Inspections	2
MR0027	Pharmacovigilance & Safety Monitoring	2
MR0028	Reporting and Medical Writing	2
MR0029	Internship	4
Total credits from compulsory subjects		12
Optional Subjects		
MR0030	Applied Medical Transcription@	2
MR0031	Pharmaceutical Biotechnology	2
MR0032	SAS Certification\$	2
Students have to choose any two subjects (total of 4 credits) from optional subjects		
Total credits required in Semester		16

* Exempted for graduates with BSc in Health Information Administration
\$ 2 credits will be awarded to students who have independently undergone SAS training and have obtained Sylvan Prometri - SAS certification.

The internship can commence during Semester 3. However, evaluation will be conducted towards the end of Semester 4.

Eligibility:

Graduate from a recognized University in Health Sciences (MBBS / BDS / BAMS/ BHMS / BUMS / BVSc / BSSM) **OR**

Graduate from a recognized University in Allied Health Sciences [BMLT / BScMLT / BPT / BMIT/ BScMIT / BHIA / BScHIA / BOT / BSc (Sp & Hg) / BASLP / BSc (Opt) / Pharmacy (BPharm)]

OR

Graduate from a recognized University in Life Science (BioTech / Botany / Zoology / Microbiology / Chemistry) / Nursing / Home Science / Food and Nutrition.

Semester Fee: Rs.25,600/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time, for 16 credits. In the case of exemption from any credits, the respective fee will be waived.

Minimum Duration: 1 year (2 semesters) for PGDCRRA; 2 years (4 semesters) for MSc CRRA

Maximum Duration: 2 years (for PGDCRRA) and 4 years (for MSc CRRA)

Counseling and Practical duration at the Learning Centre: 160 hours/semester

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

POST GRADUATE DIPLOMA IN CLINICAL RESEARCH & REGULATORY AFFAIRS* (PGDCRRA)

(REVISED FALL 2009)

<http://www.smude.edu.in/MScCRRA>

<http://www.smude.edu.in/PGDCRRA>

Provision for Direct-entry (3rd Semester), Re-entry and Exit options

Provision for Direct-entry into third semester of MScCRRA:

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 MScCRRA:

Eligibility : PGDCRRA of SMU (Revised Fall 2009)

Semester Fee: Rs.25,600/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time, for 16 credits. In the case of exemption from any credits, the respective fee will be waived.

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.

“MSc in Clinical Research & Regulatory Affairs from Sikkim Manipal University was the best thing I could have asked for when I was establishing a new career path. The course study material is easy to understand and provides all the basic information needed to know in this field to hit the ground running. The course covers all aspects of clinical research, and prepares you for a variety of positions from research coordinator, data manager to drug safety specialist.

Dr Kirstan Sara John

MSc.CRRA, Pharmacovigilance Specialist,
Quintiles Research India Pvt. Ltd.

HOSPITALITY & TOURISM MANAGEMENT

“Making it big
in hospitality
management
became a reality
with SMU-DE.”

BSc(HCM)..... 67

DHCM..... 67

ADHCM 67

PGDTM..... 69

SCOPE

Career opportunities

BSc (HCM)

Management / Hotel Operation Trainee

Guest / Customer / Public Relation Executive

Catering Executive / Chef

Executive in Cruise Lines and Shipping Company

Cabin Crew / Airhostess / Steward / Purser

PGDTTM

Professional in Travel / Tour Operating Agency

Officer in the Directorate and Department of Tourism

Tour Planner / Tourist Guide

Information and Reservation Executive in Corporate

Tour / Retail / Event Planner

BACHELOR OF SCIENCE IN HOSPITALITY AND CATERING MANAGEMENT B.Sc (HCM)

ADVANCED DIPLOMA IN HOSPITALITY AND CATERING MANAGEMENT (ADHCM)

DIPLOMA IN HOSPITALITY AND CATERING MANAGEMENT (DHCM)

(REVISED SPRING 2007)

<http://www.smude.edu.in/BScHCM>

<http://www.smude.edu.in/ADHCM>

<http://www.smude.edu.in/DHCM>

67

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
HM0001	Introduction to Hospitality	2
HM0002	Indian Constitution	2
HM0003	Business English	2
HM0004	Hospitality French	2
HM0005	Front Office Operations - I (Theory)	2
HM0006	Front Office Operations - I (Practical)	2
HM0007	Accommodation Operations – I (Theory)	2
HM0008	Accommodation Operations - I (Practical)	2
Total Cumulative Credits		16
Second Semester		
HM0009	Food Production and Bakery – I (Theory)	2
HM0010	Food Production and Bakery – I (Practical)	2
HM0011	Food and Beverage Services – I (Theory)	2
HM0012	Food and Beverage Services – I (Practical)	2
HM0013	Hospitality and Hotel Accounting	4
HM0014	Food Safety and Nutrition	4
Total Cumulative Credits		32
Third Semester		
HM0015	Front Office Operations – II (Theory)	2
HM0016	Front Office Operations – II (Practical)	2
HM0017	Accommodation Operations – II (Theory)	2
HM0018	Accommodation Operations – II (Practical)	2
HM0019	Principles of Management	2
HM0020	Computer Applications	2
HM0021	Hospitality & Hotel Economics	2
HM0022	Business Statistics	2
Total Cumulative Credits		48

Fourth Semester		
Sub. Code	Subject Title	Credits
HM0023	Food Production and Bakery – II (Theory)	2
HM0024	Food Production and Bakery – II (Practical)	2
HM0025	Food and Beverage Services – II (Theory)	2
HM0026	Food and Beverage Services – II (Practical)	2
HM0027	On the job training (a minimum of 360 hours)	12
Total Cumulative Credits		68
Fifth Semester		
HM0028	Hospitality and Hotel Law	2
HM0029	Human Resource Management	2
HM0030	Hospitality Information System (Theory)	2
HM0031	Hospitality Information System (Practical)	2
HM0032	Environmental Studies	2
HM0033	Facility Planning	2
HM0034	Entrepreneurship Development	4
Total Cumulative Credits		84
Sixth Semester		
HM0035	Food and Beverage Management	4
HM0036	Sales and Marketing Management	4
HM0037	Travel and Tourism Management	2
HM0038	Cultural Heritage of India	2
Total Cumulative Credits		96

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education.

Semester Fee: Rs. 17,750/- per semester (inclusive of Exam Fee Rs. 1,100/- & Alumni Fee Rs. 100/-) or as revised from time to time.

Minimum Duration: 3 years (6 semesters)

Maximum Duration: 6 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

Aanam Khan,
BScHCM, Work Force – Hotel & Restaurant, Director

SMU-DE has really helped me to enhance my prospect in many ways. The admission procedure is very easy, the fees is affordable, the local study centres are very helpful, study materials are very much to the point with lots of extra information about each subject.

Provision for Lateral entry, Re-entry and Exit options

Provision for lateral entry to second semester of BScHCM:

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education and a six month Diploma Program in Hotel Management from an institution affiliated to a University or approved by AICTE.

Additional Fees: In addition to the normal fees, an additional lateral entry fee of Rs.4,100/- (inclusive of examination fees) is payable by students opting for this scheme.

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

Provision for Re-entry into third semester of BScHCM:

Eligibility: DHCM of SMU (Revised Spring 2007)

Semester Fee: Rs.17,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

BACHELOR OF SCIENCE IN HOSPITALITY AND CATERING MANAGEMENT B.Sc (HCM)

ADVANCED DIPLOMA IN HOSPITALITY AND CATERING MANAGEMENT (ADHCM)

DIPLOMA IN HOSPITALITY AND CATERING MANAGEMENT (DHCM)

(REVISED SPRING 2007)

<http://www.smude.edu.in/BSchHCM>

<http://www.smude.edu.in/ADHCM>

<http://www.smude.edu.in/DHCM>

Note: A maximum gap of one year is allowed for the student to get admitted under the scheme after completion of DHCM.

Provision for Re-entry into fifth semester of BScHCM:

Eligibility: ADHCM of SMU (Revised Spring 2007)

Semester Fee: Rs.17,750/- per semester (inclusive of Exam Fee Rs.1,100/- & Alumni Fee Rs.100/-) or as revised from time to time.

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 the scheme after completion of ADHCM.

Advanced Diploma in Hospitality and Catering Management

After successful completion of first four semesters of BScHCM, if a student wishes to discontinue the program, such a student shall be awarded the Advanced Diploma in Hospitality and Catering Management as an exit qualification.

Diploma in Hospitality and Catering Management

After successful completion of first two semesters of BScHCM, if a student wishes to discontinue the program, such a student shall be awarded the Diploma in Hospitality and Catering Management as an exit qualification.

