Scholarships for Jain Students
Following Charitable Trusts and Organizations are offering
Rs. 200 to Rs. 20,000 as loan Scholarships to JAIN STUDENTS. Most of
the scholarships are Interest free Loan Scholarships and the student
has to return the amount when he / she starts to earn.

- 1.Dakshin Bharat Jain Sabha, 37, Mahavir Nagar, Sangli -416416. Especially for Jain students from Maharashtra, Karnataka, Tamilnadu, Andhra Pradesh, Kerala & Goa.)
- 2.Sahu Jain Trust, 4th Floor, Times House, 7, Bahadur Shah Marg, New Delhi-2. (Technical Subjects)
- 3. Walchand Hirachand Charitable Trust, Construction House, Belard Estate, Mumbai 400038.
- 4. Jain Social Welfare Association, H-22, Green Park Extn., New Delhi 110016.
- 5.Seth H. G. Jain Boarding Family Trust,148,Lamington Road, Near Tardeo Bridge, Mumbai 400007.
- 6.Amichand Daluchand Shah Charitable Trust, Daluchand Nivas, Sir Bhalchand Road, Mumbai 400019.
- 7. Gandhi Natha Rangji Digambar Jainonnati Fund, 80B, Parwa Chawl, Zaveri Bazar, Mumbai-2.
- 8.Akhil Bhartiya Sthanakvasi Jain Conference, 12, Shahid Bhagatsingh Marg, New Delhi 110001.
- 9.Akhil Bhartiya Sthanakvasi Jain Conference, Tribhuva n Bldg. 1, Vijay Vallabh Chowk, Paydhuni, Mumbai
- 10.Akhil Bhartirya Digambar Jain Parishad, 204, Dariba Kalan, Delhi 110006
- 11.Bhartvarsiya Jain Anathrakshak Society, Dariyaganj, New Delhi 110002
- 12. Jain Sahakari Bank Ltd., Hirabaq, Mumbai 400004

- 13.Akhil Bharatvarshiya Sadhumargi Jain Sangh, Samata Bhawan, Rampuriya Marg, Bikaner (Raj.)
- 14. Vidyasagar Vidyanidhi, Varni Vachanalay Bhawan, Katra Ward, Sagar (M.P.)
- 15.Bhagwandas Shobhalal Charitable Trust, Chameli Chowk, Sagar M.
- 16. Vardhman Jain Seva Sadan, 21, Godi Ji Ki Chawl, Mumbai 400002.
- 17. Girdharilal Pyarelal Education Fund, 34, Chandni Chowk, Delhi 110006.
- 18. Jain Chhatravrutti Fund, Vijaygupt Road, New Delhi -110033.
- 19.Shri Mahavirji Chhatravrutti Fund, Mahavir Bhawan, Chowda Rasta, Jaipur (Raj.)
- 20.Achal Jain Seva Trust, 32, Bhagvati Devi Jain Marg, Sadar, Agara.
- 21.Shri Surana Vishwabandhutwa Trust, 1690, Chandni Chowk, New Delhi 110006.
- 22. Veer Chhatravrutti Kosh, Smithganj, Kadadiganj, Merath, (U.P.)
- 23. Digambar Jian Bajajlana Sukrut Fund, 21, Sota Bazar, Indore (M.P.)
- 24.Shri Jain Kelwadi Mandal, 14, Marzban Road, Mumbai -400001.
- 25. Shramanswar, Chitra Prakashan, Akola (Raj.) 312205.
- 26. Mahavir Jain Vidayalay, August Kranti Marg, Govaliya, Tank, Mumbai 400026.
- 27.Shri V.K. Suri Smarak Scholarhsip Trust , Kantilal, Nagindas Zaveri, 44/46, Dhanji St. Mumbai-3.
- 28.Shri Bapusaheb B. Chowdhary Educational Trust, Mahavir Nagar, Sangli 416416.
- 29. Shri Tavanappa Apparao Patane Trust, Shahpuri, Kolhapur, (MH)

- 30.Shri Bhimrao Bahaji Angdi Charitable Trust,Pitruchhaya, Opp. Commerce College, Hubali.
- 31. Shri Surajmal Shriyal Memorail Trust, 4A-2(A) Court Chambers, 35, New Marine Lines, Mumbai-20.
- 32. Sanmati Tearth, B.M.C.C. Road, Pune 411004
- 33.Akhil Bhartiya Digambar Jain Tarun Parishad, R10 Green Park Extn., New Delhi 110016.
- 34.Smt.V. Panachand Shah Charitable Trust,815, Sindh Co. Opp.Housing Society Ltd., Aundh, Pune-7.
- 35.Ravindra Patani Charitable Trust, 303/304, Regent Chamber, Nariman Point, Mumbai 400021.
- 36.Digambar Jain Dhakad Mahamandal, Gorakshan Road, Sahakar Nagar, Aloka (MH)
- 37.Shri Devparshwanath Digambar Jain Naya Mandir Turst, Shrimant Bhawan,Nanak Ward,Khurai -M.P.
- 38.Oswal Shikshan Sanstha, Surana Chamber, Sadar, Nagpur (M.P.)
- 39. Jain Jagaran, Sadar Bazar, Raipur (U.P.)
- 40.Mateshwari Shahkarbai Jain Chhatravritti Fund,Madhavganj,Vidisha (M.P.)
- 41. Gandhi Natha Rangji Digambar Jain Boarding, Balives, Solapur-413002.
- 42.Shikarchand Jain Sahayata Fund, Khirani Gate, Aligarh (U.P.)
- 43. Vardhman Spinning & General Mills, Chandigarh Road, Jamalpur, Punjab.
- 44. Anand Pratishthan, Opp. 7 Loves, Shankar Seth Road, Pune.

