

INDIAN MARITIME UNIVERSITY

A Central University
Under the Ministry of Ports, Shipping & Waterways, Government of India

Academic Brochure 2021-22

for Admissions in Undergraduate & Postgraduate Programmes

> East Coast Road, Semmencherry, Sholinganallur (P.O) Chennai - 600 119. Phone No: +91 44 2453 9020 Website: www.imu.edu.in

Vice Chancellor's Message

India is endowed with 12 Major and 200+ Non-Major Ports situated along its 7500 km long coastline and a vast network of navigable waterways. The maritime sector plays a crucial role in the overall trade and growth, with 95% of the country's trade volume and 65% of the trade value being undertaken through sea transport. During the year 2020 the NITI Aayog of India unveiled "Blue Economy" initiatives to harness the full potential of Maritime / Ocean resources.

Blue Economy offers a high potential for next phase of growth, resources and job creation but with commensurate challenges. The Blue Economy policy advances a framework for participation of private sector and coastal communities, enhancing the application of science-based tools to ocean management, sustainable uses of oceans & coastal areas, and setting priorities.

Indian maritime sector plays a crucial role in the socio-economic growth. Globally, India ranks 2nd in ship recycling, 21st in ship building and 5th in supplying trained manpower to this sector. Maritime India Vision 2030 (MIV 2030), a blueprint for the coordinated and accelerated growth of Indian maritime sector, has been formulated by the Ministry of Port, Shipping and Waterways, Government of India with an objective of propelling India to the forefront of global maritime sector in the next decade. MIV 2030 outlines ten

key themes, ranging from development of world class port infrastructure with well-co-ordinated multimodal transport chain to enhancement of maritime education, research and training, which are essential for overhauling Indian maritime sector and place India in a global maritime leadership position.

These new prospects open up opportunities for young minds of India - like never before in the recent past - in myriad sub-domains of maritime sector. Be it a captain, engineer, ship builder, designer, port manager, logistics expert - an ocean of opportunity is beckoning the students who are capable and interested.

If hard work and adventure doesn't scare you, you are the right candidate to join us. IMU transforms raw energy and minds of young students into professionals fit for challenges posed by the oceans. IMU offers under-graduate, post-graduate and doctoral studies in maritime fields through its four schools spread over six IMU Campuses and its Affiliated Institutes across India. The courses offered are unique and tailor made to suit the industry needs. This fact is corroborated by a placement record which is among the best in the country.

I take great pleasure in presenting this Academic Brochure and invite you to a voyage of a fascinating career in the seas.

Dr. Malini V Shankar, IAS (Retd.)
Vice Chancellor
Indian Maritime University

Contents

Sr. No.	Description	Page No.
1.	Introduction	5
2.	Programmes offered by IMU	6
3.	Detailed Description of Programmes	
	a) Programmes offered at IMU Campuses	7
	b) Programmes offered at Affiliated Institutes	14
4.	Admissions & Types of CET	15
5.	Application Fee for Registration	18
6.	Procedure and information about registration for Admission / CET	18
7.	IMU's Online Counselling	19
8.	Verification of documents and course commencement	20
9.	Schedule of Admission Process & Online CET	21
10.	Details of Programmes offered by IMU (School wise)	23
11.	Qualifying exams for Admissions to UG programmes	27
12.	Fee Structure	29
13.	Reservation & Incentives in admissions - IMU Campuses	32
14.	Physical Fitness & Medical Standards	34
15.	Attendance Requirement for Students to appear in University Examination	35
16.	General Instructions	35
17.	Model Code of Conduct for the Students of IMU Campuses	36
18.	Glimpses of IMU Campuses	37
19.	Certificate Formats (for Reserved Categories)	43

1. Introduction

The Indian Maritime University (IMU) was established on 14th November 2008 as a teaching-cum-affiliating university under the aegis of the Ministry of Shipping, Government of India, with Chennai as headquarters. It was set up to promote maritime studies, training, research and extension with focus on emerging areas like oceanography, maritime history, maritime laws, maritime security, search and rescue, transportation of dangerous cargo, environmental studies and other related fields, and to achieve excellence in these areas.

There were 7 renowned legacy teaching or research institutes under the Ministry of Shipping, and these were subsumed under the Indian Maritime University in November 2008. The institute *Training Ship Chanakya* which was situated in Navi Mumbai became Navi Mumbai Campus while the *Lal Bahadur Shastri College of Advanced Maritime Studies & Research* and the *Marine Engineering Research Institute* became the Mumbai Port Campus of Indian Maritime University. Similarly, *Marine Engineering Research Institute* and *Indian Institute of Port Management* became the Kolkata Campus of the University. The *National Ship Design and Research Centre* in Visakhapatnam and the *National Maritime Academy* in Chennai became the Visakhapatnam and Chennai Campuses respectively. Post-November 2008, Kochi Campus was set up in 2009. The University also has 18 Affiliated Institutes.

IMU is the apex institution in the field of Maritime Education in India. The university's significance can be viewed from the axial role it is playing by imparting best Maritime Education and tapping best talents for the Maritime sector.

IMU conducts a Common Entrance Test (IMU-CET) every year on All India basis for admissions to its courses for IMU campuses and Affiliated Institutes.

2. Programmes offered by IMU

The following programmes are offered by the Indian Maritime University at its own Campuses and/or Affiliated Institutes

SI.	UG Programmes	Duration (In Years)	IMU Campus where Courses are offered	Mode of Admission
1	B.Tech - Marine Engineering	4	Chennai, Kolkata & Mumbai Port	IMU-CET
2	B.Tech - Naval Architecture & Ocean Engineering	4	Visakhapatnam	IMU-CET
3	B.Sc - Nautical Science	3	Chennai, Kochi & Navi Mumbai	IMU-CET
4	Diploma in Nautical Science (DNS)	1	Chennai & Navi Mumbai	IMU-CET
5	BBA - Logistics, Retailing and E-Commerce	3	Chennai & Kochi	No IMU-CET. Only registration at IMU Admission Portal

SI.	PG Programmes	Duration (In Years)	IMU Campus where Courses are offered	Mode of Admission
1	M.Tech - Naval Architecture & Ocean Engineering	2	Visakhapatnam	IMU-CET
2	M.Tech - Dredging & Harbour Engineering	2	Visakhapatnam	IMU-CET
3	M.Tech – Marine Engineering and Management	2	Kolkata	IMU-CET
4	MBA - International Transportation & Logistics Management	2	Chennai, Kolkata, Visakhapatnam & Kochi	IMU-CET
5	MBA – Port & Shipping Management	2	Chennai & Kochi	IMU-CET

SI.	PG Diploma	Duration (In Years)	IMU Campus where Courses are offered	Mode of Admission
1	Post-Graduate Diploma in Marine Engineering	1	Mumbai Port	No IMU-CET

For PGDME, candidates have to apply in response to separate advt./notification for admission to 2021 batch.

SI.	Research Programmes	Mode of Admission	
1	Ph. D	IMIL CET	
2	M.S. (By Research)	IMU-CET	

3. Detailed Description of Programmes

a) Programmes offered at IMU Campuses:

	(i) <u>Under-Graduate Programmes</u>			
A.	A. 4-Year B.Tech (Marine Engineering) – Residential			
(i)	Eligibility	(i) 10+2/equivalent (PCM-Average: Minimum 60% and minimum of 50% marks in English subject in 10th or 12th Examination).(ii) Marital status – Unmarried.		
(ii)	Age Criteria	Minimum age: 17 years		
		Maximum age: For Male: General-25 years, OBC (NCL) - 28 years, SC/ST-30 years For Female: General-27 years, OBC (NCL) - 30 years, SC/ST-32 years. The reference date for calculation of the age will be from the date of commencement of the Academic Session (11.10.2021)		
(iii)	Relaxation for SC/ST candidates	There will be a 5% relaxation in eligibility marks of PCM; however, it will not apply to English Marks. Relaxation of 5% in English marks will be applicable to candidates who are native of the Lakshadweep and Andaman & Nicobar Islands and belong to their Scheduled Tribes and who & both of whose parents were born in those islands & belong to the Scheduled Tribes of those islands		
(iv) Eligibility – Medical – Candidates seeking admission to this Marine Engineering P be medically fit including eye sight and hearing as pr		Physical Fitness Candidates seeking admission to this Marine Engineering Programme must be medically fit including eye sight and hearing as prescribed in the Merchant Shipping (Medical Examination) Rules, 2000, as amended.		
		Eye sight: There shall be no evidence of any morbid condition of either eye or of the lids of either eye which may be liable to risk of aggravation or recurrence. Candidates must possess good binocular vision (Fusion faculty and full field of vision in both eyes). Movement of the eyeballs must be full in all directions and the pupils should react normally to light and accommodation. Normal colour vision shall be tested by Ishihara Test Chart. Distance Vision unaided 0.5*(6/12) in each eye or 0.67*(6/9) in better eye and 0.33*(6/18) in other eye.		
	Medical certificate requirement-	At the time of admission, candidates will be required to produce certificate of medical fitness issued by doctors approved by the Directorate General of Shipping. (Refer the page at https://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx)		
(v)	Lateral Entry Scheme	There is a Lateral Entry into 2 nd year of B. Tech (Marine Engineering).		
		The admissions through Lateral Entry may be done on the basis of a separate entrance exam / mechanism. The information regarding Lateral Entry eligibility and admissions procedure will be released separately shortly.		