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
TM0001	Basics of Tourism Industry	2
TM0002	Communication in Tourism	2
TM0003	Personality Development	2
TM0004	Principles of Management	2
TM0005	Basics of Air Travel & Aviation	4
TM0006	Travel Agency & Tour Operations	2
TM0007	Cultural Heritage of India	2
Total Cumulative Credits		16
Second Semester		
TM0008	Geography & Tourism	2
TM0009	Tourism Products	4
TM0010	French Language	2
TM0011	Tourism Finance	2
TM0012	Forex Management	2
TM0013	Professional Elective*	4
Total Cumulative Credits		32
Professional Elective* - Choose any one of the following		
TM1301	Air Ticketing and CRS	
TM1302	Hotel and Restaurant Administration	
TM1303	Transport Management	
TM1304	Public Relations & Advertising	

Eligibility: 3 year Graduation.

Semester Fee: Rs.11,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum Duration: 1 year (2 semesters)

Maximum Duration: 2 years

Counseling and Practical duration at the Learning Centre : 160 hrs/semester

INFORMATION TECHNOLOGY

“SMU-DE helps you keep abreast with the ever changing technology”.

INFORMATION TECHNOLOGY

BSc (IT).....	73
DIT.....	73
BCA.....	75

MCA	77
MSc(CS).....	77
PGDCA.....	77

MSc(IT).....	80
PGDIT.....	80
MSc(TT).....	82

SCOPE

Career opportunities

MSc (TT)

Telecom System Solutions Engineer

Real-time Computer Systems Developer

Chip Design Engineer

Communication Engineer

Technical Support Provider

MSc (IT)

Application Programmer

System Programmer

Systems Designer

Network Administrator

Database Administrator

MCA

Application Programmer

System Programmer

Software Engineer

BCA

Systems Manager

Internet Expert

Web Designing Specialist

Application Programmer

System Programmer

BSc (IT)

System Analyst

Application Programmer

System Programmer

Database Administrator

Companies where our students work

MCA

Accenture Pvt. Ltd.

Aditya Birla

Bharti Airtel Ltd.

Citigroups

MSc (IT)

Forbes Technosys Ltd.

HCL Infosystems Ltd.

Mcafee Soft (India) Pvt. Ltd.

Centurion Bank of Punjab

MSc (TT)

IBM India Pvt. Ltd.

Nokia Siemens Network

Reliance Communication Ltd.

Wipro

BCA

Airtel

Convergys India Services

Deloitte Touche Tohmatsu Pvt. Ltd.

Future Systems

BACHELOR OF SCIENCE IN INFORMATION TECHNOLOGY B.Sc (IT)

DIPLOMA IN INFORMATION TECHNOLOGY (DIT)

(REVISED SPRING 2009)

<http://www.smude.edu.in/BScIT>

<http://www.smude.edu.in/DIT>

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
BT0062	Fundamentals of IT	4
BT0063	Mathematics for IT	4
BT0064	Logic Design	4
BT0065	C Programming and Data Structures-Theory	3
BT0066	Database Management System	3
BT0067	C Programming and Data Structures- Practical	2
Total Cumulative Credits		20
Second Semester		
BT0068	Computer Organization and Architecture	4
BT0069	Discrete Mathematics	4
BT0070	Operating Systems	4
BT0071	Technical Communication- Theory	2
BT0072	Computer Networks	4
BT0073	OS and DBMS- Practical	2
Total Cumulative Credits		40
Third Semester		
BT0074	OOPS With Java	4
BT0075	RDBMS with MySQL	4
BT0076	TCP/IP	4
BT0077	Multimedia Systems	2
BT0078	Website Design	2
BT0079	Mini Project	4
Total Cumulative Credits		60
Fourth Semester		
BT0080	Fundamentals of Algorithms	4
BT0081	Software Engineering	4
BT0082	Visual Basic	4
BT0083	Server Side Programming- Theory	4
BT0084	Technical Communications- Practical	2
BT0085	Server Side Programming- Practical	2
Total Cumulative Credits		80

Fifth Semester			
Sub Code	Subject Title	Credits	
BT0086	Mobile Computing	4	
BT0087	WML and WAP Programming- Theory	2	
BT0088	Cryptography and Network Security	4	
BT0089	Elective1 &	4	
BT0090	Elective- 2#	4	
BT0091	WML and WAP Programming-Practical	2	
Total Cumulative Credits		100	
Sixth Semester			
BT0092	Software Project Management	4	
BT0093	Elective-3\$	4	
BT0094	Elective-4 @	4	
BT0095	Project Work	8	
Total Cumulative Credits		120	
Electives			
Elective - 1 (Choose One) &		Elective - 2 (Choose One)#	
BT8901	Object Oriented Systems	BT9001	Data Mining
BT8902	E-Commerce	BT9002	Grid Computing
BT8903	C# Programming	BT9003	Data Storage Management
Elective - 3 (Choose One) \$		Elective - 4 (Choose One)@	
BT9301	Computer Graphics	BT9401	Pattern Recognition
BT9302	Human Computer Interface	BT9402	Artificial Intelligence
BT9303	Design Patterns	BT9403	Virtual Reality

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.10,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 1 year (2 semesters) for DIT; 3 years (6 semesters) for BScIT

Maximum duration: 2 years for DIT; 6 years for BScIT

Counseling and Practical duration at the Learning Centre: 200 hrs/semester

Provision for Lateral entry, Re-entry and Exit options

Provision for Re-entry to Third semester of BScIT

Eligibility: DIT of SMU (Revised Spring 2009)

Semester Fee: Rs.10,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Note: A maximum gap of one year is allowed for the student to get admitted under this scheme after completion of DIT.

Diploma in Information Technology

After successful completion of first two semesters of BScIT, if a student wishes to discontinue the program, such a student shall be awarded the Diploma in Information Technology Certificate as an exit qualification.

Provision for lateral entry to second semester of BSc IT:

Eligibility:

- ▶ 10+2 and Six months Computer Course from a reputed institution*. **OR**
- ▶ 3 year Diploma in CS or ECE or IT from a State Board of Technical Education. **OR**
- ▶ 3 year Diploma from a State Board of Technical Education and six months computer course from a reputed institution*.

Additional Fees: In addition to the regular fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme.

Note: In this Lateral Entry Scheme, students have to appear and pass the First Semester Examination. Books of First semester will be supplied by the University and Internal Assessment will be completed at the Learning Centre.

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
BC0032	Communication Skills	4
BC0033	Basic Mathematics	4
BC0034	Computer Concepts and C Programming	4
BC0035	Computer Fundamentals	4
BC0036	Digital Systems	4
Total Cumulative Credits		20
Second Semester		
BC0037	Object Oriented Programming using C++	4
BC0038	Data Structures using C	4
BC0039	Discrete Mathematics	4
BC0040	Computer Organization and Architecture	4
BC0041	Fundamentals of Database Management	4
Total Cumulative Credits		40
Third Semester		
BC0042	Operating Systems	4
BC0043	Computer Oriented Numerical Methods	4
BC0044	Accounting and Financial Management	4
BC0045	Structured System Analysis and Design	4
BC0046	Microprocessor (8085, 8086 & 8087)	4
Total Cumulative Credits		60

Fourth Semester		
Sub. Code	Subject Title	Credits
BC0047	Java Programming	4
BC0048	Computer Networks	4
BC0049	Software Engineering	4
BC0050	Oracle and Distributed Databases	4
BC0051	System Software	4
Total Cumulative Credits		80
Fifth Semester		
BC0052	Theory of Computer Science	4
BC0053	VB .Net and XML	4
BC0054	Software Project Management & Quality Assurance	4
BC0055	TCP / IP Protocol Suite	4
BC0056	Unix Operating System	4
Total Cumulative Credits		100
Sixth Semester		
BC0057	Object Oriented Analysis & Design	4
BC0058	Data Warehousing	4
BC0059	Elective*	4
BC0060	Project	8
Total Cumulative Credits		120
*Elective (Choose one)		
BC5901	Artificial Intelligence	
BC5902	Image Processing	

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.10,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical duration at the Learning Centre: 200 hrs/semester

Provision for Lateral entry

BACHELOR OF COMPUTER APPLICATIONS (BCA)

(REVISED FALL 2007)

<http://www.smude.edu.in/BCA>

Provision for lateral entry to second semester of BCA:

Eligibility:

- ▶ 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education and six months computer course from a reputed institution*.
- ▶ 3 year Diploma in IT/CS from a State Board of Technical Education.

OR

Additional Fees:

In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme.

Note:

In this lateral entry scheme, students have to appear and pass the first semester examination. Books of first semester will be supplied by the University and internal assessment will be completed at the Learning Centres.