Scholarships for Jain students

TNN Jan 30, 2002, 10.05pm IST

there are several charitable trusts and organisations offering between rs 200 and rs 20,000, as loan scholarships to the needy students belonging to the jain community. most of the scholarships are interest-free loan scholarships to be returned after the student starts earning. institutions' list: the sahu jain trust at times house, 4th floor, 7, bahadur shah zafar marg, new delhi-2 is offering scholarships for students pursuing education in technical subjects. dakshin bharat jain sabha, 37, mahavir nagar, sangli-416416 is offering scholarships for jain students from maharashtra, karnataka, tamil nadu, andhra pradesh, kerala and goa. the walchand hirachand charitable trust at construction house, belard estate, mumbai-400038 jain social welfare association, h-22, green park extn, new delhi-110016 seth h g jain boarding family trust, 148 lamington road, near tardeo bridge, mumbai-400007 amichand daluchand shah charitable trust, daluchand niwas, sir bhalchand road, mumbai-400019 gandhi natha rangji digambar jainonnati fund, 80b, parwa chawl, zaveri bazar, mumbai-2 akhil bhartiya sthanakyasi jain conference, 12, shahid bhagatsingh marg, new delhi-1 akhil bhartiya sthanakvasi jain conference, tribhuvan building, 1, vijay vallabh chowk, paydhuni, mumbai akhil bhartirya digambar jain parishad, 204 dariba kalan, delhi-6 bhartvarsiya jain anathrakshak society, daryagani, new delhi-2 jain sahakari bank ltd, hirabag, mumbai-400004 akhil bharatvarshiya sadhumargi jain sangh, samata bhawan, rampuriya marg, bikaner, rajasthan vidyasagar vidyanidhi, varni vachanalay bhawan, katra ward, sagar, madhya pradesh (mp) bhagwandas shobhalal charitable trust, chameli chowk, sagar mp vardhman jain seva sadan, 21, godi ji ki chawl, mumbai-400002 girdharilal pyarelal education fund, 34, chandni chowk, delhi-110006 jain chhatravrutti fund, vijaygupt road, new delhi-110033

SAHU JAIN TRUST

A philanthropic organisation Founded By

SMT. RAMA JAIN & SAHU SHANTI PRASAD JAIN

announces the 2011-2012 need-cum-merit based

EDUCATIONAL SCHOLARSHIPS

In the following categories

- (A) Inland Scholarship: for pursuing
- (a) Technical Trade Courses including Computers and infotech.
- (b) Professional Courses (like Engineering & Medical)
- (c) Graduation, Post Graduation and other Courses.

Existing recipients of Scholarship will have to apply again for continuance. Scholarship amount ranges from Rs. 150/- to Rs 1,000/- per month.

Last date for obtaining the application forms 20.7.2011

Last date for applying - 30.7.2011

(B) Overseas Loan Schoalrships

(For Higher Studies Abroad)

These are strictly for technical subjects to be undertaken by graduates/ post graduates. The loan is refundable in interest free soft instalments after completion of studies. Loan amount maximum upto Rs. 1,00,000/- lumpsum per selected student.

Eligibility: The students should be of Indian origin and have a uniformly brilliant academic record.

Last date for obtaining the application forms 20.5.2011

Last date for applying - 30.5.2011

Application Forms will be available free of charge or can be had by post sending a 9"x 4" self addressed stamped (Rs. 5/-) envelope to the **Secretary, Sahu Jain Trust, 18, Institutional Area, Lodhi Road, New Delhi - 110 003**

Loan Scholarship for Higher Studies Abroad

Inland Scholarship

S P Jain to Offer Scholarships to Meritorious Students

S P Jain, in its endeavor to encourage academically inclined students, to excel even more in their academic and career paths, is inclined (without any commitment) to offer scholarships, to those joining the BBA program.

There would be various levels of scholarship granted. This will be decided based on the applicant's profile – academics, nationality, interview, time of application (applying sooner would increase the chance of scholarship)

All students receiving scholarships will need to score high GPAs and meet the Code of Conduct requirements.

While there is no formal application for scholarship, students would be expected to send in a request inorder to apply for a scholarship. Applicants must fulfill the following criteria in order to be eligible to apply for the scholarship.

Outstanding academic achievement (applicable as per details given below)*

Outstanding achievements in the areas of academics, sports, social service or extracurricular activities

*Outstanding Academic Achievement

Successful Completion of the International Baccalaureate Diploma with not fewer than 38 points gained through the study of at least six subjects, three of which should be at the Higher Level. Students with a predicted grade of 38 points are eligible to apply.

Successful completion of the CBSE/ISC/HSC with not less than 90% aggregate

Successful Completion of the NSW Higher School Certificate with an Australian Tertiary Admission Rank (ATAR) of 90 or greater.

A levels – grade A in three Advanced level subjects in the same sitting (AAA)

Requests for scholarship can be sent by mail to any of the following persons mentioned below

Singapore

Ms Rashmi Udaykumar

S P Jain Center of Management | 10, Hyderabad Road | Near junction of Alexandra and Depot Road | Singapore 119579

Tel: + 65 62704748

Email: rashmi.udaykumar@spjain.org

Dubai

Ms Liann Correia

S P Jain Center of Management | Block 5, Dubai International Academic City

P O Box 502345 | Dubai – UAE

Tel: + 9714 4291234

Email: liann.correia@spjain.org

India

Ms Rutty Bharucha

S P Jain Center of Management | 533, Kanta Terrace | Kalbadevi Road

Mumbai 400 002

Tel: + 91 22 22018848 / 8433

Email: bba@spjain.org

Scholarship Application Forms / Loan Application Forms

Download the following loan application forms (Microsoft Word files). Please click on the appropriate version of the file. You will be asked to open the document from the current location or save the file on your computer. Select to save the file on your computer, fill out the application and mail it to the address mentioned in the form along with required documents. Please remember you must submit all the required documents with the application form before the committee will review it.