В.	4-Year B.Te	ch (Naval Architecture and Ocean Engineering) – Residential			
(i)	Eligibility	10+2/equivalent (PCM Average-Minimum 60%) with minimum of 50% marks in English subject in 10th / 12th Examination.			
(ii)	Age Criteria	Minimum age: 17years Maximum age: For Male: General-25 years, OBC(NCL)-28 years, SC/ST-30 years For Female: General-27 years, OBC(NCL)-30 years, SC/ST-32 years. The reference date for calculation of the age will be from the date of commencement of the Academic Session (11.10.2021)			
(iii)	Relaxation for SC/ST candidates	There will be a 5% relaxation in eligibility marks of PCM; however, it will not apply to English Marks.			
(iv)	Eligibility Medical	All Candidates who qualify for this course will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner at the time of Certificate Verification			
(v)	Lateral Entry Scheme	* There is Lateral Entry into 2 nd year of B. Tech (Naval Architecture & Ocean Engineering). The admissions through Lateral Entry may be done on the basis of a separate entrance exam / mechanism. The information regarding Lateral Entry eligibility admissions will be released separately shortly.			
C.	C. 3-Year B.Sc. (Nautical Science) – Residential				
(i)	Eligibility Criteria	 (i) 10+2/equivalent (PCM Average-Minimum 60% and minimum of 50% marks in English subject in 10th or 12th Examination). (ii) Marital status – Unmarried. 			
(ii)	Age Criteria	Minimum age: 17years Maximum age: For Male: General-25 years, OBC(NCL)-28 years, SC/ST-30 years For Female: General-27 years, OBC(NCL)-30 years, SC/ST-32 years. The reference date for calculation of the age will be from the date of commencement of the Academic Session (11.10.2021)			
(iii)	Relaxation for SC/ST candidates (if any)	not apply to English Marks.			
(iv)	Eligibility criteria –	Physical Fitness			
		Candidates seeking admission to this Nautical Science Programme must be medically fit including eye sight and hearing as prescribed in the Merchant Shipping (Medical Examination) Rules, 2000, as amended.			
		At the time of admission, candidates will be required to produce certificate of medical fitness issued by doctors approved by the Directorate General			

	Medical Certificate requirement	of Shipping, Mumbai. (Refer the page at https://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx) Eye sight: There shall be no evidence of any morbid condition of either eye or of the lids of either eye which may be liable to risk of aggravation or recurrence. Candidates must possess good binocular vision (Fusion faculty and full field of vision in both eyes). Movement of the eyeballs must be full in all directions and the pupils should react normally to light and accommodation. Normal colour vision shall be tested by Ishihara Test Chart. Distance Vision unaided 1.0*(6/6) in better eye and 0.67*(6/9) in other eye.	
D.	1-Year DNS	course leading to B.Sc (Applied Nautical Science) - Residential	
(i)	Eligibility	i) 10+2/equivalent (PCM Average-Minimum 60%) with minimum of 50% marks in English subject in 10th/12 th Examination. OR	
		B.Sc. in Physics, Mathematics, Chemistry or Electronics with Physics as individual subject in one of the years, with an average of not less than 55%of the marks in the final year.	
		OR	
		B.E./B.Tech Degree from IIT or from a college recognised by AICTE with an average of not less than 50% of the marks in the final year	
		ii) Marital status: Unmarried	
		Note: The candidate should have a minimum of 50% marks in English subject in 10th/12th/Degree Examinations.	
(ii)	Age Criteria	Minimum age: 17years Maximum age: For Male: General-25 years, OBC(NCL)-28 years, SC/ST-30 years For Female: General-27 years, OBC(NCL)-30 years, SC/ST-32 years. The reference date for calculation of the age will be from the date of commencement of the Academic Session (11.10.2021)	
(iii)	Relaxation for SC/ST candidates	There will be a 5% relaxation in eligibility marks of PCM-Average; however, it will not apply to English Marks. Relaxation of 5% in English marks will be applicable to candidates who are native of the Lakshadweep and Andaman & Nicobar Islands and belong to their Scheduled Tribes and who & both of whose parents were born in those islands & belong to the Scheduled Tribes of those island	
		those islands of seleng to the selleddied in sec of those island	

Candidates seeking admission to this DNS Programme must be medically fit including eye sight and hearing as prescribed in the Merchant Shipping (Medical Examination) Rules, 2000, as amended. Medical At the time of admission, candidates will be required to produce certificate of medical fitness issued by doctors approved by the Directorate General

Certificate requirement

of Shipping, Mumbai. (Refer the page at

https://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx)

Eve sight:

There shall be no evidence of any morbid condition of either eye or of the lids of either eye which may be liable to risk of aggravation or recurrence. Candidates must possess good binocular vision (Fusion faculty and full field of vision in both eyes). Movement of the eyeballs must be full in all directions and the pupils should react normally to light and accommodation. Normal colour vision shall be tested by Ishihara Test Chart. Distance Vision unaided 1.0*(6/6) in better eye and 0.67*(6/9) in other eye.

E. 3-Year BBA (Logistics, Retailing and E-Commerce) - Non-Residential

(i)	Eligibility	10+2/equivalent with minimum 60% of aggregated marks in any stream and minimum of 50% marks in English subject in 10th / 12th Examination. Note: Percentage of the Aggregate marks will be calculated by considering the marks scored in English subject plus the marks scored in Major Subjects (excluding other languages).
(ii)	Age Criteria	Minimum age: 17 years Maximum age: For Male: General-25 years, OBC(NCL)-28 years, SC/ST-30 years For Female: General-27 years, OBC(NCL)-30 years, SC/ST-32 years. The reference date for calculation of the age will be from the date of commencement of the Academic Session (01.10.2021)
(iii)	Relaxation for SC/ST candidates	There will be a 5% relaxation in eligibility marks Aggregate Percentage; however, it will not apply to English Marks.
(iv)	Eligibility Medical	All Candidates who qualify for this course will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner at the time of Certificate Verification.

	(ii) <u>Post Graduate Programmes</u>			
A.	A. 2-Year M.Tech (Naval Architecture and Ocean Engineering) – Residential			
(i)	Eligibility	Engineering Graduate in Mechanical/ Civil/ Marine/ Naval Architecture or equivalent with 60% in aggregate marks		
(ii)	Age Criteria	There is no age restriction		
(iii)	Relaxation for SC/ST candidates	There will be a 5% relaxation in eligibility marks		
(iv)	Eligibility Medical	All Candidates who qualify for this course will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.		
В.	2-Year M.Te	ech (Dredging and Harbour Engineering) – Residential		
(i)	Eligibility	Engineering Graduate in Mechanical/ Civil/ Marine/ Naval Architecture or equivalent with 60% in aggregate marks		
(ii)	Age Criteria	There is no age restriction		
(iii)	Relaxation for SC/ST candidates (if any)	There will be a 5% relaxation in eligibility marks		
(iv)	Eligibility Medical	All Candidates who qualify for this course will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.		
C.	2-Year M.Te	ech (Marine Engineering and Management) – Residential		
(i)	Eligibility	BE/B.Tech in Marine Engineering/ Mechanical Engineering/ Naval Architecture with at least 60% in aggregate marks from a recognized University. OR		
		Associate Member of Institution of Engineers Part A and B in Mechanical Engineering with at least 60% marks (by examination).		
		OR MEO Class I Certificate of Competency Issued by Govt. of India Note: Candidates with GATE Scores in Marine Engineering/ Mechanical		
		Engineering/ Naval Architecture are exempted from IMU's CET, however,		
(::)	Ago Critaria	they will be considered only against the residuary seats, if any.		
(ii)	Age Criteria Relaxation	There is no age restriction		
(iii)	for SC/ST candidates (if any)	There will be a 5% relaxation in eligibility marks		
(iv)	Eligibility	All Candidates who qualify for this course will have to submit a Physical		
	Medical	Fitness Certificate from Registered Medical Practitioner.		
	2-Year MBA Non-Residen	(International Transportation and Logistics Management) - atial		
(i)	Eligibility	A Bachelor's Degree in any discipline with minimum of 50% in aggregate marks from recognized universities and minimum of 50% marks in English subject in 10th / 12th / UG Degree		

