

Final Admission

Roll No. _____ Division _____

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI

A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063

Ph. 25286442 Fax 25286442

To,

The Director

Bharati Vidyapeeth (Deemed to be University)

Institute of Management and Research

A – 4, Paschim Vihar

Main Rohtak Road, New Delhi

**Paste your
recent
passport size
photograph**

Sir,

I, the undersigned Mr./ Ms. _____ S/o / D/o
_____ wish to seek permission to join
the post graduate course BBA/BCA in your institute. I humbly and respectfully undertake that:

1. The information given by me is true to the best of my knowledge and belief.
2. I will abide by the rules and procedures of the institute and the Bharati Vidyapeeth Deemed to be University, Pune.
3. I am fully aware that the rules regarding fulfillment of eligibility condition for admission are binding on me. I will be held responsible for every loss including cancellation of admission coming on account of non-submission of documents, required by the University for Eligibility Purpose.
4. I will ensure 75% attendance as required by Bharati Vidyapeeth Deemed to be University, Pune.
5. Any kind of court disputes will be resolved in Pune Jurisdiction only.
6. I am submitting herewith (1) My brief Bio-data (2) Undertaking for Eligibility Compliance (3) Undertaking for Membership to Alumni Association (4) Undertaking for Anti – Ragging (5) Undertaking in case of Cancellation and Refund of Fees

Thanking you,

Yours faithfully,

(Signature of Candidate)

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI
A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063
Ph. 25286442 Fax 25286442

ADMISSION 2019 – 20
BBA/BCA
UNDERTAKING FOR NON-AVAILABILITY OF DOCUMENTS

I _____ S/O / D/O _____
appeared in B – UMAT 2019 with Roll NO. _____ Rank: _____,
Category General () / Mgmt. () / NRI () seeking admission to
_____ programme undertake to submit the following original
documents by 10th August, 2019 failing which admission granted provisionally shall stand
cancelled and I shall be cease to have any claim on it thereafter:

Sr. No.	Document	Submitted (in Original)	Not Submitted
1)	Statement of Marks of Last qualifying Bachelors Degree examination		
2)	Migration Certificate from the University from which the candidate has passed the last qualifying examination		
3)	Transference Certificate from the College last attended		
4)	Affidavit regarding Gap in Education on Rs. 20/- Stamp Paper, if applicable		
5)	Cast Certificate (in case of SC /ST)		
6)	Migrant Certificate (in case of Kashmiri Migrant candidate)		

Date :

Signature of Candidate

Address of Candidate with Telephone Nos:

Signature of Verifying Authority

Tel. No.: (M) _____

Name

(Landline): _____

Designation

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI
A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063

VERIFICATION SLIP ADMISSION 2019 – 20

(Note: To be submitted at the time of counselling / admission. Fill up the column whichever are applicable)

BBA/BCA

Name of the Candidate : _____

Address : _____

: _____

Telephone No. : _____

B –UMAT B – UMAT B – UMAT
Roll No. Score Rank

1. School (last attended) : _____

2. Date of Birth (As per Sr. Secondary) : _____

3. HSC Examination: Marks Obtained: ____/ ____ % (Aggr.) ____

4. Category Certificate : SC / ST / Kashmiri Migrant _____

5. Details of Demand Drafts :

a) For Submission of Fees

Amount: _____ DD No. _____ Date: _____

Bank Branch: _____

b) Amount: _____ DD No.: _____ Date: _____

Bank Branch: _____

Signature of Candidate

I have carefully read and verified the information furnished by my son / daughter / ward and affirm that it is true and correct and he / she fulfills the eligibility conditions as mentioned in the Admission Brochure.

Signature of the Father / Guardian

Signature of Verifying Authority: _____

Date : _____

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI
A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063
Ph. 25286442 Fax 25286442

Undertaking for Alumni Association “UNITED BRETHREN”

I _____ Son / Daughter of _____
resident of _____

have been provisionally admitted to Bharati Vidyapeeth (Deemed to be University), Institute of Management And Research, New Delhi in BBA/BCA programme hereby accord my consent to become a member of BVIMR’s Alumni Association “**UNITED BRETHREN**” by paying Rs 1000/- as its Membership Fees.