- Graduate Education Loan Scholarships For Higher Studies in USA For Indian Students. (Word Format)
- Undergraduate Education Loan Scholarships In India For Indian Students (Word Format)
- College Education Loan Scholarships For U.S. High School Students (Word Format)

IAAMJV Scholarship Management Commitee

INTERNATIONAL ALUMNI ASSOCIATION OF SHRI MAHAVIR VIDYALAYA TRUST

11, Punit Nagar – 3 Satellite Road, Ahmedabad-380015
Phone: 26754470 Website: www.iaamjv.org

LOAN SCHOLARSHIP APPLICATION FORM

I Personal Information:

Full	Name:	Name:				
Address:						
	Pin Code	Phone				
Date of Birth	Religion					
Father's		Nam				

II Ec	ducational I	nforma	tion			_ Pir
High School	% Of Marks	Class / Rank	Class Size*	College Year	% Of Marks Obtained	Class / Rank
IX X XI				First Second Third		
XII				Fourth		
	tal number o ote: Please s ons.				neet for each	of the
N	ote: Please s		detaile		neet for each	n of the
No examination	ote: Please s		detaile	d mark sh gree	neet for each	n of the
No examination Proposed	ote: Please s ons.		detaile De	d mark sh gree		n of the
Nonexamination Proposed Name	ote: Please s ons.		detaile De Addre of	d mark sh gree		

State your finance	ial needs in view	of your parent	s' incom	e:
Tuition/ye Total	ar:Boo	oks:	_Lodging	& Boarding:
	I financial aid exp	ected to be rec	eived fro	m other than
these sources:	of loop	ua a u a a b a d	for	this was
Amount	of loan	requested	101	this year
IV General Ir	nformation			
Extra Curricular Act	civities (Games/Cult	cural/Social etc.)):	
	_			
Define your objective	 ves and goals after	your study is ov	ver:	
scholarship. I unde within five years f whichever comes fi rate on the outstan	rom the date of m irst and I may be o	ny graduation o charged interest	r comple	tion of study,
(Applicant's	s Signature)			
V References	S			
Please provide two	references of the p	eople who know	you well	
Signature,	Name	and		Address:
Signature,	Name	and		 Address:

(Attach extra sheet, if required, for the information not covered above)

INTERNATIONAL ALUMNI ASSOCIATION OF SHRI MAHAVIR VIDYALAYA TRUST

11, Punit Nagar - 3 Satellite Road, Ahmedabad-380015

Phone: 26754470 Website: www.iaamjv.org

RULES AND REGULATIONS

1. This program entails awarding an interest free loan scholarship to a bright and needy Jain student pursuing education in Technical Institute, Medical College, Pharmacy College MBA or MCA fields.

Student with parent's yearly income less than Rs. 120,000 is eligible.

Scholarships are available for entire course of studies but awarded yearly.

Student with satisfactory academic performance needs to apply each year during the course of studies

This is an interest free loan scholarship and released on the student's signing an agreement on a stamp paper of Rs. 50 to return the loan amount within 5 years after completion of studies or after quitting the studies without completing the requirements.

2. The application dead line and award notification dates are as under:

Application Dead Line: August 31

Award Notification: October/November

Application form can be down loaded from web site www.iaamjv.org (Click on Scholarship Forms than click on "Undergraduate Education Loan Scholarships in India "and print)

Application Form can also be obtained from Prof. D. M. Shah at above address. Request for application form must include self addressed stamped envelope with Rs. 5 stamp.

Last date to request application form is August 20.

- 3. Application shall be accompanied with following documents:
- (a) Copies of detailed mark sheet for each of last two examinations.
- (b) Copy of the current year's tuition fee receipt (New applicants)
- (c) Copies of previous year's tuition fee, lodging, boarding and books receipts. (Students already in college)
- (d) Parent's yearly income certificates.
- (e) Certificate/proof for Jain.

AIMT, Ambala City

MANDATORY DISCLOSURE MBA

I. NAME OF THE INSTITUTION:

Shri Atmanand Jain Institute of Management & Technology (AIMT), Jain College Road, Ambala City (Haryana). Ph. 0171-2518570 (O) Fax.0171-2518670 (Telefax)

E-mail- <u>director@aimtambala.com</u>, aimtdirector@gmail.com

II. NAME AND ADDRESS OF THE DIRECTOR:

Prof. (Dr.) S.C Aggarwal
MA (Eco), M. Phil, PhD.
AIMT,
Jain College Road,
Ambala City
Ph.0171-2518570 (O), 2518670 (Telefax)
E.mail: scaggarwal1@gmail.com

III. GOVERNANCE:

• Board of Governance (CLICK)

Members of the Board and their brief background:

MANAGING COMMITTEE

Sr. No.	Name	Location	Occupation
1	SH. SUSHIL KUMAR JAIN, PRESIDENT	AMBALA CITY	Business
2	SH. DEVINDER K. JAIN, VICE PRESIDENT	DELHI	Business
3	SH. KAMLAPAT JAIN, SECRETARY	AMBALA CITY	Industrialist
4	SH. OM PRAKASH BARAR, JOINT SECRETARY	AMBALA CITY	Business
5	SH. SAT PAL JAIN, FINANCE SECRETARY	AMBALA CITY	Business
6	SH. KULDIP K. JAIN	AMBALA CITY	Professional
7	SH. RAJ KUMAR JAIN	AMBALA CITY	Business
8	SH. KASTURI LAL JAIN	AMBALA CITY	Business
9	SH. RAJINDER KUMAR JAIN	AMBALA CITY	Business