(ii)	Age Criteria	There is no age restriction
(iii)	Relaxation for SC/ST candidates	There will be a 5% relaxation in eligibility marks; however, it will not apply to English Marks.
(iv)	Eligibility Medical	All Candidates who qualify for this course will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.
E.	2-Year MBA	(Port & Shipping Management) – Non-Residential
(i)	Eligibility	A Bachelor's Degree in any discipline with minimum of 50% in aggregate marks from recognized universities and minimum of 50% marks in English subject in 10th / 12th / UG Degree.
(ii) (iii)	Age Criteria Relaxation for SC/ST candidates	There is no age restriction There will be a 5% relaxation in eligibility marks; however, it will not apply to English Marks.
(iv)	(if any) Eligibility Medical	All Candidates who qualify for this course will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.
F.	Post Gradua	te Diploma in Marine Engineering (PGDME)
(i)	Eligibility	BE/B.Tech in Mechanical Engineering/ Naval Architecture with at least 50% marks in final year from a recognized University/AICTE approved Institute/IIT with minimum 50% marks in English language at 10th or 12th or in Degree Exam. OR Full time BE/B.Tech (with at least 50% marks in final year) in Mechanical Engineering Streams E.g. Mechanical and Automation, Mechanical and Electronics, Mechanical and Automobile etc. However, the word "Mechanical" should be first indicating that Mechanical Engineering is the core and the second subject is the elective with minimum 50% marks in English language at 10th or 12th or in Degree Exam. OR Candidates who have degree (with at least 50% marks in final year) in all Naval Architecture streams, e.g. Naval Architecture and Ocean Engineering, Naval Architecture, and Ship Building, etc. However, the word "Naval Architecture" should be first indicating that Naval Architecture is the core and the second subject is the elective with minimum 50% marks in English language at 10th or 12th or in Degree Exam.
(ii)	Age Criteria	Male: Maximum age (in years): General-28; OBC(NCL)-31; SC/ST-33 Female: For General-30 years OBC(NCL)-33 years SC/ST-35 years
(iii)	Relaxation for SC/ST candidates (if any)	There will be a 5% relaxation in eligibility marks; however, it will not apply to English Marks. Relaxation of 5% in English marks will be applicable to candidates who are born in and are native of the Lakshadweep and Andaman & Nicobar Islands and belong to their Scheduled Tribes; and whose both parents were born in those Islands & belong to the Scheduled Tribes of those island.
(iv)	Eligibility - Medical	All Candidates who qualify will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner at the time of Certificate Verification.

G. Ph.D. & M.S. (By Research)

(i) Eligibility

i) For Ph.D. -

The eligibility criteria for admission to the Ph.D programme shall be one among the following :

Category I

Candidates who have passed SSLC (10th or 11th class/grade and PUC or higher secondary (12th grade) before joining undergraduate (UG) programme (3 or more years) and UG before joining PG degree programme, i.e. 10+2+UG Degree (3 or more years) or 11+1+ UG Degree (3 or more years)

AND

The Post Graduate (P.G) shall be in the respective areas of research in the Schools of Marine Engineering / Nautical Studies / Naval Architecture & Ocean Engineering / Maritime Management or a relevant discipline with at least 55% marks or equivalent Cumulative Grade Point Average (CGPA). For SC/ ST/ OBC(NCL)/ PwD Candidates, the minimum marks shall be 50% (or equivalent CGPA).

Category II

Candidates with M.S (by Research) or M.Phil degree in the respective areas of research in the Schools of Marine Engineering / Nautical Studies / Naval Architecture & Ocean Engineering / Maritime Management or a relevant discipline.

Category III

Mariners with Master or MEO Class I Certificate of Competency or PGDMOM qualification with 2 years of continuous teaching experience at degree level as faculty in IMU / IMU Affiliated Institutes/DG(S) approved institutes.

ii) For M.S. (By Research) -

The eligibility criteria for admission to the MS (By Research) programme shall be one among the following:

Category I

Candidates with Under Graduate degree with 10+2+(3 or 4) pattern in a relevant discipline with at least 55% marks or equivalent Cumulative Grade Point Average (CGPA)

Category II

Mariners with a Master or MEO Class I Certificate of Competency. For SC/ST/OBC(NCL)/PwD Candidates, the minimum marks shall be 50% (or equivalent CGPA).

Note: The Board of Research Studies shall decide whether a particular discipline is relevant to the particular Area of Research or not.

b) Programmes offered at Affiliated Institutes of IMU

Sr. No.	Institute Name	Programmes Offered	No. of Seats
1	Anglo Eastern Maritime Academy, Mumbai	DNS	160
2	Applied Research International, New Delhi	DNS	120
3	Coimbatore Marine College, Coimbatore	B.Tech (ME)	80
4	College of Ship Technology, Palakkad	B.Sc (SBR)	40
5	Dr. B R Ambedkar Institute of Technology, Port Blair	DNS	30
6	Euro Tech Maritime Academy, Cochin	B.Tech (ME)	80
7	LIMT College Channei	B.Tech (ME)	80
7	HIMT College, Chennai	B.Sc (NS)	80
0	International Maritima Institute New Dalla	DNS	120
8	International Maritime Institute, New Delhi	B.Tech (ME)	80
9	Maritime Training Institute (SCI), Mumbai	DNS	120
10	Park Maritime Academy, Coimbatore	B.Tech (ME)	40
11	RL Institute of Nautical Sciences, Madurai	B.Tech (ME)	120
12	Commended Institute of Maritimes Chading Margabai	DNS	120
12	Samundra Institute of Maritime Studies, Mumbai	B.Tech (ME)	40
13	Sriram Institute of Marine Studies, New Delhi	DNS	40
14	Southern Academy of Maritime Studies, Chennai	DNS	40
15	The Great Eastern Institute of Maritime Studies, Mumbai	DNS	80
		DNS	120
16	Tolani Maritime Institute, Pune	B.Sc (NS)	80
		B.Tech (ME)	240
17	Training Ship Rahaman, Mumbai	DNS	120
18	Yak Education Trust, Mumbai	DNS	120

Admissions to Diploma in Nautical Science programme in Affiliated Institutes are open only to 'sponsored candidates', i.e. candidates sponsored by Ship Owning or

4. Admissions & Types of CET

SI. No.	For admissions to Courses	Process of Admission	CET Name	Basis
1	B.Sc(NS), B.Tech-ME, B.Tech-NAOE, DNS(Aug 2021 Batch) & DNS(Feb 2022 Batch)	By CET	CET-UG Technical Courses	Merit in CET
2	MBA-PSM & MBA-ITLM	By CET	CET-MBA	Merit in CET
3	All M.Tech Programmes	By CET	CET-PG-Tech.	Merit in CET
4	PhD, MS(By Research)	By CET	CET-Research	Merit in CET
5	BBA – LRE	Registration through Portal	No CET	Merit in 10+2 marks

- First 3 CETs as mentioned above are scheduled to be conducted at the same time on the same date. The date of CETs is **29.08.2021**, **Sunday**.
- CET for PhD and MS (By Research) will be conducted in mid November 2021.

Online Common Entrance Test (CET) Details:

i) CET for - UG (Under-Graduate) Technical Courses

No. of Questions – 200 multiple choice questions.

Syllabus - English, General Aptitude, Physics, Chemistry, Mathematics (12th Grade / Plus 2 level/Intermediate/Equivalent level)

Mandatory for admissions to:

- 1. B.Tech-Marine Engineering
- 2. B.Sc.-Nautical Science
- 3. Diploma in Nautical Science (Both batches Aug 2021 & Feb 2022) **
- 4. B.Tech (Naval Architecture & Ocean Engineering)

** Candidates desirous of admissions to DNS – February 2022 batch are required to take this CET (August CET 2021) compulsorily since there will not be any separate CET for February 2022 batch.

ii) CET for - MBA Programmes -

No. of Questions – 120 multiple choice questions.

Syllabus - Quantitative ability, Data-interpretation, Verbal ability and Reasoning

Mandatory for admissions to:

- 1. MBA (International Transportation and Logistics)
- 2. MBA (Port and Shipping Management)

iii) CET for - PG Technical Programmes:

No. of Questions – 120 multiple choice questions

Syllabus - Logical reasoning, Mathematics and one of Mechanical Engineering/Naval Architecture/Marine Engineering/Civil Engineering.

Mandatory for admissions to:

- 1. M.Tech (Naval Architecture and Ocean Engineering)
- 2. M.Tech (Dredging and Harbour Engineering)
- 3. M.Tech (Marine Engineering and Management)

iv) CET for Research Programmes:

CET for PhD and MS (By Research) will be conducted in mid-November 2021.

Mandatory for admissions to:

- 1. PhD
- 2. MS (By Research)

CET for Research Programmes will have 2 parts (Total time duration is 3 hours)

- I. Part 1: Multiple Choice Questions 120 (Time duration is 2 hours)
 Syllabus: General Mental Ability, Knowledge of Maritime sector & Knowledge of the School / Area of Research.
- II. Part 2: Essay Test (Time duration is 1 hour)Syllabus: Relevant topic related to the School / Research Area

Part 2 will start immediately after completion of Part 1.

IMU reserves the right to change the distribution, types, level of difficulty, etc. of the questions asked from time to time.

Negative marking will be followed and for every wrong answer 0.25 marks will be deducted.

<u>Issue of Rank-Certificate</u>: After conduct of IMU-CET, IMU issues Rank Certificate to qualified candidates in CET, which is essential for admissions to courses of IMU and its Affiliated Institutes.

Important Note:

In the current pandemic scenario or such other unforeseen circumstances, IMU reserves the right to conduct the Common Entrance Test in any mode (Centre Based or Proctored or any other such mode) or adopt any other suitable alternative scheme in lieu of CET to issue the Rank Certificate. The dates mentioned in the schedules can prepone/postpone, if need arises due to any unforeseen or any administrative reason.