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
MC0061	Computer Programming "C Language"	4
MC0062	Digital Systems, Computer Organization & Architecture	4
MC0063	Discrete Mathematics	4
MC0064	Basic Web Development (Internet, HTML, Stylesheets & Basics of Multimedia)	4
MC0065	Financial Management & Accounting	4
Total Cumulative Credits		20
Second Semester		
MC0066	OOPS Using C++	4
MC0067	Database Management System (DBMS and Oracle 9i)	4
MC0068	Data Structures using C	4
MC0069	System Analysis and Design (SAD)	4
MC0070	Operating Systems with Unix	4
Total Cumulative Credits		40
Third Semester		
MC0071	Software Engineering	4
MC0072	Computer Graphics	4
MC0073	System Programming	4
MC0074	Statistical and Numerical Methods using C++	4
MC0075	Computer Networks	4
Total Cumulative Credits		60
Fourth Semester		
MC0076	Management and Information Systems	4
MC0077	Advanced Database Systems	4
MC0078	Java Programming	4
MC0079	Computer-based Optimization Methods (Statistics / Applied OR)	4
MC0080	Analysis & Design of Algorithms	4
Total Cumulative Credits		80

MASTER OF COMPUTER APPLICATIONS (MCA)

MASTER OF SCIENCE IN COMPUTER SCIENCE M.Sc (CS)

POST GRADUATE DIPLOMA IN COMPUTER APPLICATIONS (PGDCA)

(REVISED FALL 2007)

<http://www.smude.edu.in/MCA>

<http://www.smude.edu.in/MScCS>

<http://www.smude.edu.in/PGDCA>

Fifth Semester		
Sub. Code	Subject Title	Credits
MC0081	.Net Technologies	4
MC0082	Theory of Computer Science	4
MC0083	Object Oriented Analysis & Design using UML	4
MC0084	Software Project Management & Quality Assurance	4
MC0085	Advanced Operating Systems (Distributed Systems)	4
Total Cumulative Credits		100
Sixth Semester		
MC0086	Digital Image Processing	4
MC0087	Internetworking with TCP/IP	4
MC0088	Data Mining	4
MC0089	Project	8
Total Cumulative Credits		120

Eligibility: 3 year Graduation

Semester Fee: I & II Semester: Rs .11,700/- per semester, III, IV, V and VI semester: Rs.12,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters) {for PGDCA}; 2 years (4 semesters) {for MScCS}; 3 years (6 semesters) {for MCA}

Maximum duration: 2 years {for PGDCA}; 4 years {for MScCS}; 6 years {for MCA}.

Counseling and Practical duration at the Learning Centre: 200 hrs/semester

Provision for Lateral entry, Re-entry and Exit options

Provision for lateral entry to the second semester of MCA / MScCS:

Eligibility: 3 year graduation and six month Computer course from a reputed institution *.

Additional Fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by the students opting under this scheme.

Note: In this Lateral Entry Scheme, students have to appear and pass the First Semester Examination. Books of First semester will be supplied by the University and Internal Assessment will be completed at the Learning centre.

Provision for lateral entry to the third semester of MCA / MSc CS:

Eligibility:

- ▶ BCA / BSc (IT / CS / AIT) / BE in (IT / CS / E&C / E&E) / BTech in (IT / CS / E&C / E&E) from a recognized University.

This category is not eligible for exit qualification for MScCS.

OR

MASTER OF COMPUTER APPLICATIONS (MCA) MASTER OF SCIENCE IN COMPUTER SCIENCE M.Sc (CS) POST GRADUATE DIPLOMA IN COMPUTER APPLICATIONS (PGDCA)

(REVISED FALL 2007)

<http://www.smude.edu.in/MCA>

<http://www.smude.edu.in/MScCS>

<http://www.smude.edu.in/PGDCA>

- ▶ 3 year graduation with PGDCA/PGDIT or equivalent from a recognized University / successful completion of A level course (Computers) from DOEACC after graduation.

OR

- ▶ 3 year graduation with 2 year diploma from CMC / ET&T / NIIT / APTECH / 2 years Advanced Diploma in IT from Centre for Electronic Design and Technology of India (CEDTI).

This category is not eligible for exit qualification for MScCS.

Additional Fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by the students opting under this scheme.

Note: In this Lateral Entry Scheme, students have to appear and pass the Second Semester Examination. Books of second semester will be supplied by the University and Internal Assessment will be completed at the Learning Centre.

Provision for Re-entry to third semester of MCA/MScCS:

Eligibility: PGDCA of SMU (Revised Fall 2007)

Semester Fee: Rs.12,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Note: A maximum gap of one year is allowed for the student to get admitted under this scheme after completion of PGDCA.

MASTER OF COMPUTER APPLICATIONS (MCA)

**MASTER OF SCIENCE IN COMPUTER
SCIENCE M.Sc (CS)**

**POST GRADUATE DIPLOMA IN COMPUTER
APPLICATIONS (PGDCA)**

(REVISED FALL 2007)

<http://www.smude.edu.in/MCA>

<http://www.smude.edu.in/MScCS>

<http://www.smude.edu.in/PGDCA>

Provision for Re-entry to fifth semester of MCA:

Eligibility: MScCS of SMU (Revised Fall 2007)

Semester Fee: Rs.12,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

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 completion of MScCS. The students have to surrender MScCS certificate, in case of re-entry to MCA program.

Master of Science in Computer Science

After successful completion of the first four semesters of MCA, if a student wishes to discontinue the program, such a student shall be awarded the Master of Science in Computer Science as an exit qualification.

Post Graduate Diploma in Computer Applications

After successful completion of the first two semesters of MCA, if a student wishes to discontinue the program, such a student shall be awarded the Post Graduate Diploma in Computer Applications as an exit qualification.

The course from SMU-DE will help me in my career. I feel this is a very good option for the working professionals because SMU-DE provides study materials & updates through mails which is very convenient for people who cannot visit the Learning Centre all the time.

Abhishek Bhattacharyya,

MCA,

Barry Systems Solutions, Software Developer.

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
MT0031	Basics of IT	2
MT0032	Structured System Analysis & Design (SSAD)	2
MT0033	Data Structure Using 'C'	4
MT0034	DBMS & SQL Server	4
MT0035	Internet and Multimedia	4
Total Cumulative Credits		16
Second Semester		
MT0036	Switching and Transmission Fundamentals	2
MT0037	Broadband Communication	2
MT0038	Wireless Mobile Communication	2
MT0039	Artificial Intelligence & Remote Communication	2
MT0040	Visual Basic with .NET Technology	4
MT0041	Computer Architecture	4
Total Cumulative Credits		32
Third Semester		
MT0042	C++	2
MT0043	Discrete Mathematics	2
MT0044	IT Law and Practice	2
MT0045	Java	2
MT0046	Oracle 9i	4
MT0047	Advance Software Engineering	4
Total Cumulative Credits		48
Fourth Semester		
MT0048	Client Server Architecture	2
MT0049	Voice Over IP	2
MT0050	Management Information System (MIS)	2
MT0051	Internet Working with TCP/IP	2
MT0052	JAVA Beans (With Servlets, JDBC, JSP, EJB) & XML	4
MT0053	Project	4
Total Cumulative Credits		64

Eligibility: 3 year Graduation

Semester Fee: Rs.10,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

MASTER OF SCIENCE IN INFORMATION TECHNOLOGY M.Sc (IT)

POST GRADUATE DIPLOMA IN INFORMATION TECHNOLOGY (PGDIT)

(REVISED FALL 2005)

<http://www.smude.edu.in/MScIT>

<http://www.smude.edu.in/PGDIT>

Provision for Lateral entry, Re-entry and Exit options

Provision for lateral entry to second semester of MSc IT:

Eligibility:

- ▶ 3 year Graduation from a recognized University and six month Computer course from a reputed institution*.

OR

- ▶ BCA / BSc (IT/CS/AIT) / BE in (IT/CS/E&C/E&E) / BTech in (IT/CS/E&C/E&E) from a recognized University.

Additional Fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by the students opting under this scheme.

Note: In this Lateral Entry Scheme, students have to appear and pass the First Semester Examination. Books of First semester will be supplied by the University and Internal Assessment will be completed at the Learning Centre.

**MASTER OF SCIENCE IN INFORMATION
TECHNOLOGY M.Sc (IT)**

**POST GRADUATE DIPLOMA IN INFORMATION
TECHNOLOGY (PGDIT)**

(REVISED FALL 2005)

<http://www.smude.edu.in/MScIT>

<http://www.smude.edu.in/PGDIT>

Provision for Re-entry into third semester of MScIT:

Eligibility: PGDIT of SMU (Fall 2005)

Semester Fee: Rs.10,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters)

Maximum duration: 2 years

Note: A maximum gap of one year is allowed for the students to get admitted under this scheme after completion of PGDIT.

Post Graduate Diploma in Information Technology

After successful completion of first two semesters of MSc IT, if a student wishes to discontinue the course, such a student shall be awarded the Post Graduate Diploma in Information Technology as an exit qualification.

The MScIT course that I did from SMU-DE helped me get a job at HCL. It has given me a good start to my career. I thank SMU-DE for providing quality and relevant materials, and support through study centres which helped me a lot.