10	SH. K.C. JAIN	AMBALA CITY	Professional
11	SH. BHUPINDER MOHAN JAIN	AMBALA CITY	Business
12	SH. VIJAY KUMAR JAIN	AMBALA CITY	Professional
13	SH. ARVIND KUMAR JAIN	AMBALA CITY	Industrialist
14	SH. RAJINDER KUMAR JAIN	AMBALA CITY	Business
15	SH. PAWAN KUMAR JAIN, expired	AMBALA CITY	Business
16	SH. NIRMAL KUMAR JAIN	DELHI	Industrialist
17	SH. SHITAL DASS JAIN	NEW DELHI	Business
18	SH. MOHINDER KUMAR "MAST	PANCHKULA	Industrialist
19	SH. JAGDEEP JAIN, HCS	CHANDIGARH	Govt. Officer
20	SH. SHRI PAUL JAIN	LUDHIANA	Director/Industry
21	SH. KASHMIRI LAL JAIN	LUDHIANA	Industrialist
22	SH. RAJ KUMAR JAIN	JALANDHAR CITY	Business
23	SH. KASTURI LAL JAIN	JALANDHAR CITY	Professional
24	SH. RAJ KUMAR JAIN	FARIDABAD	Industrialist
25	SH. D.K. JAIN	DELHI	Industrialist

Members of the Academic Advisory Body (CLICK):

ORGANIZATIONAL STRUCTURE

• Nature & Extent of involvement of faculty and students in academic affairs/improvements:

Faculty and students are joined together through various committees for overall benefit of the institution.

PROGRAMMES:

- Name of the Programmes (Full Time) approved by the AICTE: **MBA**
- Name of the Programmes (Part Time) approved by the AICTE: **NIL**
- Name and duration of Programmes if any, not approved by AICTE and being run in the same campus: **NIL**
- For each Programme the following details are to be given:

Name: MBA

Number of Seats: 60+1 * KM(Kashmiri Migrant)

Duration: 2 years Full Time

Cut off mark/rank for admission during the last two years:

2007 Beginning- 259 Closing rank -4546 2008 Beginning -10379 Closing rank-274806

2009 Beginning -7450 Closing rank -

267776

Fee: Existing fee structure as per State Fee Committee for unaided Institutes for MBA programs is as under:

Particulars	Amount (Rs.)
	p.a.
Tuition Fee	37,000
Development Fund	8,000
Student Fund	1,500
University Charges	1,900/2,600
Caution Money*	2,000*
Sub Total	50,400/51,100
Hostel Security*	2,000*
Hostel Rent	15,000
*Refundable after con	npletion of the
program.	-

Placement Facilities:

Placement Cell is headed by Director. He is also assisted by the Placement Committee .

Campus placement in last two years with minimum salary, maximum salary and average salary:

Salary Offered lacs p.a						
Min Salary	Max Salary	Av. Salary				
1.20	3.25	2.15				

- Name and duration of programme having affiliation/collaboration with foreign University/Institute and being run in the same Campus long with status of their AICTE approval: **NA**
- Details of the Foreign Institution/University: **NA**
- For each collaborative /affiliated programme give the following: NA
- Whether the Collaborative Programme is approved by AICTE? If not whether the domestic/Foreign institution has applied to AICTE for approval as required under notification no.37-3/Legal/2005 dated 16th May, 2005: **NA**

FACULTY:

Number of faculty members:

Permanent Faculty 7+1(Director)

Visiting FacultyAdjunct FacultyGuest Faculty5

■ Permanent Faculty: Student Ratio – 1:15

Profile of each Faculty with qualifications, total experience, age and duration of employment at the institute concerned:

Profile of MBA Faculty:

SN	Name	DOJ	Educational	Area of Specialization	Total
			Qualification		Experience
11	Dr. SC Aggarwal	2.3.2009	PhD.	Quantitative Techniques	38 yrs
2	Ekta Aggarwal	01-07-2005	MIB(Gold Medalist), UGC-NET	International Business	4.11Yrs
3	Anjali Sharma	16.8.2007			
4	Monika Mehta	16-8-2007	MBE, M.Com	Finance & IB	5.11Yrs
15	Dr. Suresh Kumar	16-8-2007	PhD,M.Com, MPhil, UGC-NET, MBA	Finance & Marketing	6.8 Yrs
6	Shilpa Khanna	1-8-2008	M.Com, M.Phil	Marketing &HRM	1.1 Yr
7	Tarun Sahni	1-8-2008	MBA	Marketing & HRM	3.6 Yrs
8	Neha Sharma	28.8.2009	MBA	Finance & Marketing	1.1 Yr

• Number of Faculty employed and left during last 2 Yrs:

	Year	Employed	Left
Aug 07 to July 08	2007-08	09	05
Aug 08 to July 09	2008-09	03	02

PROFILE OF DIRECTOR (CLICK)

• Whether student assessment of faculty is in force:

Every semester there is open house meeting with students, Managing committee and Director. Structured written feedback is taken from students one month before the end of each semester.

A suggestion box has been placed conveniently in the campus to collect suggestions which are workable and result in academic and overall improvement of the institute

At the end of every semester suggestions are invited and the feedback of the students on the performance of the faculty are obtained. Grievance redressal mechanism for Faculty, Staff and students Periodically on need base.