Admission to Institutes Affiliated to IMU:

For admission to IMU Affiliated Institutes, the admission procedure of that institute is to be followed after gaining IMU-CET Rank certificate. **The Rank Certificate is valid for this particular Academic session only.**

For DNS course, the CET – Rank Certificate will be valid for Feb 2022 batch also.

There will be no separate CET for Feb 2022-DNS admissions. Hence candidate desirous of getting admissions in DNS Feb 2022 batch should mandatorily register for CET-2021.

Admission to IMU Courses without CET:

a) BBA (LRE): Based on merit of 10+2 marks

Admissions to BBA (Logistics Retailing & E-Commerce) course is without CET on the basis of Merit of 10+2 Marks.

Hence Candidates who have registered online for admissions to "UG Technical Courses" but also interested in the BBA (LRE) Programme, will have to register separately for the BBA Programme and must pay the Application fee for registration for both.

B) B.Sc(Ship Building and Repair)

- i) This Programme is offered only in an Affiliated Institute.
- ii) There will be no IMU-CET for this Programme.
- iii)The admission will be done by the Affiliated Institute directly as per the merit of eligibility criteria.

IMU reserves the right to not conduct any course, if there are very less candidates or due to any other administrative reason.

5. Application Fee for Registration:

For Research Programmes -

Rs. 1500 for General / OBC (NCL) candidates; Rs. 1000 for SC / ST candidates

For BBA -

Rs. 200 for General / OBC (NCL) candidates; Rs. 140 for SC / ST candidates

For all other UG and PG courses -

Rs. 1000 for General / OBC (NCL) candidates; Rs. 700 for SC / ST candidates

NOTE: The Application Fee for Registration is non-refundable and is for issuing of Rank Certificate. IMU reserves the right to adopt any method such as Entrance Exam (IMU-CET)/Normalisation based on entry qualification marks, etc. for issuing of Rank Certificate to qualified candidates.

6. Procedure and information about registration for Admission / CET:

Applicants are required to register online by uploading photograph, scanned signature, scanned copy of the 10th Std. Mark sheet (as proof of Date of Birth), scanned copy of 12th Std. Mark Sheet, Degree Certificate (wherever applicable), scanned copy of the SC/ST/OBC (NCL)/General-EWS certificate in prescribed format (wherever applicable) and other relevant certificates (wherever applicable).

The candidates will be able to make online payment for the Application Fees for Registration, download and print the filled-in application in standard formats.

For Online Registration, applicants should visit the website of the Indian Maritime University at http://www.imu.edu.in and click on the CET Aug 2021 hyperlink / Admission for BBA hyperlink. Relevant links can also be seen under Admission Menu in the Home Page of IMU.

The CET candidates will be able to download the Hall Tickets. Automated e-mails/SMS will be sent to every registered applicant on successful registration of Application, uploading of Hall Ticket, publication of results, etc.

The Computer-based CETs are scheduled to be held in proctored mode in one batch on **29.08.2021** from **11 AM to 1 PM**.

The Proctored mode exam is being done due to Pandemic constraints. Candidates can attend the proctored CET from their home. Desktop / Laptop with a webcam is necessary in order to appear for Proctored CET. No other device will be allowed. Demo link will be available for registered candidates for getting familiar with the online proctored CET. The details will be shared through email to registered candidates.

Note: For Candidates native to Andaman & Nicobar Islands or domiciled there for at least five years, **a separate CET for UG (Technical Courses) only** will be conducted by the Andaman & Nicobar Administration on behalf of IMU. However, the candidates from Andaman and Nicobar Islands desirous of joining M.Tech / MBA / Research Programmes must register for **IMU-CET**.

7. IMU's Online Counselling

- (a) IMU will conduct Online Counselling ONLY for admission to its Six Campuses. Candidates desirous of getting admissions in Affiliated Institutes of IMU / other DGS approved Marine Training Institutes (MTIs) may directly approach the College / Institutes of their choice after obtaining Rank Certificate.
- (b) Online Counselling for IMU Campuses will happen as given below:
 - Phase-I: Candidates who have been issued with IMU CET Rank Certificate will be provided a portal through which they can select the Programme(s) and the Campus(es) where they desire to take admission. Candidates have to register on this portal by making online payment of Rs. 10,000/- towards Counselling Fee. The Counselling Fee is non-refundable if a seat is allotted; else Rs.9000 will get refunded The Candidate should choose multiple options in the order of their preference for:
 - (i) **Programmes** (Based on fulfilment of eligibility conditions) &
 - (ii) IMU Campuses
 - **Phase-II**: Based on the Rank, Social Category of the Candidate and availability of seats, a seat will be allotted provisionally to the Candidate from the list of options provided by them.

- (c) After allotment of seat the Candidate will be required to confirm the seat by paying the Programme Fee of Rs. 25,000/- (Non-refundable).
- (d) Candidates who confirm their allotted seat will be issued with the Provisional Allotment Letter which has to be produced along with original mark sheets, certificates, physical fitness certificate, etc. for verification at the time of admission, as per the dates mentioned in the letter.
- (e) Candidates who fail to confirm their allotted seat by the due date will be treated as drop out and will not be considered for subsequent Admission Lists for up-gradation or seat allotment due to drop outs.
- (f) There could be a possibility that the Candidate may not get a seat in the most preferred Programme/Campus in the First Admission List. But, they could stand a chance for allotment of seat in the Second or Third Admission List (if any). For this, it is mandatory that the Candidate should have confirmed the seat allotted in the First or Previous Admission List by paying the Programme Fee of Rs.25,000.

Note: Candidates whose names have not been published in any of IMU's Admission List will be entitled to a refund, after deducting the administrative charges of 10% of the Counselling Fee. The amount will be refunded to the account from which the payment is made.

- (g) Candidates who have paid the Programme Fee of Rs.25,000 and have got upgraded in the subsequent Admission List will not have to pay the Programme Fee again.
- (h) It is advised that Candidates may choose as many options as possible based on fulfilment of eligibility criteria, in their order of preference, to increase their chances for allotment of seat.

8. Verification of documents and course commencement

After online counselling, the seats will be allotted and the candidate is required to confirm the seat within specified number of days by paying the confirmation fees (Rs.25000) through portal. After final seat allotment, the candidate will be required to appear before the Director of the campus allotted with medical certificate and original certificates for verification as per the dates mentioned in the Allotment Letter.

9. Schedule for Admission Process & Online CET

(Due to Covid-19 pandemic or such other unforeseen circumstances, IMU reserves the right to modify the dates or adopt a different methodology to prepare the Ranking List of qualified candidates.)

Timeline for admissions to Various Programmes (except B Academic Year 2021-22	BA) in IMU for
Common Entrance Test – (IMU-CET)	
Event	Date
Date of commencement of Online Registration of application	29.07.2021
Last date for Online Registration	20.08.2021
Date of Mock Test & Hall Ticket can be downloaded by the candidates	25.08.2021
Date of IMU-CET	29.08.2021, Sunday, 11 AM to 1 PM
Date for Publication of Results in IMU website	06.09.2021
Counselling for IMU-Campuses for all programmes (except B Programmes)	BBA and Resear
Event	Date
Opening date for Registration for Online Counselling	07.09.2021
Last date for Registration for counselling	13.09.2021
Publication of First List of Selected Candidates and Opening of Portal for Online Payment of Programme Fee for candidates selected in First List	17.09.2021
Deadline for Online Payment of Programme Fee for candidates selected in First List	21.09.2021
Publication of Second List of Selected Candidates and Opening of Portal for Online Payment of Programme Fee for candidates selected in Second List	25.09.2021
Deadline for Online Payment of Programme Fee for candidates selected in Second List	28.09.2021
Publication of Third List of selected candidates (if necessary) and Opening of Portal for Online Payment of Programme Fee for candidates selected in Third List.	01.10.2021
Deadline for Online Payment of Programme Fee for candidates selected in Third List. *	04.10.2021
Certificate Verification	04.10.2021 10.10.2021
Date of Commencement of Programmes	11.10.2021

^{*} The number of lists depends on the availability of the seats. In case there is no

seat vacant, the third list may not be released. Further lists, after third, can be released subject to availability of seats and discretion of the Competent Authority. The lists can be released through the existing online counselling mechanism or any different mechanism such as 'Spot Counselling', the decision of which will purely depend on the situation after third list.