Raja Sarkar,
MScIT,
HCL, Sr. Software Engineer

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
ME0001	Computer Basics	4
ME0002	C & Object Oriented Programming (OOPS)	4
ME0003	Basic Electronics for Telecom	2
ME0004	Java Programming	2
ME0005	Basic Principles of Networking	4
Total Cumulative Credits		16
Second Semester		
ME0006	Principles of Digital Telecom	2
ME0007	Broadband Communication Network	2
ME0008	Wireless Communication System	2
ME0009	Mathematics for Telecommunications	2
ME0010	Database Management	4
ME0011	Software Engineering	4
Total Cumulative Credits		32
Third Semester		
ME0012	Overview of Telecom Technology	4
ME0013	Switching & Transmission Fundamentals	4
ME0014	New Generation Networks (Optical Base Network)	2
ME0015	Signaling System Number 7	2
ME0016	WML Script & WAP	2
ME0017	Client Server Architecture	2
Total Cumulative Credits		48
Fourth Semester		
ME0018	Voice Over IP	4
ME0019	Geographical Information System	2
ME0020	Artificial Intelligence & Remote Communication	2
ME0021	Billing and Customer Care	2
ME0022	Telecommunication Regulation, Market and Service	2
ME0023	Project	4
Total Cumulative Credits		64

Eligibility: 3 year Graduation.

Semester Fee: Rs.11,700/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

MASTER OF SCIENCE IN TELECOM TECHNOLOGY M.Sc(TT)

<http://www.smude.edu.in/MScTT>

Provision for Lateral entry

Provision for lateral entry to second semester of MScTT :

Eligibility:

- ▶ BCA/BSc (IT/CS/AIT)/BE in (IT/CS/E&C/E&E)/BTech in (IT/CS/E&C/E&E) from a recognized University. **OR**
- ▶ 3-year Graduation with PGDCA / PGDIT or equivalent from a recognized University / successful completion of A level course (Computers) from DOEACC after graduation. **OR**
- ▶ 3-year Graduation with 2 year Diploma from CMC / ET&T/NIIT / APTECH / 2 year advanced Diploma in IT from Centre for Electronic Design & Technology of India (CEDTI).

Additional Fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme.

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

MANAGEMENT

“With SMU-DE, my journey to the top became easier.”

BBA.....	85
BBA(RO).....	86
BCom(IS).....	87

PGDBA	88
PGDMBA.....	89
MBA.....	92

SCOPE

Career opportunities

MBA(PM)

Process Analyst

Administrator

Team Lead

Project Engineer

MBA (ISM)

Systems Analyst

Software Engineer

Network Administrator

Technical Manager

MBA (MM)

Brand Manager

MBA (HCS)

General Manager

Hospital Administrator

Manager (Operational Departments)

Junior Administrators

MBA (TQM)

Quality Supervisor

Quality Lead

Quality Engineer

Quality Control Executive

MBA (HRM)

HR Recruiter

Training Coordinator

Manager-Staffing

Compensation and Benefits Manager

Companies where our students work

MBA

11 Special Ranger Group

190 Medium Regiment

1st Indian Corp Hyd

20 Sikh Regt

24/7 Customer

PGDBA

A & M Communications

Bestprax Club Pvt. Ltd.

Caterpillar Logistics Services India Pvt. Ltd.

Composite Agra Systems & Equipments Pvt. Ltd.

D G Traders

PGDBA

Aristo Ph Pvt. Ltd.

Bennet Coleman and Company Ltd.

Bioguard Organics Ltd.

Davar S College

Dist Industries Center

BBA

AFL Pvt. Ltd.

Air India

Alkem Laboratories

Asian Hotels Ltd.

Bajaj Allianz

BACHELOR OF BUSINESS ADMINISTRATION (BBA)

<http://www.smude.edu.in/BBA>

85

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
BB0001	Marketing	2
BB0002	Organization Behavior	2
BB0003	Organization, Competition & Environment	2
BB0004	Communication Skills in English	2
BB0005	Computer Fundamentals	4
BB0006	Financial Accounting	4
Total Cumulative Credits		16
Second Semester		
BB0007	Management Information System (MIS)	2
BB0008	Legal Regulatory Framework	2
BB0009	Business Strategy	4
BB0010	Quantitative Techniques in Business	4
BB0011	Managing Financial Resources	4
Total Cumulative Credits		32
Third Semester		
BB0012	Management Accounting	4
BB0013	Financial System & Auditing	4
BB0014	Introduction to Internet	4
BB0015	Quality Management	2
BB0016	Small Business Management	2
Total Cumulative Credits		48
Fourth Semester		
BB0017	Financial Reporting	2
BB0018	Human Resources Management	2
BB0019	Taxation	4
BB0020	Managing Information	4
BB0021	Production & Operation Management	4
Total Cumulative Credits		64
Fifth Semester		
BB0022	Capital and Money Market	4
BB0023	Multinationals and their Roles	4
BB0024	Introduction to International Marketing	4
BB0025	e-Commerce	2
BB0026	Introduction to Technology Management	2
Total Cumulative Credits		80
Sixth Semester		
BB0027	Cross-culture Aspects of Business	4
BB0028	Entrepreneurship Development	4
BB0029	Economic Reforms Process in India	4
BB0030	Role of International Financial Institutions	2
BB0031	Management Development	2
Total Cumulative Credits		96

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.10,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/) or as revised from time to time

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

The course material was very relevant to my career requirement. It helped me greatly in my career.

Ramnath Setty,
BBA, Asst GM - Vee Technologies

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
CA0001	Marketing	4
CA0002	Organizational Behavior	2
CA0003	Supply Chain Management	2
CA0004	Merchandising -I	2
CA0005	Store Operations	2
CA0006	Retail Cashiering	2
CA0007	Retail Job Knowledge	2
Total Cumulative Credits		16
Second Semester		
CA0008	Management Information System	2
CA0009	Human Resource Management	2
CA0010	Quantitative Techniques in Business	4
CA0011	Warehouse Management	4
CA0012	Project	4
Total Cumulative Credits		32
Third Semester		
CA0013	Retail Management	2
CA0014	Communication Skills in English	2
CA0015	Financial Accounting	4
CA0016	Quality Management	2
CA0017	Small Business Management	2
CA0018	Logistics Management	4
Total Cumulative Credits		48
Fourth Semester		
CA0019	Business Strategy	4
CA0020	Advertising & Sales Management	4
CA0021	Buying	4
CA0022	Merchandising – II	4
Total Cumulative Credits		64
Fifth Semester		
CA0023	Research Methodology	2
CA0024	Management Accounting	4
CA0025	Introduction to International Marketing	4
CA0026	e-Commerce	2
CA0027	Introduction to Technology Management	2
CA0028	Case Studies in Retail	2
Total Cumulative Credits		80
Sixth Semester		
CA0029	Legal Regulatory Framework	2
CA0030	Retail Project/ Property Management	4
CA0031	Modern Retail Management Processes	4
CA0032	Retail Service Management	4
CA0033	Management Development	2
Total Cumulative Credits		96

BACHELOR OF BUSINESS ADMINISTRATION IN RETAIL OPERATIONS BBA (RO)

<http://www.smude.edu.in/BBARO>

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.10,950/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

BACHELOR OF COMMERCE IN INFORMATION SYSTEM BCom (IS)

<http://www.smude.edu.in/BComIS>

87

Program Structure

First Semester		
Sub Code	Subject Title	Credits
BM0001	Financial Accounting	4
BM0002	Modern Indian/ Foreign Language	4
BM0003	Mathematics and Statistics	4
BM0004	Business Organization and Management	2
BM0005	Basic Computer Application	2
Total Cumulative Credits		16
Second Semester		
BM0006	Ecosystem and Micro Economics	4
BM0007	Office Management and Secretarial Practice	4
BM0008	Programming in C & C++	4
BM0009	Marketing Management	4
Total Cumulative Credits		32
Third Semester		
BM0010	Economics: Environment and Macro Policy	4
BM0011	Business Law	4
BM0012	Database Management and Oracle	4
BM0013	Advanced Accountancy	4
Total Cumulative Credits		48

Fourth Semester		
Sub. Code	Subject Title	Credits
BM0014	e-Commerce and Application Package	4
BM0015	Business Taxation and Auditing	4
BM0016	Management and Cost Accounting	4
BM0017	Secured e-Transaction	2
BM0018	Human Resource Management	2
Total Cumulative Credits		64
Fifth Semester		
BM0019	Management Information System (MIS)	2
BM0020	Electronic Banking	2
BM0021	Financial Management	4
BM0022	Financial Services	4
BM0023	Capital and Money Market	4
Total Cumulative Credits		80
Sixth Semester		
BM0024	Small Business Management and Entrepreneurship	4
BM0025	Visual Basic	4
BM0026	CRM (Customer Relationship Management)	4
BM0027	Insurance and Risk Management	4
Total Cumulative Credits		96