VI FEE:

• Details of fee, as approved by State fee committee, for the Institution:

Existing fee structure for unaided Institution as per State Fee Committee for MBA Programmes is as under:

Particulars	Amount (Rs.)
	p.a.
Tuition Fee	37,000
Development Fund	8,000
Student Fund	1,500
University Charges	1,900/2,600
Caution Money*	2,000*
Sub Total	50,400/51,100
Hostel Security*	2,000*
Hostel Rent	15,000
*Refundable after co	mpletion of the
program.	-

- Time schedule for payment of fee for the entire programme: Semester wise
- No. of fee waivers granted with amount and name of students: No
- Number of scholarship offered by the institute with the name of Students, duration and amount: **NA**
- Criteria for fee waivers/scholarships: NA
- Estimated cost of boarding and logging in hostels: Appx. Rs. 1000/- Pm

VII. ADMISSIONS:

• Number of seats sanctioned with the year of approval: 60 Seats/1996

	00 500	.5/ 1990			
Year	AIC	State Quota	Mgmt. Quota	KM	NRI
2007-08	7	HOG SC BC ESM PH 19 8 10 1	6	01	09
2008-09	7	19 8 10 1	6	01	09
2009-10	7	19 8 10 1	6		09

No of students admitted under various categories each year in the last two years

Year	AIC		State Quota		Mgmt. Quota/NRI	KM			
2008-09	06	31	4	4	-			15	-
2009-10			Cou	nselin	g is ir	Prog	ress		

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

2008-09 2009-10

Applications Received	36	20
Candidates Admitted	15	15

VIII ADMISSION PROCEDURE:

- Mention the admission test being followed, name and address of the Test
 Agency and its URL (website): http: www.tehadmissions.gov.in, HSCS.Org
 Management Aptitude Test (MAT) Score through online off-campus counseling
 conducted by Haryana State Counseling Society, Panchkula.
- Number of seats allotted to different Test Qualified candidates CAT, MAT, XAT, JMET, ATMA, CET, JEE (State conducted test/University test):

As per online off-campus counseling conducted by Haryana State Counseling Society, Panchkula

• Number of seats allotted to different Test Qualified candidates separately [AIMCET/CET(State conducted test/University test)/Association conducted test]:

Program	MAT	Management/NRI	KM	
MBA	45	15	01	

- Calendar
- i Last date for request for applications:

As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.

ii Last date for submission of application:

As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.

- iii Dates for Group Discussion (GD)/Interviews: NA
- iv Date for announcing Final Result:

As per the schedule given by Haryana State Counseling Society, Panchkula through online off-campus counseling.

v Release of admission list (Main list and waiting list should be announced on the same day):

As per the schedule given by Haryana State Counseling Society, Panchkula. Haryana through online off-campus counseling.

vi Date for acceptance by the candidate (Time given should in no case be less than 15 days):

As per the schedule given by Haryana State Counseling Society, Panchkula

Haryana through online off-campus counseling.

vii Last date for closing of admission:

As per the schedule given by Haryana State Counseling Society, Panchkula. Haryana through online off-campus counseling (10.9.2009).

viii Starting of the academic session:

20.8.2009

- ix The waiting list should be activated only on the expiry of date of main list. As per the directions of the Haryana State Counseling Society, Panchkula. Haryana
- x The policy of refund of the fee, in case of withdrawal should be clearly notified.:

As a part of the instructions for online off-campus Counseling by Haryana State Counseling Society, Panchkula.

IX. CRITERIA AND WEIGHTAGES FOR ADMISSION:

i Describe each criteria with its respective weightages i.e. Admission Test, GD Interview etc:

Strictly on the basis of inter se merit of highest composite score obtained by a candidate in MAT conducted by AIMA four times in a year.

- ii Mention the minimum level of acceptance, if any, for any criteria: Pass % in Graduation in any stream.
- iii Mention the cut-off levels of percentage and percentile scores (sectionwise and/or total as case may be) of the candidates in the admission test who are called for GD/Interview: NA
- iv Mention last 2 years cut off percentage & percentile(section wise and/or total as the case may be) of the candidates called for GD/Interview:

 GD/Interview NA

Cut off mark/rank for admission during the last two years:

2007 Beginning-259 Closing rank-4546 2008 Beginning-10379 Closing rank-274806 2009 Beginning -7450 Closing Rank -

267776

v Display marks scored in Test, GD, Interview etc. and in aggregate for all candidates who come for GD/Interview etc: **NA**

Item no. I to IX must be given in information brochure and must be hosted as fixed content in the website of the institution. The website must be dynamically updated with regard to X-XIII.

X. APPLICATION FORM

Downloadable application form, with online submission possibilities.

As per directions of Haryana State Counseling Society, Panchkula.

XL LIST OF APPLICANTS:

i) List of candidates whose applications have been received along with percentile/percentage/score for each of the qualifying examination in separate categories for open seats. list of candidates who have applied along with percentage & percentile score for Management quota seats:

Detailed list of students applied and admitted under various categories is available on Govt. of Haryana Website www.tehadmissions.gov.in

XII CRITERIA FOR GD/PERSONAL INTERVIEWS:

- Norms adopted for calling the candidates for Group Discussion / Personal Interview(It has to be strictly in order of merit): **NA**
- Attributes for evaluation in GD/Interview: **NA** .

XIII. RESULTS

- i) Composition of evaluation team with the brief profiles of members (This information be made available in the public domain after the admission process is over):
- ii) Score of the individual candidates called for Group Discussion and Interview in each of the components including the test and in total, arranged in order of merit: **NA**
- iii) List of candidates who have been offered admission in each category: Admissions MBA 2009-10
- iv) Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates category wise: **NA**
- v) List of the candidates who joined within the date, vacancy position in each category before operation of waiting list: **NA**

[Home] [Contact Us] [Top]

AIMT, Ambala City

MANDATORY DISCLOSURE MCA

I. NAME OF THE INSTITUTION:

Shri Atmanand Jain Institute of Management & Technology (AIMT), Jain College Road, Ambala City (Haryana).
Ph. 0171-2518570 (O)
Fax.0171-2518670 (Telefax)
E-mail- director@aimtambala.com,
aimtdirector@gmail.com