Timeline – Admissions to BBA Programme for Academic Year 2021-22			
Event	Date		
Date of commencement of Online Registration for BBA Admissions	29.07.2021		
Last date for Registration	23.08.2021		
Publication of First List of Selected Candidates	30.08.2021		
Deadline for Online Payment of Programme Fee for candidates selected in First List	06.09.2021		
Publication of Second List of Selected Candidates	09.09.2021		
Deadline for Online Payment of Programme Fee for candidates selected in Second List	14.09.2021		
Publication of Third List (if necessary).	17.09.2021		
Deadline for Online Payment of Programme Fee for candidates selected in Third List.	21.09.2021		
Certificate Verification for admitted students at IMU Campuses	27.09.2021 to 29.09.2021		
Date of Commencement of Programmes	01.10.2021		

10. Details of Programmes offered by IMU (School wise)

IMU offers various UG programmes under the following Schools:

- A. School of Nautical Studies
- B. School of Marine Engineering & Technology
- C. School of Naval Architecture & Ocean Engineering
- D. School of Maritime Management

A. School of Nautical Studies

UG Programmes:

This School offers the following UG programmes in Nautical Sciences:

- A) 3-year B.Sc. (Nautical Science) Conducted at IMU Chennai, Navi Mumbai and Kochi Campuses and in some Affiliated Institutes
- B) 1 Year Diploma in Nautical Science (DNS) Conducted at IMU Chennai and Navi Mumbai Campuses and in Affiliated Institutes. The Affiliated Institutes offer this course in 2 batches every year August & February.

The global demand for Indian seafarers is a testimony to their competence and discipline. The syllabi of the courses are drawn up with a view to giving broadbased marine education, with special emphasis on fundamentals of marine subjects and practical aspects of profession.

All applicants to these UG programmes i.e. 1-year Diploma in Nautical Science (DNS) and 3-year B.Sc (Nautical Science) need to fulfil the guidelines of the Director-General of Shipping, Mumbai with regard to **physical fitness**. The prospective candidates are required to produce a medical fitness certificate in the prescribed format issued by a Medical Officer approved by Directorate General of Shipping. Please refer the page at:

https://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx for details.

Only unmarried candidates are eligible to apply for DNS and B.Sc (Nautical Science). Candidates seeking admissions to these Marine Programmes are strongly recommended to have Passport. Please note that the name in the Passport should be the same as given in the 10th Std. Certificate.

B. School of Marine Engineering and Technology

UG Programmes:

This School offers the UG programme BTech (Marine Engineering), a 4-year course that serves as a platform for quality training for students who aspire for a career in Marine Engineering. This course is offered at IMU Kolkata, Chennai and Mumbai Port Campuses and in some Affiliated Institutes.

All applicants to this UG programme need to clear their physical fitness test which is essential for admission as per DG Shipping Guidelines. The prospective candidates are required to produce a medical fitness certificate in the prescribed format issued by a Medical Officer approved by Directorate General of Shipping. Please refer the page at:

https://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx for details.

Only unmarried candidates are eligible to apply for these programmes. Candidates seeking admissions to Marine Programmes are strongly recommended to have Passport. Please note that the name in the Passport should be the same as given in the 10th Std. Certificate.

PG Programmes:

This School offers the following PG Programmes:

- M.Tech in Marine Engineering & Management (MEM) conducted at Kolkata Campus.
- Post Graduate Diploma in Marine Engineering (PGDME) conducted at Mumbai Port Campus.

In contemporary business world, the maritime industry faces numerous challenges while meeting multi—dimensional stakeholders' demands. To meet these growing demands for maritime professionals and particularly, those who manage day-to-day activities in the shipping corporates, need to be equipped with relevant skills to strategically helm the affairs. Keeping the same in view a new programme - M.Tech (Marine Engineering & Management) has been introduced at IMU Kolkata Campus.

C. School of Naval Architecture and Ocean Engineering

UG Programmes:

Under this School, the following UG Programmes are offered:

- 4-year B. Tech (Naval Architecture and Ocean Engineering) at IMU Visakhapatnam Campus.
- 3-year B.Sc. (Ship Building & Repair) (offered only at one Affiliated Institute)

This School has carved out a niche for itself by offering high quality, industry perspective-based programmes which are only offered by very few institutions. Those willing to enter into the career of Design and Construction of Ships & Offshore Structures, Ship Building and Ship Repair can opt for the programmes offered under this School.

PG Programmes:

This School offers two PG programmes:

- M.Tech in Naval Architecture & Ocean Engineering Conducted at IMU
 Visakhapatnam Campus
- M.Tech in Dredging & Harbour Engineering Conducted at IMU Visakhapatnam Campus

The PG Programmes in Naval Architecture & Ocean Engineering and Dredging and Harbour Engineering are aimed at graduate engineers who wish to make a career in the area of Ocean Engineering, Ship Design and Production, in the Allied Industries like Dredging, Port and Harbour Engineering industries. There is, at present, tremendous growth in Indian Shipbuilding and offshore industry. Also, India has been found to be a profitable outsourcing hub for many external design/consultancy organizations. Adequate number of qualified Naval Architects, Engineers and Shipbuilders are not available to take up this challenge. The present programme aims at producing engineers in the fields of maritime design and construction and dredging and harbour to fill this need on an immediate basis.

D. School of Maritime Management

UG (Management) Programmes:

IMU has introduced BBA (Logistics, Retailing and e-Commerce) Programme under this School from the Academic Year 2017-18.

• BBA (Logistics, Retailing and e-Commerce) – Conducted at IMU Chennai and Kochi Campuses.

The BBA programme has been designed in such a way that it fulfils the needs of industry and emphasize in exposing the students to real time activities of the corporate through industrial visits, seminars, conferences, and practicals.

PG (Management) Programmes:

The School of Maritime Management offers the following 2 PG programmes-

- MBA programme in Port & Shipping Management Conducted at IMU Chennai and Kochi Campuses.
- MBA programme in International Transportation & Logistics Management –
 Conducted at IMU Chennai, Kochi, Kolkata and Visakhapatnam Campuses.

The general objective of the MBA programme in Port and Shipping Management is to ensure that after successfully completing this programme, the young students can obtain management positions in the shipping and port industry. Further, the students are equipped to solve complicated management problems, having gained required knowledge and competency such as integrated multi-disciplinary professional knowledge of shipping and transport, at the highest academic level and skills to apply this knowledge on tactical and strategic level in the port and shipping industry.

The general objectives of the MBA programme in International Transportation and Logistics Management are to enable the students to have a detailed knowledge and understanding of both the operations and strategies of shipping as a single transport mode within the context of international multimodal logistics.

The course provides the students not only with a clear understanding of managerial subjects but also with an in-depth knowledge of the supply chain and logistics sector and the latest developments in transport management.

Some of the vital areas the students will be trained in to create awareness of-social responsibilities in shipping and transport, safety, security and protection of the environment, Leadership qualities, analytical skills, besides a strong research-oriented mind is also encouraged as essential components of the learning process.

11. Qualifying Examinations for admissions to UG Programmes:

The qualifying examinations are listed below and the candidates applying for UG Programmes should have passed one of these examinations:

- a) The final examination of the 10+2 system, conducted by any recognized Central/State Board, such as CBSE, ISCE, etc.
- b) Intermediate or two-year Pre-University examination conducted by a recognized Board/ University.
- c) Final examination of the two-year course of the Joint Services wing of the National Defence Academy.
- d) General Certificate Education (GCE) examination (London/ Cambridge/ Sri lanka) at the Advanced (A) level.
- e) High School Certificate Examination of the Cambridge University or International Baccalaureate Diploma of the International Baccalaureate Office, Geneva.
- f) H.S.C vocational examination.
- g) Senior Secondary School Examination conducted by the National Institute of Open Schooling with a minimum of five subjects.
- h) Any Public School/Board/University examination in India or in any foreign Country recognized as equivalent to the 10+2 system by the Association of Indian Universities (AIU).
- i) A Diploma recognized by AICTE or a State Board of Technical Education of at least 3-year duration. (Applicable only for Lateral Entry Admissions.)

Note 1: Those who are going to appear in the qualifying examination later than the counselling start date are not eligible to register / appear for Online CET 2021.

Note 2: In case the relevant Qualifying Examination is not a public examination, the candidate must have passed at least one public (Board or Pre-University) examination at an earlier level.

Note 3: "Improvement Candidates" (i.e.) those who had secured less than 60% marks overall in Physics – Chemistry – Mathematics (PCM) in Class XII examination and had taken the examination again in order to improve their marks and secured more than 60% in PCM) and / or "Compartmental Candidates" (i.e.) those who had failed in one or more subjects in Class XII examination and had appeared in the examination again and passed) subject to the condition that such Improvement/ Compartmental candidates should

have reappeared in the examinations conducted by the Same Board; in other words, candidates who had changed the Boards (e.g., from CBSE to NIOS) are not eligible.

Note 4: Part time or distance learning or correspondence course or any combination of these shall not be considered.

Note 5: The Candidate must have passed the 10th and 12th standard from a recognized board.

Note 6: Result-Awaited-Candidates: All courses where 10+2 is the required qualification for entering into any UG Course, the students who would have appeared in 10 + 2 Board (Intermediate or equivalent) exams and awaiting results, may also apply for the CET. Students will be admitted in IMU campuses and IMU-Affiliated Institutes based on CET Ranks, subject to entering the marks before the first counselling ceases.

Candidates are requested to visit IMU's website periodically to keep track of new announcements and changes if any. <u>IMU shall not be responsible if any candidate is put to hardship because he/she did not keep himself abreast of the latest developments</u>.