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.7,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

POST GRADUATE DIPLOMA IN BUSINESS ADMINISTRATION (PGDBA)

(REVISED SPRING 2010)

<http://www.smude.edu.in/PGDBA>

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
MB0038	Management Process and Organization Behavior	4
MB0039	Business Communication	4
MB0040	Statistics for Management	4
MB0041	Financial and Management Accounting	4
MB0042	Managerial Economics	4
MB0043	Human Resource Management	4
Total Cumulative Credits		24
Second Semester		
MB0044	Production and Operations Management	4
MB0045	Financial Management	4
MB0046	Marketing Management	4
MB0047	Management Information System	4
MB0048	Operations Research	4
MB0049	Project Management	4
Total Cumulative Credits		48

Eligibility: 3 year Graduation

Semester Fee: Rs. 12,500/- per semester
(inclusive of Exam Fee Rs.800/- & Alumni Fee
Rs. 100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters)

Maximum duration: 2 years

**Counseling and Practical duration at the
Learning Centre:** 180 hrs/semester

Note: After successful completion of PGDBA
program, the student will be eligible for Re-entry
to III semester of MBA. (Revised Spring 2010)

Program Structure

First Semester		
Sub. Code	Subject Title	Credits
MB0050	Research Methodology	4
MB0051	Legal Aspects of Business	4
	4 Subjects in area of Specialization (4 credits each)	16
	Project*	
Total Cumulative Credits		24

Second Semester		
Sub. Code	Subject Title	Credits
MB0052	Strategic Management and Business Policy	4
MB0053	International Business Management	4
	4 Subjects in area of Specialization (4 credits each)	16
	Project*	4
Total Cumulative Credits		52

Eligibility: An MBA degree from a recognized University, or an equivalent of a two-year Post Graduate Diploma in Business Management from an AICTE approved institution. Students who have completed the SMU MBA degree in the past are also eligible to pursue this program, should they wish to acquire a post graduate diploma qualification in an added area of specialization.

Semester Fee: Rs. 12,500/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters)

Maximum duration: 2 years

Counseling and Practical duration at the Learning Centre: 160 hrs/semester

Exemptions: Students who have completed the SMU MBA degree (Revised Fall 2007 onwards) may be exempted from taking the core subjects offered in the first and second semesters of the PG Diploma, since they would have studied these as a part of the MBA program.

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester I and will be completed in Semester II. Evaluation will be conducted in Semester II.

PG DIPLOMA IN SPECIALIZATION AREAS OF MBA (REVISED SPRING 2010)

PG Diploma in Human Resource Management

First Semester		
Sub. Code	Subject Title	Credits
MU0010	Manpower Planning and Resourcing	4
MU0011	Management & Organizational Development	4
MU0012	Employee Relations Management	4
MU0013	HR Audit	4
MU0014	Project*	
Second Semester		
MU0015	Compensation Benefits	4
MU0016	Performance Management & Appraisal	4
MU0017	Talent Management & Employee Retention	4
MU0018	Change Management	4
MU0014	Project*	4

PG Diploma in Information Systems Management

First Semester		
Sub. Code	Subject Title	Credits
MI0033	Software Engineering	4
MI0034	Database Management Systems (DBMS)	4
MI0035	Computer Networks	4
MI0036	Business Intelligence and Tools	4
MI0037	Project*	
Second Semester		
MI0038	Enterprises Resource Planning (ERP)	4
MI0039	e-Commerce	4
MI0040	Technology Management	4
MI0041	Java and Web Design	4
MU0037	Project*	4

PG Diploma in Finance Management

First Semester		
Sub. Code	Subject Title	Credits
MF0010	Security Analysis & Portfolio Management	4
MF0011	Mergers & Acquisitions	4
MF0012	Taxation Management	4
MF0013	Internal Audit & Control	4
MF0014	Project*	
Second Semester		
MF0015	International Financial Management	4
MF0016	Treasury Management	4
MF0017	Merchant Banking & Financial Services	4
MF0018	Insurance and Risk Management	4
MF0014	Project*	4

PG Diploma in Banking Management

First Semester		
Sub. Code	Subject Title	Credits
MA0036	Financial System & Commercial Banking	4
MA0037	Banking Related Laws & Practices	4
MA0038	Banking Operations	4
MA0039	Retail Banking	4
MA0040	Project*	
Second Semester		
MA0041	Merchant Banking & Financial Services	4
MA0042	Treasury Management	4
MA0043	Corporate Banking	4
MA0044	Institutional Banking	4
MA0040	Project*	4

PG Diploma in Marketing Management

First Semester		
Sub. Code	Subject Title	Credits
MK0010	Sales Distribution and Supply Chain Management	4
MK0011	Consumer Behavior	4
MK0012	Retail Marketing	4
MK0013	Marketing Research	4
MK0014	Project*	
Second Semester		
MK0015	Services Marketing and Customer Relationship Management	4
MK0016	Advertising Management & Sales Promotion	4
MK0017	e-Marketing	4
MK0018	International Marketing	4
MK0014	Project*	4

PG Diploma in Retail Operations Management

First Semester		
Sub. Code	Subject Title	Credits
ML0010	Warehousing & Supply Chain Management	4
ML0011	Buying & Merchandising	4
ML0012	Store Operations	4
ML0013	Retail IT Management	4
ML0014	Project*	
Second Semester		
ML0015	Service Marketing and Customer Relationship Management	4
ML0016	Advertising Management & Sales Promotion	4
ML0017	Mall Management	4
ML0018	Project Management in Retail	4
ML0014	Project*	4

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester I and will be completed in Semester II. Evaluation will be conducted in semester II.

PG Diploma in Operations Management

First Semester		
Sub. Code	Subject Title	Credits
OM0010	Operations Management	4
OM0011	Enterprises Resource Planning	4
OM0012	Supply Chain Management	4
OM0013	Advanced Production and Operations Management	4
OM0014	Project*	
Second Semester		
OM0015	Maintenance Management	4
OM0016	Quality Management	4
OM0017	Advanced Production Planning and Control	4
OM0018	Technology Management	4
OM0014	Project*	4

PG Diploma in Total Quality Management

First Semester		
Sub. Code	Subject Title	Credits
QM0010	Foundation of Quality Management	4
QM0011	Principles and Philosophies of Quality Management	4
QM0012	Statistical Process Control and Process Capability	4
QM0013	Quality Management Tools	4
QM0014	Project*	
Second Semester		
QM0015	ISO / QS 9000 Elements	4
QM0016	Managing Quality in the Organization	4
QM0017	Quality Management Systems	4
QM0018	Quality Development Methods	4
QM0014	Project*	4

PG Diploma in Project Management

First Semester		
Sub. Code	Subject Title	Credits
PM0010	Introduction to Project Management	4
PM0011	Project Planning and Scheduling	4
PM0012	Project Finance and Budgeting	4
PM0013	Managing Human Resources in Projects	4
PM0014	Project*	
Second Semester		
PM0015	Quantitative Methods in Project Management	4
PM0016	Project Risk Management	4
PM0017	Project Quality Management	4
PM0018	Contracts Management in Projects	4
PM0014	Project*	4

PG Diploma in Healthcare Services Management

First Semester		
Sub Code	Subject Title	Credits
MH0051	Health Administration	4
MH0052	Hospital Organization, Operations and Planning	4
MH0053	Hospital & Healthcare Information Management	4
MH0054	Finance, Economics and Planning in Healthcare Services	4
MH0055	Project*	
Second Semester		
MH0056	Public Relations and Marketing for Healthcare Organization	4
MH0057	Management of Healthcare Human Resources	4
MH0058	Legal Aspects in Healthcare Administration	4
MH0059	Quality Management in Healthcare Services	4
MH0055	Project*	4

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester I and will be completed in Semester II. Evaluation will be conducted in Semester II.

FINANCE

MARKETING

HUMAN
RESOURCEINFORMATION
SYSTEMS

BANKING

RETAIL
OPERATIONS

OPERATIONS

PROJECT

TQM

HEALTHCARE
SERVICES**Program Structure**

First Semester		
Sub. Code	Subject Title	Credits
MB0038	Management Process and Organizational Behavior	4
MB0039	Business Communication	4
MB0040	Statistics for Management	4
MB0041	Financial and Management Accounting	4
MB0042	Managerial Economics	4
MB0043	Human Resource Management	4
	Total Cumulative Credits	24
Second Semester		
MB0044	Production and Operations Management	4
MB0045	Financial Management	4
MB0046	Marketing Management	4
MB0047	Management Information System	4
MB0048	Operations Research	4
MB0049	Project Management	4
	Total Cumulative Credits	48
Third Semester Core Subjects + Specialization Subjects		
MB0050	Research Methodology	4
MB0051	Legal Aspects of Business	4
	4 Subjects in area of Specialization (4 credits each)	16
	Project*	
	Total Cumulative Credits	72
Fourth Semester Core Subjects + Specialization Subjects		
MB0052	Strategic Management and Business Policy	4
MB0053	International Business Management	4
	4 Subjects in area of Specialization (4 credits each)	16
	Project*	4
	Total Cumulative Credits	100

Eligibility: 3 year Graduation**Semester Fee:** Rs.12,500/- per semester

(inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)**Maximum duration:** 4 years**Counseling and Practical duration at the Learning Centre:** 180 hrs/semester

Note: Students are required to take six subjects in each of the first two semesters. In each of the third and fourth semesters, there will be two compulsory papers and four papers of the specialization selected by the student. There will also be a project in the area of specialization. The specialization should be selected by the student while reregistering for the third semester. Students will be permitted only one specialization.