II. NAME AND ADDRESS OF THE DIRECTOR:

Prof. (Dr.) S.C Aggarwal MA (Eco), M. Phil, PhD. AIMT, Jain College Road,

Ambala City

Ph.0171-2518570 (O), 2518670 (Telefax)

E.mail: scaggarwal1@gmail.com

III. NAME OF THE AFFILIATING UNIVERSITY:

Kurukshetra University, Kurukshetra

IV. **GOVERNANCE**:

Board of Governance (CLICK)

Members of the Board and their brief background:

AIMT, AMBALA CITY

Sr. No.	Name	Location	Occupation
1	SH. SUSHIL KUMAR JAIN,	AMBALA CITY	Business
	PRESIDENT		
2	SH. DEVINDER K. JAIN, VICE	DELHI	Business
	PRESIDENT		
3	SH. KAMLAPAT JAIN,	AMBALA CITY	Industrialist
	SECRETARY		
4	SH. OM PRAKASH BARAR, JOINT	AMBALA CITY	Business
	SECRETARY	13 CD 17 1 GYEST	
5	SH. SAT PAL JAIN, FINANCE	AMBALA CITY	Business
	SECRETARY	AMDALA CITY	D C
6	SH. KULDIP K. JAIN	AMBALA CITY	Professional
7	SH. RAJ KUMAR JAIN	AMBALA CITY	Business
8	SH. KASTURI LAL JAIN	AMBALA CITY	Business
9	SH. RAJINDER KUMAR JAIN	AMBALA CITY	Business
10	SH. K.C. JAIN	AMBALA CITY	Professional
11	SH. BHUPINDER MOHAN JAIN	AMBALA CITY	Business
12	SH. VIJAY KUMAR JAIN	AMBALA CITY	Professional
13	SH. ARVIND KUMAR JAIN	AMBALA CITY	Industrialist
14	SH. RAJINDER KUMAR JAIN	AMBALA CITY	Business
15	SH. PAWAN KUMAR JAIN, expired	AMBALA CITY	Business
1	ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ		
16	SH. NIRMAL KUMAR JAIN	DELHI	Industrialist
17	SH. SHITAL DASS JAIN	NEW DELHI	Business
18	SH. MOHINDER KUMAR " MAST	PANCHKULA	Industrialist
19	SH. JAGDEEP JAIN, HCS	CHANDIGARH	Govt. Officer
20	SH. SHRI PAUL JAIN	LUDHIANA	Director/Industry
21	SH. KASHMIRI LAL JAIN	LUDHIANA	Industrialist
22	SH. RAJ KUMAR JAIN	JALANDHAR CITY	Business

23	SH. KASTURI LAL JAIN	JALANDHAR CITY	Professional
24	SH. RAJ KUMAR JAIN	FARIDABAD	Industrialist
25	SH. D.K. JAIN	DELHI	Industrialist

Members of the Academic Advisory Body (CLICK):

ORGANIZATIONAL STRUCTURE

- Nature & Extent of involvement of faculty and students in academic affairs/improvements:
 - Faculty and students are joined together through various committees for overall benefit of the institution.
- Mechanism/Norms & Procedure for democratic/good Governance:
 Committees are in place in the Institute, headed by one faculty member as an supported by other faculty/student as members in each committee.
 - At the end of every semester there is open house with students, Managing committee and Director.
 - Structured written feedback is taken from students one month before end of each semester.

A suggestion box has been placed conveniently in the campus to collect suggestions which are workable and result in academic and overall improvement of the institute.

- Student feedback on Institutional Governance/Faculty performance: At the end of every semester suggestions are invited and the feedback of the students on the performance of the faculty are obtained...
- Grievance redressal mechanism for Faculty, Staff and students Periodically on need base.

V. PROGRAMMES:

• Name of the Programmes approved by the AICTE: MCA

• Name of the Programmes accredited by the AICTE: No

• For each Programme the following details are to be given:

Name: MCA

Number of Seats: 60+1* KM (Kashmiri Migrant)

Duration: 3 years Full Time

Cut off mark/rank for admission during the last three years:

 2007
 Beginning- 141
 Closing Rank-1518

 2008
 Beginning- 420
 Closing Rank -2397

 2009
 Beginning-134
 Closing Rank-1970 as on 19.8.2009

Fee: Existing fee structure as per State Fee Committee for unaided Institutes for MCA programs is as under:

Particulars	Amount (Rs.)
Turticulars	
	p.a.
Tuition Fee	37,000
Development Fund	8,000
Student Fund	1,500
University Charges	1,900/2,600
Caution Money*	2,000*
Sub Total	50,200/51,100
Hostel Security*	2,000*
Hostel Rent	15,000
*Refundable after con	npletion of the
program.	

Placement Facilities:

Placement Cell is headed by Director. He is assisted by the Placement Committee .

• MCA Campus placement in last three years with minimum salary, maximum salary and average salary:

Salary Offered lacs p.a						
Min	May Colory	Av.				
Salary	Max Salary	salary				

1.5	2.90	2.0
-----	------	-----

- Name and duration of programme having affiliation/collaboration with foreign University/Institute and being run in the same Campus along with status of their AICTE approval: **NA**
- Details of the Foreign Institution/university: NA
- For each collaborative /affiliated programme give the following: **NA**
- Whether the Collaborative Programme is approved by AICTE?