12. Fee Structure *

Fees Payable by Students for various Programmes in IMU Campuses (Not applicable to Affiliated Institutes) Fee Payable per Semester **Total Fees** Even Residential/ **Odd Semester** for the Semester SI. **Programme** Non-Academic Semester Residential No. **Programme** Semester Year (Rs.) Fee Fee (Rs.) Fee (Rs.) (Rs.) B.Tech (Marine 1. Residential 2,25,000/-25,000/-1,00,000/-1,00,000/-Engineering) B.Tech (Naval Architecture and 2. Residential 1,00,000/-2,25,000/-25,000/ 1,00,000/-Ocean Engineering) B.Sc (Nautical 3. Residential 2,25,000/-25,000/-100,000/-100,000/-Science) B.Sc (Ship Building Conducted only in 4. 25,000/-Affiliated Institute and Repair) BBA (Logistics, Non-5. Retailing and e-1,00,000 25,000/-25,000/-50,000/-Residential Commerce) 6. DNS Residential 2,25,000/-25,000/-1,00,000/-1,00,000/-M.Tech (Naval Architecture & 7. Residential 2,25,000/ 25,000/-1,00,000/-1,00,000/ Ocean Engineering) M.Tech (Dredging 8. & Harbour Residential 2,25,000/-25,000/-1,00,000/-1,00,000/ Engineering) M.Tech (Marine Residential 25,000/-9. Engineering & 2,25,000/-1,00,000/-1,00,000/ Management) MBA (International Transportation & Non-10. 2,00,000/-25,000/-87,500/-87,500/-Logistics Residential Management) MBA (Port & Non-Shipping 2,00,000/-25,000/-87,500/-87,500/-11. Residential Management) **PGDME** 12. Residential 3,50,000/-25,000/-1,62,500/-1,62,500/-Non-13. M.S. (by Research) 1,75,000/-25,000/-1,50,000 per year Residential

^{*} Under Revision

14 Ph.D.		
	<u>Full time</u>	<u>Part Time</u>
	30,000/-	60,000/-
	(For the First Three years)	(For the First Four years)
<u>Annual Fee</u>	40,000/- (For extension to 4th and 5th years by Doctoral Committee)	75,000/- (For extension to 5th and 6th years by Doctoral Committee)
	50,000/- (For extension to 6th year by the Vice Chancellor)	1,00,000/- (For extension to 7th year by the Vice Chancellor)

Admission Registration Fee of Rs. 10,000/- **(Non-refundable)** is charged once at the time of admissions from all candidates admitted either to IMU Campus or Affiliated Institutes.

For the candidates who have been admitted through IMU's Online Counselling, the Online Counselling Fee of Rs. 10,000/- charged at the time of registration for Online Counselling will be adjusted against the Admission Registration Fee. Candidates whose names have not been published in any of IMU's Admission List will be entitled to partial refund of the Counselling Fee.

Programme Fee of Rs. 25,000/- **(Non-refundable)** has to be paid at the time of Admission to confirm the seat either in IMU Campus or at the respective Affiliated Institute.

For admission to IMU Campus, this Programme Fee will be collected at the time of Confirming the seat allotted through Online Counselling portal.

The Programme Fee for subsequent years will be collected annually in the Odd Semester from the student.

First Semester Fees and Caution Deposit – Candidates seeking admission to IMU Campuses will be required to pay the First Semester Fees (in full) and Caution Deposit of Rs. 20,000/- at the time of Certificate Verification, failing which the Candidate will be deemed to be a drop out.

Note: Caution Deposit will be refundable at the end of the Programme subject to deductions (if any, to cater for recovery due to individual responsible for damages).

Semester Fees 2nd **Semester onwards** - From the Second Semester onwards semester fees shall be due on the opening day of the semester. If the semester fees are paid in full within 15 days of the opening day of the semester, there shall be no penalty. The penalty for belated payment shall be @ Rs. 200/- per day between the 16th and 45th day from the opening day of the semester. Thereafter, the names of the defaulters shall be removed from the rolls of the University and they shall be expelled from the hostel with effect from the 46th day.

Note: The Semester Fees will include: Tuition Fee (Inclusive of Library Fee, Laboratory Fee, Workshop Fee, Industrial Visit Fee, and Extra-curricular Activities Fee).

For B. Tech, B.Sc., DNS courses, it also includes Certificate Charges for - Indian National Database of Seafarers (INDOS) and Continuous Discharge Certificate (CDC)

For Pre-sea Residential Programmes, it also includes mess charges, lodging charges, laundry charges (Uniform only), cost of uniform and cost of books.

For Residential Programmes, first aid medical facilities will also be provided.

No student admitted to the University for Non-residential Programme can claim hostel accommodation as a matter of right.

Examination Fees & other fees as prescribed by the University are to be paid separately.

Note: Any future change in the Fee Ordinance will be applicable to the students admitted in all batches (including the newly admitted students during academic year 2021-22) also.

13. Reservation & Incentives in admissions - IMU Campuses

SI.	Category	Reser vation %	Certificate format required to be submitted during application.	Formats not acceptable	Issue date of certificate should be on or after
	Scheduled Caste	15%	As per the format given in Section 19(A) at the end of this Brochure. Candidates belonging to SC/ST will be required to produce in support of the claim, a certificate, in original, as per the format given in Section 19(A) of this Brochure from the District Magistrate or any other officer who has been designated by the State Government concerned as competent authority to issue such certificate of the District in which his parents (or surviving parent or if there are no surviving parents, he/himself she/herself) ordinarily reside at the time of Certificate Verification.	Will not be accepting State Govt. formats, Transfer Certificate, Parents document any other irrelevant document such as ration card, native or domicile certificate, certificates in any other format other than the formats mentioned in the Section 19 at the end of this Brochure	As decided by the Govt.
2	Scheduled Tribe	7.5%	Same as the details given above. As per the format given in Section 19(A) at the end of this Brochure		
3	OBC(NCL)	27%	As per the format given in Section 19(B) at the end of this Brochure		01.08.2020
4	General-EWS	10%	As per the format given in Section 19(C) at the end of this Brochure	Will not be accepting State Govt. formats, Transfer Certificate, any document issued by school / college Parent's document, Salary certificate, Income Certificate, ITR, ration card, domicile or native certificate, certificates in any other format other than the format mentioned in Section 19(C) at the end of this Brochure.	01.08.2020

5	PWD (For BBA / MBA courses)	5%	As per the approved format issued by Govt.		As decided by Government
6	A&N Islands (for UG Programmes only in Total)	7 seats	The candidate is		As decided by Government
7	Lakshadweep & Minicoy Islands (for UG progra only in Total) (10 Seats)	S	required to produce certificate of domicile issued by a central authority not below the rank of Tehsildar. Allocation will be done	Any format other than the PWD Certificate issued by a State Government / UT	Issued on or
8	Eight North Eastates (including Sikkim) (for UC programme on Seats)	ng G	after publication of the Second List based on the residual seats, if any.		after 01.08.2020
9	Jammu & Kashmir (for UG programme only)- (10 seats)				
10 *	NCC Cadets ho B or C certificate max marks B Certificate max marks A certificate max marks	- 5% of	By appropriate certificate issuing authority of NCC	Any irrelevant document	Not applicable
11	Foreign Nation Persons of Indi Origin/ Non-re Indians/ Overs Citizen of India	ia sident seas	The admission to Foreign Nationals / Persons of India Origin/ Non-resident Indians/ Overseas Citizen of India to Under Graduate/ Post Graduate programmes of IMU is being offered under DASA scheme.		

^{*}For NCC certificate holders, there is no reservation but incentive according to the category of certificate held by the candidate

**

The No. of Seats allotted under DASA 2021-2022 is given below:

SI.	Programme	
1	B.Tech(Marine Engineering)	
2	B.Sc(Nautical Science)	30
3	B.Tech(Naval Architecture and Ocean Engineering)	05
4	M.Tech(Naval Architecture and Ocean Engineering)	02
5	M.Tech(Dredging and Harbour Engineering)	02
6	MBA (International Transportation and Logistics Management)	10
7	MBA (Port and Shipping Management)	10

Note: Certificates not in the prescribed format will summarily be rejected and no Communication in this regard will be entertained.

14. Physical fitness & Medical Standards

A) **For courses:** (i) DNS (ii) B.Sc. (Nautical Science), (iii) B.Tech (Marine Engineering) & (iv) PGDME,

Candidates must be physically fit and should meet the medical requirements as specified by Director General of Shipping, Mumbai and are required to produce certificate of medical fitness from a Doctor approved by Director General of Shipping. Details can be seen at:

https://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx.

For the above 4 Marine Programmes, the Eye Sight requirements are specified by the Directorate General of Shipping. All the candidates must meet these requirements and will have to produce certificate of eye sight from a Doctor approved by Director General of Shipping and hearing as prescribed in the Merchant Shipping (Medical Examination) Rules' 2000' as amended. The standards are already described in Chapter **3 – Detailed Description of Programmes in this Academic Brochure.**

The candidates are strongly advised that they should get themselves checked for physical & medical standards before applying and filling the preferences of courses as all DG approved courses require meeting fully the specified medical standards. In case of any candidate getting rejected on account of failing in medical standards, his fees will not be refunded, neither his request for change of course will be accepted. Hence it is advised that the candidate should get his medical standards tested first before applying for counselling where he needs to fill the course choices. Candidates not meeting medical standards should not elect these four Marine courses as they would eventually be rejected at a later stage.