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester3 and will be completed in Semester 4. Evaluation will be conducted in Semester 4.

MASTER OF BUSINESS ADMINISTRATION (MBA)

(REVISED SPRING 2010)

<http://www.smude.edu.in/MBA>

Marketing Management

Third Semester		
Sub. Code	Subject Title	Credits
MK0010	Sales Distribution and Supply Chain Management	4
MK0011	Consumer Behavior	4
MK0012	Retail Marketing	4
MK0013	Marketing Research	4
MK0014	Project*	
Fourth Semester		
MK0015	Services Marketing and Customer Relationship Management	4
MK0016	Advertising Management & Sales Promotion	4
MK0017	e-Marketing	4
MK0018	International Marketing	4
MK0014	Project*	4

Information Systems Management

Third Semester		
Sub. Code	Subject Title	Credits
MI0033	Software Engineering	4
MI0034	Database Management Systems (DBMS)	4
MI0035	Computer Networks	4
MI0036	Business Intelligence & Tools	4
MI0037	Project*	
Fourth Semester		
MI0038	Enterprises Resource Planning (ERP)	4
MI0039	e-Commerce	4
MI0040	Technology Management	4
MI0041	Java and Web Design	4
MI0037	Project*	4

Banking Management

Third Semester		
Sub Code	Subject Title	Credits
MA0036	Financial System & Commercial Banking	4
MA0037	Banking Related Laws & Practices	4
MA0038	Banking Operations	4
MA0039	Retail Banking	4
MA0040	Project*	
Fourth Semester		
MA0041	Merchant Banking & Financial Services	4
MA0042	Treasury Management	4
MA0043	Corporate Banking	4
MA0044	Institutional Banking	4
MA0040	Project*	4

Retail Operations Management

Third Semester		
Sub. Code	Subject Title	Credits
ML0010	Warehousing & Supply Chain Management	4
ML0011	Buying & Merchandising	4
ML0012	Store Operations	4
ML0013	Retail IT Management	4
ML0014	Project*	
Fourth Semester		
ML0015	Service Marketing and Customer Relationship Management	4
ML0016	Advertising Management & Sales Promotion	4
ML0017	Mall Management	4
ML0018	Project Management in Retail	4
ML0014	Project*	4

Operations Management

Third Semester		
Sub. Code	Subject Title	Credits
OM0010	Operations Management	4
OM0011	Enterprises Resource Planning	4
OM0012	Supply Chain Management	4
OM0013	Advanced Production and Operations Management	4
OM0014	Project*	
Fourth Semester		
OM0015	Maintenance Management	4
OM0016	Quality Management	4
OM0017	Advanced Production Planning and Control	4
OM0018	Technology Management	4
OM0014	Project*	4

Project Management

Third Semester		
Sub Code	Subject Title	Credits
PM0010	Introduction to Project Management	4
PM0011	Project Planning and Scheduling	4
PM0012	Project Finance and Budgeting	4
PM0013	Managing Human Resources in Projects	4
PM0014	Project*	
Fourth Semester		
PM0015	Quantitative Methods in Project Management	4
PM0016	Project Risk Management	4
PM0017	Project Quality Management	4
PM0018	Contracts Management in Projects	4
PM0014	Project*	4

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester3 and will be completed in Semester 4. Evaluation will be conducted in Semester 4.

MASTER OF BUSINESS ADMINISTRATION (MBA)

(REVISED SPRING 2010)

<http://www.smude.edu.in/MBA>

Total Quality Management

Third Semester		
Sub. Code	Subject Title	Credits
QM0010	Foundation of Quality Management	4
QM0011	Principles and Philosophies of Quality Management	4
QM0012	Statistical Process Control and Process Capability	4
QM0013	Quality Management Tools	4
QM0014	Project*	
Fourth Semester		
QM0015	ISO / QS 9000 Elements	4
QM0016	Managing Quality in the Organization	4
QM0017	Quality Management Systems	4
QM0018	Quality Development Methods	4
QM0014	Project*	4

Human Resource Management

Third Semester		
Sub. Code	Subject Title	Credits
MU0010	Manpower Planning and Resourcing	4
MU0011	Management & Organizational Development	4
MU0012	Employee Relations Management	4
MU0013	HR Audit	4
MU0014	Project*	
Fourth Semester		
MU0015	Compensation Benefits	4
MU0016	Performance Management & Appraisal	4
MU0017	Talent Management & Employee Retention	4
MU0018	Change Management	4
MU0014	Project*	4

Healthcare Services Management

Third Semester		
Sub Code	Subject Title	Credits
MH0051	Health Administration	4
MH0052	Hospital Organization, Operations and Planning	4
MH0053	Hospital & Healthcare Information Management	4
MH0054	Finance, Economics and Planning in Healthcare Services	4
MH0055	Project*	4
Fourth Semester		
MH0056	Public Relations and Marketing for Healthcare Organization	4
MH0057	Management of Healthcare Human Resources	4
MH0058	Legal Aspects in Healthcare Administration	4
MH0059	Quality Management in Healthcare Services	4
MH0055	Project*	4

Finance Management

Third Semester		
Sub Code	Subject Title	Credits
MF0010	Security Analysis & Portfolio Management	4
MF0011	Mergers & Acquisitions	4
MF0012	Taxation Management	4
MF0013	Internal Audit & Control	4
MF0014	Project*	
Fourth Semester		
MF0015	International Financial Management	4
MF0016	Treasury Management	4
MF0017	Merchant Banking & Financial Services	4
MF0018	Insurance and Risk Management	4
MF0014	Project*	4

The MBA that I did from SMU-DE has helped me a lot in my career. The study materials are excellent and the online library also helped me a lot in my studies.

Tasaduq Rehman Bhat
MBA- Finance, Student

*The Project will be done in the area of specialization and should be a live project on an ongoing problem faced by an organization, under a company guide. It will commence in Semester 3 and will be completed in Semester 4. Evaluation will be conducted in Semester 4.

Provision for Lateral entry and Re-entry

Provision for lateral entry to second semester of MBA:

Eligibility:

- ▶ BBA / BBM from a recognized University **OR**
- ▶ 3-year Graduation with PGDBA from AICTE recognized institution **OR**
- ▶ 3-year Graduation with 6 month Management Diploma from an institution and minimum 1 year managerial / supervisory experience in reputed organization thereafter **OR**

- ▶ 3-year Graduation and minimum 3 year managerial/ supervisory experience in a reputed organization thereafter **OR**
- ▶ For candidates opting Health Care Services specialisation: MBBS / BDS / B.PHARM / BHMS / BAMS / BUMS / BSSM / BVSc / 4 year graduation in Allied Health Science / Life Science graduates from a recognized University

Additional Fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme.

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

Provision for Re-entry into third semester of MBA:

Eligibility: PGDBA of SMU (Revised Fall 2007 onwards)

Semester Fee: Rs.12,500/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs. 100/-) or as revised from time to time.

Minimum duration: 1 year (2 semesters)

Maximum duration: 2 years

I am extremely happy with the kind of education that SMU-DE is providing. The course materials are helpful and involve a lot of case studies. Scholarships are also offered to the students which is of great help to them.

Astha Bhandari,
MBA - Marketing, Student

VOCATIONAL SCIENCE

“A degree in fashion design helped me design my career too!”

BAJM..... 99

DFDI..... 100

BScAFD..... 101

MAJM 103

SCOPE

Career opportunities

BAJM / MAJM

Media Correspondent

Investigative Reporter

Photo-journalist

Copy Editor

TV Anchor

BSc (AFD)

Designer or Freelancer

Fashion Advisor

Quality Assurer

Production Manager

Merchandiser

Companies where our students work

MAJM

Abc Foundation

Adfactors Advertising

Golden Glory

Hislop College

Imak News & Entertainment Pvt. Ltd.

BAJM

A4 Creations Pvt. Ltd.

Climb Media Pvt. Ltd. 2nz Animation Co.

Ge Money Servicing

H C L Tech BPO Ltd.

BSc (AFD)

Indian Institute of Fashion Technology

Prateek Apparels Pvt. Ltd.

Raymond Apparel Ltd.

SGS India Pvt. Ltd.