If not whether the domestic/Foreign institution has applied to AICTE for approval as required under notification no.37-3/Legal/2005 dated 16th May, 2005: **NA**

VI Faculty

Nagpal

Branch wise list faculty members:

- Permanent Faculty 8
- Visiting Faculty
- Adjunct Faculty -
- Guest Faculty 3
- Permanent Faculty: Student Ratio 1:15
- Number of Faculty employed and left during the last three years:

	Y ear	Employed	Left
Aug 06 to July 07	2006-07	03	01
Aug 07 to July 08	2007-08	01	01
Aug 08 to July 09	2008-09	01	02

VII PROFILE OF DIRECTOR (CLICK)

Profile of MCA Faculty:

Name		DOB		Education Qualificat		Are	a of Specia	lization	-	Subje P.G.	ect Teaching at Level	
Shivani Nagpal		10-07- 1984		MCA		C,C	++,VB,VC-	++ Dotnet		Comp AI,	outer graphic, VC ++	
Rinkey		19.2.84		MCA		Computer Graphics, Computer oriented numerical methods				Computer oriented		
											Trour mound up	
Name	Wo Exp	rk perience R I		Vork xperience	Resea Guid		Projects Carried Out	Patents	Techi Trans	nology sfer	Research Publications	No of Books Published
GI:	10.77				27.4		27.4	27.4	27.4		27.4	
Shivani	2 Y		2	yr	NA		NA	NA	NA		NA	NA

Rinkey	1.7 Y	1.7 Y	NA	NA	NA	NA	NA	NA
								·

^{*} International Publication

VIII FEE:

• Details of fee, as approved by State fee committee, for the Institution: Existing fee structure for unaided Institution as per State Fee Committee for MCA Programmes is as under:

Particulars	Amount (Rs.)						
	p.a.						
Tuition Fee	37,000						
Development Fund	8,000						
Student Fund	1,500						
University Charges	1,900/2,600						
Caution Money*	2,000*						
Sub Total	50,400/51,100						
Hostel Security*	2,000*						
Hostel Rent	15,000						
*Refundable after completion of the							
program.	-						

- Time schedule for payment of fee for the entire programme: Semester wise
- No. of fee waivers granted with amount and name of students: No
- Number of scholarship offered by the institute with the name of students, duration and amount: **NA**
 - Criteria for fee waivers/scholarships: NA
- Estimated cost of boarding and logging in hostels: Appx. Rs. 1000/- Pm

IX. ADMISSIONS:

X. Number of seats sanctioned with the year of approval: 30 Seats/2001 61Seats/2008

Year	AIC	HOC	GC SC	BC BC	PH	Mgmt. Quota	NRI	KM
2007-08	03	10	3	05	01	03	05	1
2008- 09	07	19	08	10	01	06	09	1
2009-10	07	19 01	08	10		06	09	1

Number of candidates admitted under various categories each year

Year	AIC	HOGC SC BC PH	Mgmt./NRI	KM

2007-08	-	17 - 05 -	08	1
2008- 09	04	11	15	-
2009-10		Admission Process is going on		

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

2008-0	2009-10	
Applications received	15	15
Candidates admitted	15	15

X ADMISSION PROCEDURE:

- Mention the admission test being followed, name and address of the Test
 Agency and its URL (website): http: www.tehadmissions.gov.in, HSCS.org
 Management Aptitude Test (MAT) Score through online off-campus counseling
 conducted by Haryana State Counseling Society, Panchkula.
- Number of seats allotted to different Test Qualified candidates CAT, MAT, XAT, JMET, ATMA, CET, JEE (State conducted test/University test):

As per online off-campus counseling conducted by Haryana State Counseling Society, Panchkula

 Number of seats allotted to different Test Qualified candidates separately [AIMCET/CET(State conducted test/University test)/Association conducted test]: as on 26.8.08

Program	OLET	Management/NRI	KM
MCA	14	15	•

- Calendar for Admissions against management/vacant seats: MCA
 - i Last date for request for applications:

As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.

- ii Last date for submission of application:
 - As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.
- iii Date for announcing Final Result:
 - As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.
- iv Release of admission list (Main list and waiting list should be announced on the same day):
 - As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.
- v Date for acceptance by the candidate (Time given should in no case be less than 15 days):
 - As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling.

- vi Last date for closing of admission:
 - As per the schedule given by Haryana State Counseling Society, Panchkula. through online off-campus counseling. (10.9.2009)
- vii Starting of the academic session: 20.8.2008
- viii The waiting list should be activated only on the expiry of date of main list. As per the directions of the Haryana State Counseling Society, Panchkula.
- ix The policy of refund of the fee, in case of withdrawal should be clearly notified.: As a part of the instructions for online off-campus Counseling by Haryana State Counseling Society, Panchkula.

XI CRITERIA AND WEIGHTAGES FOR ADMISSION:

- i Describe each criteria with its respective weightages i.e. admission test, marks in qualifying examination etc:
- Strictly on merit through OLET-MCA conducted by Haryana State Counseling Society, Panchkula.
- ii Mention the minimum level of acceptance, if any: Mathematics in 10+2 or Graduation. B.Com/BCA/B Sc. As per the directives of the appropriate authority of Haryana Government.
- iii Mention the cut-off levels of percentage and percentile scores of the candidates in the admission test for the last three years:

In CET-MCA ranks are applicable, which are given below:

 2007
 Beginning - 141
 Closing rank- 1580

 2008
 Beginning - 420
 Closing rank- 2397

 2009
 Beginning-134
 Closing rank-1970 as on 19.8.2009

iv Display marks scored in test etc. and in aggregate for all candidates who were admitted:

Admissions MCA 2009-10

Item no. I to XI must be given in information brochure and must be hosted as fixed content in the website of the institution. The website must be dynamically updated with regard to XII-XV

XII. APPLICATION FORM:

Downloadable application form, with online submission possibilities: As per the directions of Haryana State Counseling Society, Panchkula.