List of approved doctors for issuing the certificate is available at http://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx.

B) For courses: Other than above four courses:

A physical fitness certificate issued by a Registered Medical Practitioner is required to be submitted at the time of admission, when selected.

Note: Candidates must make themselves satisfied that they are eligible for admission. No Fee (non-refundable category) will be refunded on account of medical ineligibility.

15. Attendance Requirement for Students to appear in University Examination

All students of IMU must put in a minimum of 85% of attendance in order to appear in the End Semester Examinations (Theory and Practical) of the Indian Maritime University.

If a student has put in less than 85%, but above or equal to 75% of attendance, owing to reasons such as medical, bereavement or any other, the Campus Director / Principal is empowered to condone the shortage of attendance subject to the collection of the prescribed *Condonation Fee for Attendance*.

There will be no condonation of attendance below 75% under any circumstances whatsoever. A student who has put in less than 75% attendance will not be permitted to write the University's End Semester Examination and will not be permitted to move to the next semester.

Part time or distance learning or correspondence course or any combination of these shall not be considered.

Please refer Circular No. 1701 dated 06.01.2017 for complete details at: https://www.imu.edu.in//images/circulars/Circular%201701%20dt%2006-01-2017%20-%20Attendance%20Requirement.pdf

16. General Instructions

A. Common instructions for all courses:

i) Possession of Laptops / Knowledge of ICT:

The students are advised and expected to be in possession of Laptops and be well versed with ICT knowledge as a considerable part of curriculum may be covered by systems such as ONLINE CLASS, etc.

ii) Transfer to other Campus:

A candidate who is allotted a seat in a particular Campus can be transferred to a different Campus for a semester or an academic year or for the full course duration, depending on the requirements of the University.

For all non-residential courses, the hostel allotment is purely subject to availability at the campus and not a matter of right. For non-residential courses the hostel fees is to be paid separately.

iii) Instructions about uploading Photograph:

The photograph taken may contain name and date of the photo taken. The photo should have been taken on or after 01.01.2021, failing which, it may be considered as IMPERSONATION. The photograph taken may contain name and date (in DD/MM/YYYY format) of the photo, at the bottom section of the photograph.

B. Special instructions to BBA candidates

BBA Candidates awaiting Class 12 Exam Results are advised to register online first, choosing the 'Awaiting Results' option. They must update their Class 12 Exam result status later using the EDIT option, by entering their marks and uploading the scanned copy of Class 12 Exam Mark Sheet as and when they are published, before the closing date for registration. Online Registrations for which Class 12 Exam marks have not been entered and scanned copy of Class 12 Mark Sheet has not been uploaded will not be considered for admissions.

C. Special instructions to candidates interested for both BBA & UG Technical Courses

Candidates who have registered online for the BBA (LRE) Programme and if they are also interested in admissions to "other UG Technical Programmes", then they will have to register separately referring the link provided for "IMU-CET for all UG (Technical Courses) and must pay the Application Fee for Registration for both.

D. Correspondence regarding Admissions

All correspondence with IMU regarding CET August 2021 shall be made via e-mail only at cet21@imu.ac.in, while for BBA admissions it should be made to bba21@imu.ac.in. Candidates are strictly advised not to contact IMU through phone and correspond through the mentioned e-mail only.

17. Model Code of Conduct for the Students of IMU Campuses

All students of IMU Campuses are required to follow model code of conduct which can be viewed from the ordinance on Model code of Conduct through the given link:

https://www.imu.edu.in//images/circulars/Circular%201705%20dt%2006-01-2017%20-%20Model%20Code%20of%20Conduct.pdf

18. Glimpses of IMU Campuses:

Chennai Campus

The IMU Chennai Campus is located within Chennai Metropolitan Area (about 28 kms from Chennai Central Railway Station and 25 kms from Chennai Airport), on the picturesque East Coast Road on the way to Mahabalipuram. The campus is credited with ISO 9001:2000 certification.

IMU Chennai offers the following programmes:

- a) Ph. D and M.S. (by Research)
- b) 2-year MBA (Port and Shipping Management)
- c) 2-year MBA (International Transportation & Logistics Management)
- d) 4-year B. Tech (Marine Engineering)
- e) 3-year B.Sc. (Nautical Science).
- f) 3-year BBA (Logistics, Retailing and E-Commerce)
- g) 1-year Diploma in Nautical Science

Apart from the above, the Chennai Campus offers short term training programmes for merchant navy personnel, working both on deck and engine side and for officials of Major Ports, Maritime Boards, non-major ports and organizations connected with transportation sector.

Contact Address

The Director Indian Maritime University, Chennai Campus, East Coast Road, Uthandi, Chennai 600 119

E-Mail: director.chennai@imu.ac.in

Kochi Campus

Cochin, the queen of the Arabian Sea, which enjoys one of the longest coastlines in the east-west trade route, was complimented with the establishment of an IMU Campus in the year 2009. The presence of Cochin Port, Cochin Shipyard, Liquefied Natural Gas (LNG) Petronet Project and the International Container Transhipment Terminal (ICTT) at Vallarpadam and numerous Shipping Lines offer significant benefits in terms of training and exposure to the student community at IMU

Kochi Campus.

IMU Kochi offers the following Programmes:

- a) Ph. D and M.S. (by Research)
- b) 2-year MBA in Port and Shipping Management
- c) 2-year MBA in International Transportation and Logistics Management
- d) 3-year B.Sc. in Nautical Science
- e) 3-year BBA in Logistics, Retailing and E-Commerce

Contact Address

The Director

Indian Maritime University-Kochi Campus, South End Reclamation Area (SE&A), NH-47A, Near Alexander Parambithara Bridge, Matsyapuri (P.O.), Willingdon Island, Kochi-682029

E-mail: director.kochi@imu.ac.in

Kolkata Campus

IMU Kolkata Campus comprises two erstwhile premier institutions- the Marine Engineering and Research Institute (MERI, Kolkata) and the Indian Institute of Port Management (IIPM, Kolkata). MERI symbolises the birth of marine engineering training in India. It was founded in 1949 by Pandit Jawaharlal Nehru. It is the premier Maritime Training Institute not only in India but in the whole of South East Asia. The IIPM was set up by the Kolkata Port Trust in 1965 at Subhas Bhavan in the hub of Port and Container Terminals.

IMU Kolkata Campus, situated on a sprawling 33 acres land, has 7 students' hostels, 99 residential quarters, 1000 seater -auditorium, an Olympic size swimming pool, a multi-gym, a state-of-the-art library with over 16000 books, 6000 BHP Marine Propulsion Engine, 350 KW Generator set, an 8-bed infirmary, and a play ground having hockey and football grounds separately. There are dedicated Class Rooms, Tutorial Halls, Drawing Halls, Language Lab, Computer Centre, 10 nos. of various Technical Laboratories and a well-equipped Workshop. IMU Kolkata offers the following Programmes:

- a) Ph. D and M.S. (by Research)
- b) 2-year M. Tech (Marine Engineering and Management)
- c) 2-year MBA (International Transportation & Logistics Management).
- d) 4-year B. Tech (Marine Engineering)

Contact Address

The Director

Indian Maritime University-Kolkata Campus,

P – 19, Taratalla Road, Kolkata - 700 088.

E-mail: director.kolkata@imu.ac.in

Navi Mumbai Campus

IMU Navi Mumbai Campus at Nerul, Navi Mumbai consists of the erstwhile institute namely the *Training Ship Chanakya*. This was a premier Maritime Training Institute not only in India but in the whole of South East Asia.

TS Chanakya is the successor of TS Rajendra and the grand old lady of Indian Shipping, TS Dufferin, where the training of Merchant Navy Officers in India started in the year 1927. TS Chanakya is a shore-based Academy.

IMU Navi Mumbai offers the following Programmes:

- a) Ph.D and M.S. (By Research)
- b) 3-year B.Sc (Nautical Science).
- c) 1-year Diploma in Nautical Science DNS

Contact Address:

The Director
Indian Maritime University - Navi Mumbai Campus
(Erstwhile T.S. Chanakya)
Karave, Nerul,
Navi Mumbai- 400706.

E-mail: director.navimumbai@imu.ac.in

Mumbai Port Campus

IMU Mumbai Port Campus comprises the *erstwhile Lal Bahadur Shastri College of Advanced Maritime Studies and Research* and the *Marine Engineering and Research Institute (MERI)*, Mumbai. These are premier Maritime Training Institutes not only in India but in the whole of South East Asia. Lal Bahadur Shastri College of Advanced Maritime Studies & Research (LBS CAMSAR) is the only institute in India offering Extra Masters & Extra First-Class Engineer courses, the highest programmes in the field of Nautical Science and Marine Engineering respectively.

MERI also offers a one-year PG Diploma in Marine Engineering (PGDME) programme to help graduates in Mechanical Engineering and Naval Architecture become Marine Engineers.