BACHELOR OF ARTS IN JOURNALISM AND MASS COMMUNICATION (BAJM)

(REVISED FALL 2009)

<http://www.smude.edu.in/BAJM>

Programme Structure

First Semester		
Sub. Code	Subject Title	Credits
BJ0028	Fundamentals of Communication Skills	2
BJ0029	Fundamentals of Computers	2
BJ0030	English Literature I	4
BJ0031	Reporting – Theory	2
BJ0032	Reporting – Practical	2
BJ0033	Fundamentals of Journalism	4
Total Cumulative Credits		16
Second Semester		
BJ0034	Writing for Media – Theory	2
BJ0035	Writing for Media – Practical	2
BJ0036	Editing – Theory	2
BJ0037	Editing – Practical	2
BJ0038	English Literature II	4
BJ0039	Introduction to Indian Constitution	2
BJ0040	History of Media	2
Total Cumulative Credits		32
Third Semester		
BJ0041	Radio Broadcasting – Theory	2
BJ0042	Radio Broadcasting – Practical	2
BJ0043	TV Broadcasting – Theory	2
BJ0044	TV Broadcasting – Practical	2
BJ0045	Photojournalism – Theory	2
BJ0046	Photojournalism – Practical	2
BJ0047	Introduction to Cinema	2
Total Cumulative Credits		48

Fourth Semester		
Sub. Code	Subject Title	Credits
BJ0048	Advertising – Theory	2
BJ0049	Advertising – Practical	2
BJ0050	Public Relations - Theory	2
BJ0051	Public Relations – Practical	2
BJ0052	Magazine Journalism – Theory	2
BJ0053	Magazine Journalism – Practical	2
BJ0054	Internet & News Media – Theory	2
BJ0055	Internet & News Media – Practical	2
Total Cumulative Credits		64
Fifth Semester		
BJ0056	Environment & Media	4
BJ0057	Media, Society and Development	4
BJ0058	Media Criticism	4
BJ0059	Basic Media Research	4
Total Cumulative Credits		80
Sixth Semester		
BJ0060	Information Society	4
BJ0061	Organizational Behavior & Media Organization	4
BJ0062	Media Law & Ethics	2
BJ0063	Human Rights & Media	2
BJ0064	Project	4
Total Cumulative Credits		96

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.9,950/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum duration: 3 years (6 semesters)

Maximum duration: 6 years

Counseling and Practical Duration at the Learning Centre: 160 hrs/semester

My degree from SMU-DE has helped me learn different styles of writing and has provided a successful base for writing. This has helped me in my career tremendously. Now I am a freelancer. I write different type of essays for Essaywriters.net

Meenakshi K Rao

BAJM, Freelancer, Essaywriters.net

DIPLOMA IN FASHION DESIGN AND ILLUSTRATION

(REVISED FALL 2010)

<http://www.smude.edu.in/DFDI>

Programme Structure

First Semester		
Sub. Code	Subject Title	Credits
CB0001	Fundamentals of Fashion Design	2
CB0003	Principles and Elements of Design - Theory	2
CB0004	Principles and Elements of Design - Practical	2
CB0012	Fashion illustration - Theory	2
CB0013	Fashion illustration - Practical	2
CB0014	Pattern Making Through Drafting and Flat Pattern Technique - Theory	2
CB0015	Pattern Making Through Drafting and Flat Pattern Technique - Practical	2
CB0016	Garment Construction - Practical	4
Total Cumulative Credits		20
Second Semester		
CB2701	Advanced Fashion illustration - Practical	2
CB2702	Fashion Presentation	4
CB2703	Graphic Design - Theory	2
CB2704	Graphic Design - Practical	2
CB2705	Accessory Design	2
CB2706	Fashion Merchandising	4
Total Cumulative Credits		36

Eligibility:

► 10 + 2 or equivalent

Semester Fees: Rs. 12,450/- (inclusive of Examination Fees of Rs. 800/- and Alumni Fees: Rs. 100/-) or as revised from time to time

Minimum duration: 1 year

Maximum duration: 2 years

Counseling and Practical duration at Learning Centre:
180 hours / semester

BACHELOR OF SCIENCE IN APPAREL AND FASHION DESIGN B.Sc (AFD)

(REVISED FALL 2009)

<http://www.smude.edu.in/BScAFD>

Programme Structure

First Semester		
Sub. Code	Subject Title	Credits
CB 0001	Fundamentals of Fashion Design	4
CB 0002	History of Costumes	4
CB 0003	Principles and Elements of Design – Theory	2
CB 0004	Principles and Elements of Design – Practical	2
CB 0005	Fundamentals of Computers	2
CB 0006	Fashion Communication	2
Total Cumulative Credits		16
Second Semester		
CB 0007	Fundamentals of Textile Fibers and Yarns	4
CB 0008	Introduction to Pattern Making and Stitching – Theory	2
CB 0009	Introduction to Pattern Making and Stitching - Practical I	2
CB 0010	Introduction to Pattern Making and Stitching - Practical II	2
CB 0011	Introduction to Pattern Making and Stitching - Practical III	2
CB 0012	Fashion Illustration – Theory	2
CB 0013	Fashion Illustration – Practical	2
Total Cumulative Credits		32
Third Semester		
CB 0014	Pattern Making through Drafting and Flat Pattern Technique - Theory	2
CB 0015	Pattern Making through Drafting and Flat Pattern Technique - Practical	2
CB 0016	Garment Construction – Practical	4
CB 0017	Pattern Making through Draping - Practical	2
CB 0018	Fabric Formation and Processing	4
CB 1901	Indian Constitution #	2
CB 1902	Customer Relationship Management @	2
Total Cumulative Credits		48
Fourth Semester		
CB 0020	Surface Ornamentation – Theory	2
CB 0021	Surface Ornamentation – Practical	2
CB 0022	Import and Export	4
CB 0023	Financial and Management Accounting	4
CB 0024	Concept of e-commerce	4
Total Cumulative Credits		64

@ Not applicable to students in India
Not applicable to students abroad (overseas)

Fifth Semester		
Sub. Code	Subject Title	Credits
Elective I	Quality Control	16
Elective II	Pattern Making/ Cutting	16
Elective III	Fashion Design and Illustration	16
Elective IV	Apparel and Fashion Merchandising	16
Total Cumulative Credits		80
Sixth Semester		
CB 2501	Total Quality Control *	4
CB 2706	Fashion Merchandising**	4
CB 0029	Computer Aided Designing: Apparel Industry – Theory	2
CB 0030	Computer Aided Designing: Apparel Industry – Practical	2
CB 0031	Fashion Marketing and Advertising	4
CB 0032	Environmental Studies	2
CB 0033	Entrepreneurship Development	2
Total Cumulative Credits		96

* Applicable for Electives III and IV

** Applicable for Electives I and II

Eligibility: 10+2 or equivalent / 3 year Diploma from a State Board of Technical Education

Semester Fee: Rs.12,450/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time

Minimum Duration: 3 years (6 semesters)

Maximum Duration: 6 years

Counseling and Practical Duration at the Learning Centre: 160 hrs/semester

BACHELOR OF SCIENCE IN APPAREL AND FASHION DESIGN B.Sc (AFD)

(REVISED FALL 2009)

<http://www.smude.edu.in/BScAFD>

Provision for Lateral entry options

Provision for Lateral Entry to Second Semester of BScAFD:

Eligibility: 10+2 and 6 months of Fashion Designing Program.

Additional fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme

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

Provision for Lateral Entry to Third Semester of BScAFD:

Eligibility: 10+2 / Equivalent and 2 year Diploma in Fashion Design from any Institute of Fashion Design duly recognised by AICTE.

Elective I	Quality Control	
Sub. Code	Subject Title	Credits
CB 2501	Total Quality Control	4
CB 2502	Apparel Production Process	4
CB 2503	Production Management	4
CB 2504	Internship	4
Elective II	Pattern Making/ Cutting	
CB 2502	Apparel Production Process	4
CB 2601	Industrial Pattern Making and Sewing	2
CB 2602	Pattern Grading	2
CB 2603	Quality Control – Pattern Making/ Cutting	4
CB 2604	Internship	4
Elective III	Fashion Design and Illustration	
CB 2701	Advanced Fashion Illustration – Practical	2
CB 2702	Fashion Presentation	4
CB 2703	Graphic Design – Theory	2
CB 2704	Graphic Design – Practical	2
CB 2705	Accessory Design	2
CB 2706	Fashion Merchandising	4
Elective IV	Apparel and Fashion Merchandising	
CB 2502	Apparel Production Process	4
CB 2706	Fashion Merchandising	4
CB 2801	Retail Merchandising and Management	4
CB 2802	Internship	4

Additional fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme.

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

I am extremely lucky that I choose to do BScAFD from SMU-DE as the course structure is really good. Most of the people whom I work with are also interested to take up the course after going through the course content.