XIII. LIST OF APPLICANTS:

i) List of candidates whose applications have been received along with percentile/percentage/score for each of the qualifying examination in separate categories for open seats. list of candidates who have applied along with percentage & percentile score for Management quota seats:

Detailed list of students applied and admitted under various categories is available on Govt. of Haryana Website www.tehadmissions.gov.in.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS:

- i) Composition of evaluation team with the brief profiles of members (This information be made available in the public domain after the admission process is over):
- ii) Score of the individual candidates called for Group Discussion and Interview in each of components including the test and in total, arranged in order of merit: **NA**
- iii) List of candidates who have been offered admission in each category:
- v) List of the candidates who joined within the date, vacancy position in each category before operation of waiting list: **NA**

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE:

(a) Library:

List of Books, Journals, Magazines and Newspapers available with the Institute Library:

List of Books, Journals, Magazines and Newspapers available with the Institute Library.

MCA

Last Accession No. = 6473
Total No. of Books of MCA = 2145
Total No. of Titles = 514

Journals:

SN	Name	Periodicity	Remarks , if any
	International		
1	International Journal of Computational Intelligence Research and Application	Half-Yearly	
2	International Journal Computer Science and System Analysis	Half-Yearly	
3	International Journal of Computing and Applications	Half-Yearly	
4	International Journal of Information Technology and Engineering	Half-Yearly	
5	International Journal of System Simulation	Half-Yearly	
	National		
6	Dr. Dobb's Journal / Information Week	Monthly	
7	Linux Journal	Monthly	
8	Indian Journal of Computing Technology (IJCT)	Half -Yearly	
9	Indian Journal of Information Science and Technology (IJIST)	Half -Yearly	
10	PCTE Journal of Computer Sciences	Half-Yearly	
11	Punjab University Research Journal (Science): New Series	Yearly	
	Magazines:		
SN	Name	Periodicity	
	National		
1	Business Today	Fortnightly	
2	Business India	Fortnightly	
3	Data Quest	Fortnightly	
4	Woman's Era	Fortnightly	
5	Accounting World	Monthly	
6	Advance Edge MBA	Monthly	

Monthly
Monthly
Weekly
eriodicity
Daily
Daily
Daily
Daily
Daily
Daily Daily
•
Daily
Daily Daily
Daily Daily Daily
Daily Daily Daily Daily
Daily Daily Daily Daily Daily Daily
Daily Daily Daily Daily Daily Daily Daily Daily
Daily Daily Daily Daily Daily Daily Daily Daily
Daily Daily Daily Daily Daily Daily Weekly
Daily Daily Daily Daily Daily Daily Weekly
Daily Daily Daily Daily Daily Daily Weekly No.

- 5 E-Books 3
 - (b) List of online National/International journals subscribed: No.
 - (C) E-Library Facilities: Not Available.

LABORATORY:

For each Laboratory

- 1) List of major equipment/facilities: NA
- 2) List of experimental setup: NA

COMPUTING FACILITIES:

- (a) Number and configuration of systems: 60 PIV Configuration
- (b) Total number of systems connected by LAN: All
- (c) Total number of systems connected to WAN: Nil
- (d) Internet Bandwidth: 1 Mbps BSNL Broadband Line
- (e) Major Software packages available:

List of Legal Softwares:

S.No.	Application Software	System Software
1	MS Office 2000	Windows2000 Server
2	Adobe Page maker 7.0	SCO Unix
3	Visual FoxPro 6.0	Red Hat Linux Server 3.0
4	Word Star 5.0	Server2003 Standard Edition
5	Oracle 9i	Windows XP
6	Smart Suite 97	-
7	Visual Studio.NET 2003	-
8	Borland C++	-
9	Visual Prolog	-

(f) Special Purpose Facilities available:

Games and Sports Facilities:

The Institute has its own Full size play ground good enough for playing Football, Cricket etc. A Jogging Track. Table Tennis and Carrom among indoor games.

Extra Curriculum Activities:

AIMT students are encouraged to take part in extra curricular activities. Our students have bagged prestigious trophies in Youth festivals conducted by affiliate university and outside institutions in the region.

Soft Skill Development Facilities:

Compulsory Personality Development Programme (PDP) and Compulsory Spoken English Programme (SEP) are conducted to enhance soft skills and employability of the students. A number of educational CDs are available on interviewing, selling skills, attitude correction etc.

No of Classrooms and size of each:

•

3 Rooms

66 Sq.mt.

No of tutorial rooms and size of each: Rooms- 02 36 Sq.mt.

No of laboratories and size of each: NA

No of drawing halls and size of each: NA

No of computer centers with capacity of each: Two (60 Computers)

Central Examination Facility, Number of rooms and capacity of each: Five + one hall (2*30 each, 3*60 each, 1*120).

Teaching –Learning Process:

The Institute gives emphasis on project work, practical besides, regular class room lectures and tutorials as per the syllabus of affiliate University (Kurukshetra University).

Curriculum and syllabi for each of the Programmes as approved by the University: MCA - Semester Wise Syllabus of Kurukshetra University, Kurukshetra.

Academic calendar of KUK(2009-10):

As announced by the University every session.

Academic Time-Table:

As per the academic Time-Table of Kurukshetra University, Kurukshetra.

Teaching Load of faculty:

Faculty	Hrs/week
Ms. Shivani Nagpal	21
Ms. Rinkey	21

Internal Continuous Evaluation System in place:

The students are required to attend minimum 75% classes in each subject. The teaching plan consists of Lectures, class tests, mid semester exams, exercises, assignments, group tasks and Projects for which they are continuously evaluated by teachers. The internal evaluation has 10 marks in each subject and rest through semester end examination of University. University also prescribes project Viva.

Students Assessment of Faculty in place:

The feedback is taken at the end of Semester for each subject through structured format. The students also meet the Director and the Management of Institute twice a year for direct feedback.

Note: Suppression and/or misrepresentation of information would attract appropriate penal action

[Home] [Contact Us] [Top]