Signature of Candidate

Place : **New Delhi**

Date : _____

UNDERTAKING

To,
The Director
Bharati Vidyapeeth (Deemed to be University)
Institute of Management and Research
A – 4, Paschim Vihar, Main Rohtak Road
New Delhi

I _____ S/O / D/O _____ student of
_____ course of BVIMR, New Delhi have read all the rules of admission and
undertake that:

1. The information given by me in my application is true to the best of my knowledge and belief
2. I have not been debarred from appearing at any examination conducted by any Government constituted or statutory autonomous examination authority of India
3. Ragging: (a) I will not indulge myself into any ragging activity, in case, I am found guilty of the same, I know, I shall be rusticated from the institute and liable for legal action as per Supreme Court Order.
(b) I will submit the anti – ragging affidavits (as per performa specified in Prospectus) within three days of commencement of classes.
4. I fully understand that the Director of the Institute has the right to expel, rusticate me from the institution for any infringement of the rules of good conduct and discipline in general and particularly the ones referred in prospectus and the rules of good conduct and discipline prescribed by the Institute / University.

Student Signature : _____

Student Name : _____

Guardian's Signature : _____

Guardian's Name : _____

Course : _____

Address : _____

: _____

: _____

Phone No. : _____

Date : _____

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI
A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063
Ph. 25286442 Fax 25286442

Fee Refund Policy as per the UGC Norms

If a student chooses to withdraw from the program of study in which he/she is enrolled, the institution concerned shall follow the following five-tier system for the refund of fees remitted by the Student.

Sr. No	Percentage of Refund of Aggregate fees*	Point of time when notice of withdrawal of admission is served to HEI
(1)	100%	15 days or more, before the formally-notified last date of admission
(2)	90 %	Less than 15 days before the formally-notified last date of admission
(3)	80%	15 days or less, after the formally-notified last date of admission
(4)	50%	30 days or less, after the formally-notified last date of admission
(5)	00%	More than 30 days after formally- notified last date of admission

**(Inclusive of course fees but exclusive of caution Deposit)*

- In case of (1) in the table above, The University shall deduct Rs 5000/- as processing Charges from the refundable amount.

(Signature of Student)

(Signature of Parent)

Library Card and Identity Card Application Form

Please paste your recent passport size photograph

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH
A-4, Paschim Vihar, Rohtak Road, New Delhi –110063

Fill up the details in BLOCK Letters only

Name of the Student : _____

Father's Name : _____

Permanent Address : _____

Residence Phone No. : _____ **Mobile No.** _____

Date of Birth : _____

E-mail : _____

Student Signature (Please Sign in appropriate Box only)

Signature should be black ball
Point pen only.

FOR OFFICE USE ONLY

CLASS: BBA/BCA

YEAR: 2019 – 2022

Library Membership No.

NOTE: -

- 1. Fill up the details in BLOCK Letters only.**
- 2. E-mail ID is compulsory.**
- 3. Please attach 02 passport size photographs for Library Cards (TOTAL: 03 Photo)**

**Bharati Vidyapeeth Deemed to be University
Institute of Management & Research New Delhi**

Undertaking for SMS Alert

Batch No. :- 2019-22
Roll No.:- _____ **(office use only)**
Student Name: - _____
Course: - BBA/BCA
Father's Name: - _____
Address: - _____

Local Guardian Name (in case not a resident of Delhi) :-

I agree to get SMS alert from BVIMR New Delhi. YES NO

Student's Mobile: - _____ (Mandatory)

Parents mobile (Father):- _____ (Mandatory)

(Mother):- _____ (Mandatory)

Local Guardian's No. (Mob) :- _____ **(Landline)** _____

I/We hereby declare that the above statement and information are correct to the best of my/our knowledge and belief and I/We undertake to abide by the rules of Bharati Vidyapeeth deemed to be University. Pune in this regard.