IMU Mumbai Port offers the following Programmes:

- a) Ph. D and M.S. (by Research)
- b) 4-year B.Tech (Marine Engineering).
- c) 1-year PG Diploma in Marine Engineering

Contact Address:

The Director Mumbai Port Campus (Erstwhile LBS & MERI) Hay Bunder Road, Mumbai- 400033.

E-mail: director.mumbaiport@imu.ac.in

Visakhapatnam Campus

Indian Maritime University-Visakhapatnam Campus was previously known as National Ship Design Research Centre (NSDRC). The construction of new Campus buildings in Sabbavaram Village near Visakhapatnam in 110-acre plot of land has been completed recently and hence is the newest campus-building of IMU.

IMU Visakhapatnam has 3 smart classrooms, drawing hall, state of the art library, football ground, gymnasium, auditorium (250-seater capacity), students' hostel (250 inmates' capacity). It has following **Laboratories** – Physics, Chemistry, Vibration, Noise, Computer, Fluid Mechanics, Structural, CAD/CAM lab with CNC (2-axis) Machine, Electrical and Electronics, Oceanography, etc & following **Workshops**- Carpentry, Tin Smithy, Fitting, Welding, Machining, etc

The campus offers the following Programmes:

- 1. Ph. D and M.S. (by Research)
- 2. 2-year M. Tech in Naval Architecture and Ocean Engineering
- 3. 2-year M. Tech in Dredging and Harbour Engineering.
- 4. 2-year MBA in International Transportation and Logistics Management
- 5. 4-year B. Tech in Naval Architecture and Ocean Engineering

Contact Address:

The Director

Indian Maritime University Visakhapatnam New Campus,

Vangali Village, Tekkalipalem Post,

Near Rayavarapu Agraharam, Sabbavaram, Visakhapatnam, 531035

Email: director.vizaq@imu.ac.in

19. Certificate formats (for Reserved categories)

A) SC/ST Certificate format

Format of Certificate to be produced by SC/ST candidates

who apply for admission to IMU

1.	This is to certify that Shri/ S					
	of Villa	ge/Town*	District/Division*			
of State/Union Territory* belongs to Scheduled Caste / Scheduled Tribe* under:-						
	Scheduled (Laste / Scheduled Trib	e* under:-			
	* The Constitution (Scheduled Castes)	•				
	* The Constitution (Scheduled Tribes) * The Constitution (Scheduled Castes)	•	rder 1951			
	·					
	* The Constitution (Scheduled Tribes) (Union Territories) Order, 1951 [As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification Order) 1956, the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002]					
	* The Constitution (Jammu and Kashr	nir) Scheduled Castes	Order, 1956;			
	* The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1970 * The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962; * The Constitution (Pondicherry) Scheduled Castes Order, 1964; * The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967; * The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968; * The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968; * The Constitution (Nagaland) Scheduled Tribes Order, 1970; * The Constitution (Sikkim) Scheduled Castes Order, 1978; * The Constitution (Sikkim) Scheduled Tribes Order, 1978; * The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989; * The Constitution (Scheduled Castes) Order (Amendment) Act, 1990; * The Constitution (Scheduled Tribes) Order (Amendment) Act, 1991; * The Constitution (Scheduled Tribes) Order (Second Amendment) Act, 1991;					
2.	# This certificate is issued on the Certificate issued to Shri/ Smt.* Kumari*of Village /Town? the State/ Union Territory*	basis of the Schedule fa *in [ed Castes / Scheduled Tribes* ther/ mother*of Shri/ Smt/ District/ Division*of			
	recognised as a Scheduled Cast Territory* issued by the_	e / Scheduled Tril	be* in the State / Union			
3.	Shri/ Smt./ Kumari * the Village/Town* Union Territory* of	of				
	Signature:					
	(with seal of the Office)	_				
	()					
	Name and Designation					

Place:	State/Union Territory*
Date:	

IMPORTANT NOTES:

The term "ordinarily reside(s) **" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

Officers competent to issue Caste/Tribe certificates:

- District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
- 2. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- 3. Revenue Officers not below the rank of Tahsildar.
- 4. Sub-divisional Officer of the area where the candidate and/ or his family normally reside(s).
- 5. Administrator / Secretary to Administrator / Development Officer (Lakshadweep Island).

Note: Certificate issued by any other authority will be rejected.

^{*} Please delete the word(s) which are not applicable.

[#] Applicable in the case of SC/ST Persons who have migrated from another State/UT.

B) OBC (NCL) Certificate format

Format of the certificate to be produced by OBC (NCL) candidates who apply for admission to IMU

	,	Son				
	hter* of Shri / Smt.*					
of Divisi	Village/Town*Distribute	rict/ tate				
belone	on* in the Sign to the					
	vard Class under:	J				
i.	Resolution No. 12011/68/93-BCC(C) dated $10/09/93$ published in the Gazette of Ir Extraordinary Part I	ndia				
ii.	Section I No. 186 dated 13/09/93.					
iii.	Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of Ir Extraordinary Part I Section	ndia				
iv.	I No. 163 dated 20/10/94.					
٧.	Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of Ir Extraordinary Part I Section	ndia				
vi.	I No. 88 dated 25/05/95.					
vii.	Resolution No. 12011/96/94-BCC dated 9/03/96.					
viii.	Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of Ir Extraordinary Part I Section	ndia				
ix.	I No. 210 dated 11/12/96.					
x. xi.	Resolution No. 12011/13/97-BCC dated 03/12/97. Resolution No. 12011/99/94-BCC dated 11/12/97.					
xii.	Resolution No. 12011/68/98-BCC dated 11/12/97.					
xiii.	Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of Ir Extraordinary Part I Section	ndia				
xiv.	I No. 270 dated 06/12/99.					
xv.	Resolution No. $12011/36/99$ -BCC dated $04/04/2000$ published in the Gazette of Ir Extraordinary Part I	ndia				
xvi.	Section I No. 71 dated 04/04/2000.					
xvii.	Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I					
xviii.	Section I No. 210 dated 21/09/2000.					
xix.	Resolution No. 12015/9/2000-BCC dated 06/09/2001.					
XX.	Resolution No. 12011/1/2001-BCC dated 19/06/2003.					
xxi.	Resolution No. 12011/4/2002-BCC dated 13/01/2004.					
xxii.	Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of Ir Extraordinary Part I	ndia				
	Section I No. 210 dated 16/01/2006.	_				
	Resolution No. 12011/14/2004-BCC dated 12/03/2007 published in the Gazette India Extraordinary Part I	e of				
	Section I No. 67 dated 12/03/2007.					
	Resolution No. 12015/2/2007-BCC dated 18/08/2010.					
XXVII.	Resolution No. 12015/13/2010-BCC dated 08/12/2011.					
Shri/Smt./Kum						
and/or his family ordinarily reside(s) in the District/ Division						
of State. This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the						
to the	: persons, sections (creamy Layer) mentioned in Column 3 of the Schedule to	uie				

Government of India, Department of Personnel & Training O.M. No.36012/22/93-Estt. (SCT)

dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004, further modified vide OM No. 36033/3/2004-Estt. (Res.) dated 14/10/2008 or the latest notification of the Government of India.

Dated:

District Magistrate / Deputy Commissioner / Competent Authority Seal

* Please delete the word(s) which are not applicable

NOTE:

- i. The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- ii. The authorities competent to issue Caste Certificates are indicated below:
- iii. District Magistrate/ Additional Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant
- iv. Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
- v. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- vi. Revenue Officer not below the rank of Tehsildar and Sub-Divisional Officer of the area where the candidate and / or his family resides.

C) General – EWS Certificate Format

Format of Income & Assets Certificate to be produced by General-EWS Candidates who apply for admissions to IMU

Government of							
(Name & Address of the authority issuing the certificate)							
Certificate No:		Date:					
	Valid for the Year:						
This is to cortify that Chr	i/Smt /Vumari						
This is to certify that Shri/Smt./Kumarison/daughter/wife of							
		Post Office					
	, Timage, Street	in the State/Union					
Territory Pin	Code	whose photograph is attested below					
		the gross annual income* of his/her					
"family"** is below Rs. 8 la	kh (Rupees Eight Lakh only) for the financial year					
. His/her family does not d	own or possess any of the fo	ollowing assets***:					
 I. 5 acres of agricultural land and above; II. Residential flat of 1000 sq. ft. and above; III. Residential plot of 100 sq. yards and above in notified municipalities; IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities. 2. Shri/Smt/Kumari							
		belongs to the caste uled Tribe and Other Backward Classes					
Recent Passport							
Size attested	6:	. 0.55					
photograph of the	Signature with seal o	f Office					
applicant	Dosi	Namegnation					
	DCSI						
* Note 1: Income cover	Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.						
reservation,							
*** Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.							

DISCLAIMER

- (i) Candidates are requested to visit IMU's website periodically to keep track of new announcements and changes if any. IMU shall not be responsible if any candidate is put to hardship because he / she did not keep himself / herself abreast of the latest developments.
- (ii) Candidates/Parents are requested to note that IMU will make all reasonable efforts to find a suitable placement for its students. However, IMU does not guarantee the same as the job market is dependent on many factors beyond our control.