Mr. Yogesh,
BScAFD, Maison Couture

Programe Structure

First Semester		
Sub. Code	Subject Title	Credits
MJ0001	Internet and Media	2
MJ0002	Computer Fundamentals	2
MJ0003	Mass Communication	4
MJ0004	Reporting and Editing	4
MJ0005	Media Laws and Ethics	4
Total Cumulative Credits		16
Second Semester		
MJ0006	Radio and Television for Communication	2
MJ0007	Computer Applications in Mass Communication	2
MJ0008	Television News	4
MJ0009	Media Organization and Management	4
MJ0010	Communication Research	4
Total Cumulative Credits		32
Third Semester		
MJ0011	News Critics	4
MJ0012	Photography and Videography	4
MJ0013	Interviews for Print, Radio and Television	4
MJ0014	Online Journalism	4
Total Cumulative Credits		48
Fourth Semester		
MJ0015	Master Thesis	4
MJ0016	Elective *	12
Total Cumulative Credits		64
*Elective (Choose any one Group)		
Group 1		
MJ1601	Organizational Communication	4 credits
MJ1602	Advertising and Public Relations	4 credits
MJ1603	Event Management and Reporting	4 credits
Group 2		
MJ1604	Television Studies	4 credits
MJ1605	Television Production	4 credits
MJ1606	Television Management and its Policy	4 credits

Eligibility: 3 year Graduation

Semester Fee: Rs.11,200/- per semester (inclusive of Exam Fee Rs.800/- & Alumni Fee Rs.100/-) or as revised from time to time.

Minimum duration: 2 years (4 semesters)

Maximum duration: 4 years

Counseling and Practical Duration at the Learning Centre: 160 hrs/semester

Provision for lateral entry

Provision for lateral entry to second semester of MAJM:

Eligibility:

- ▶ BAJM from a recognized University **OR**
- ▶ 3 year Graduation with one year Post Graduate Diploma in Journalism and Mass Communication or 1 year work experience in the field related to Journalism and Mass Communication thereafter.

Additional fees: In addition to the normal fees, an additional lateral entry fee of Rs.3,800/- (inclusive of examination fees) is payable by students opting for this scheme.

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

Information Technology

Diploma

Diploma in Information Technology (DIT)
Diploma in Systems and Networking (DSN)

Bachelors Degree

Bachelor of Science in Information Technology (BScIT)
Bachelor of Computer Applications (BCA)
Bachelor of Science in Infrastructure Management System (BScIMS)
Bachelor of Science in Network Technology (BScNT)

PG Diploma

PG Diploma in Information Technology (PGDIT)
PG Diploma in Computer Applications (PGDCA)
PG Diploma in Infrastructure Management System (PGDIMS)

Masters Degree

Master of Science in Information Technology (MScIT)
Master of Computer Applications (MCA)
Master of Science in Computer Science (MScCS)

Telecom Technology

Masters Degree

Master of Science in Telecom Technology (MScTT)

Management

Certificate

Certificate in Export and Import Trade (CEIT)

Bachelors Degree

Bachelor of Business Administration (BBA)
Bachelor of Business Administration in Retail Operations (BBARO)

PG Diploma

PG Diploma in Business Administration (PGDBA)
PG Diploma in Business Administration Specialization in Finance, Retail Operations, Marketing, Operation Management, Human Resources, Project Management, Information Systems, Total Quality Management, Banking, Healthcare Services

Masters Degree

Master of Business Administration (MBA) Specialization in Finance, Retail Operations, Marketing, Operation Management, Human Resources, Project Management, Information Systems, Total Quality Management, Banking, Healthcare Services
Master of Business Administration in International Business (MBAIB)
Master of Business Administration in Banking and Finance (MBAB&F)

Commerce

Bachelors Degree

Bachelor of Commerce in Information System (BComIS)
Bachelor of Commerce in Financial Planning (BComFP)
Bachelor of Commerce in Supply Chain management (BComSCM)
Bachelor of Commerce in Export-Import Management (BComEIM)

Journalism and Mass Communication

Bachelors Degree

Bachelor of Arts in Journalism and Mass Communication (BAJM)

Masters Degree

Master of Arts in Journalism and Mass Communication (MAJM)

Apparel and Fashion Design

Diploma

Diploma in Fashion Design and Illustration (DFDI)

Bachelors Degree

Bachelor of Science in Apparel and Fashion Design (BScAFD)

Hospitality and Tourism

Diploma

Diploma in Hospitality and Catering Management (DHCM)
Advanced Diploma in Hospitality and Catering Management (ADHCM)

Bachelors Degree

Bachelor of Science in Hospitality and Catering Management (BScHCM)

PG Diploma

Post Graduate Diploma in Travel and Tourism Management (PGDTTM)

Safety and Fire

Diploma

Diploma in Safety and Fire (DSF)
Advanced Diploma in Safety and Fire (ADSF)

Bachelors Degree

Bachelor of Science in Safety and Fire Management (BScSFM)

Allied Health Sciences

Diploma

Diploma in Health Information Administration (DHIA)
Diploma in Medical Laboratory Technology (DMLT)
Diploma in Medical Imaging Technology (DMIT)

Bachelors Degree

Bachelor of Science in Health Information Administration (BScHIA)
Bachelor of Science in Medical Imaging Technology (BScMIT)
Bachelor of Science in Medical Laboratory Technology (BScMLT)

PG Diploma

PG Diploma in Health Care Services Management (PGDHSM)
Post Graduate Diploma in Clinical Research and Regulatory Affairs (PGDCRRA)

Masters Degree

Master of Business Administration in Health Care Services (MBAHCS)
Master of Science in Clinical Research and Regulatory Affairs (MScCRRA)

Biotechnology and Bioinformatics

Bachelors Degree

Bachelor of Science in Applied Biotechnology (BScBT)

PG Diploma

PG Diploma in Bioinformatics (PGDBI)

Masters Degree

Master of Science in Bioinformatics (MScBI)
Master of Science in Biotechnology (MScBT)

Ecology and Environmental Science

Masters Degree

Master of Science in Ecology and Environment (MScEE)
Master of Science in Disaster Mitigation (MScDM)
Master of Science in Sustainable Development (MScSD)
Master of Science in Total Quality Management (MScTQM)
Master of Science in Geo-Informatics (MScGI)
Master of Science in Eco-Tourism (MScET)
Master of Science in Pollution Control (MScPC)

CONTACT DETAILS

CALENDAR OF EVENTS:

Students are required to visit the web site or the Learning centre for a detailed calendar of events pertaining to Admissions, Internal Assessment & Final Examination.

Please contact us for further details:

Dean

Directorate of Distance Education,
Sikkim Manipal University
Manipal Towers,
14, Old Airport Road, HAL II Stage,
Bangalore- 560008.

Telephone - 080-40789100

e-mail: smu.deande@smudde.edu.in

Additional Registrar

Directorate of Distance Education,
Sikkim Manipal University
1 Floor, Syndicate House, Manipal - 576104.

Telephone - 0820-4297000

Fax - 0820 -2571959

e-mail: smu.registrarde@smudde.edu.in

Additional Registrar (Student Evaluation)

Directorate of Distance Education,
Sikkim Manipal University
1st Floor, Corporation Bank Building,
Manipal - 576104.

Telephone - 0820-4297200

Fax - 0820 - 2573008

e-mail: smu.controllerde@smudde.edu.in

SMU-DDE Regional Office (North)

256, Ground Floor, Okhla Industrial Estate,
Phase - III, Opposite to Okhla Post Office,
New Delhi - 110020.

Telephone - 011-40555000

Fax - 011-40555032

e-mail: denorth@manipalu.com

SMU-DDE Regional Office (South)

Manipal Towers, 14, Old Airport Road,
HAL II Stage,
Bangalore- 560008

Telephone - 080-40789100

Fax - 080-40789434

e-mail: desouth@manipalu.com

SMU-DDE Regional Office (East)

4th Floor, Syston Building,
Plot No: J-5, Block GP
Salt Lake City, Sector-V
Kolkata: 700091

Telephone: 033 40670125

Fax: 033 40670150

e-mail: deeast@manipalu.com

SMU-DDE Regional Office (West)

Simron Centre, 2nd Floor, 30 H
Parsi Panchayat off Western Express Highway,
Andheri (East), Mumbai - 400069

Telephone - 022-42170900

Fax: 22-40411232

e-mail: dewest@manipalu.com

SMU-DE HELP DESK : 0820-4297101, 4297111

smuhelpdesk@smudde.edu.in

Sikkim Manipal University

Directorate of Distance Education

www.smude.edu.in

5th Mile, Tadong, Gangtok – 737102, Sikkim
1st Floor, Syndicate House, Manipal - 576104

For more information:

Call us at 080 65590094

**or sms “SMUDE” <your name>
to 5607002.**

Cost of prospectus – Rs 75 only

Printed November 2010