Student's Sig. with Date

**Parents Sig. with Date
(Father/Mother)**

I -Card Application Form

Fill up the Details in CAPITAL Letters only.

1	Batch	2019-22												
2	Course	BBA		BCA										
3	Shift	Morning		2nd Shift										
4	Name of the Student													
5	Date of Birth	<table border="1"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>												
		DD-	Mon	-YYYY										
6	Blood Group													
7	E-Mail id													
8	Student's Mobile No.													
9	Father's Mobile No.													
10	Mother's Mobile No.													
CORRESPONDENCE ADDRESS														
1	Address													
2	City/ District													
3	State													
4	Pin Code													
5	Country													
PERMANENT ADDRESS														
1	Address													
2	City/ District													
3	State													
4	Pin Code													
5	Country													

PASTE YOUR
COLOUR
PHOTO.
DON'T
STAPLE.

Parent's Signature

Student's Signature

BHARATI VIDYAPEETH DEEMED TO BE UNIVERSITY
INSTITUTE OF MANAGEMENT & RESEARCH , NEW DELHI-110063
 AN ISO 9001: 2015 & 14001:2015 CERTIFIED INSTITUTE

ADMISSION FORM

Fill All the Details in CAPITAL Letters.

Student Information

1	B-UMAT Rank	
2	B-UMAT Roll No	
3	B-UMAT Score	
4	Admission Category	General <input type="checkbox"/> Management <input type="checkbox"/>
5	Course	BBA <input type="checkbox"/> BCA <input type="checkbox"/>
6	Shift	Morning <input type="checkbox"/> 2nd Shift <input type="checkbox"/>
7	Batch	2019-22
8	Session	2019-20
9	Category	GEN <input type="checkbox"/> OBC <input type="checkbox"/> SC <input type="checkbox"/> ST <input type="checkbox"/> J&K <input type="checkbox"/> Ex Ser. <input type="checkbox"/> NRI <input type="checkbox"/>
10	Date of Admission	

PERSONAL INFORMATION (CAPITAL Letter Only)

1	Student'S Name	
2	Health History	Physically Challenged : Yes <input type="checkbox"/> NO <input type="checkbox"/>
3	If Yes Specify :-	
4	Sex	Male <input type="checkbox"/> Female <input type="checkbox"/>
5	Religion	Hindu <input type="checkbox"/> Muslim <input type="checkbox"/> Sikh <input type="checkbox"/> Jain <input type="checkbox"/> Christian <input type="checkbox"/> Other <input type="checkbox"/>
6	Date Of Birth	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (DD-MON-YYYY Format)
7	Nationality	INDIAN <input type="checkbox"/> if NRI Name of the Country <input type="text"/>
8	Blood Group	
9	Aadhaar Number	
10	Mobile No.	
11	E-Mail id	
12	If Admitted under NRI / PIO Category on what basis ; Holding Foreign Nationality .	Yes <input type="checkbox"/> No <input type="checkbox"/>
	If Yes	Country Name :-
	Passport No	
	VISA Details (Period)	From : _____ To _____
13	Parents Working Abroad :	Yes <input type="checkbox"/> No <input type="checkbox"/>
	If Yes	Country Name:-
	Organization Name	
	Service (in years)	

PAST ACADEMIC RECORDS

1	Educational Qualification	10th	12th
2	School / Institute Name		
3	Name of Board		
4	Marks Obtained		
5	Out Of		
6	Percentage of Marks		
7	Grade		
8	If Any (Area of Specialization)**		
9	Year of Passing		

10	Any work Experience:	Name of organization.	
		Designation	Job profile
		Duration.	
		Address of company	

** For 12th :-Science/Art/ Commerce/ other Specify

PARENT'S /GAURDIAN'S DETAILS.

1	Father's Name	PASTE YOUR FATHER'S COLOUR PHOTO. DON'T STAPLE.
2	Qualification	
3	Occupation	
4	Designation	
5	Company/ Organization Name	
6	Official Address	
7	Office Phone No.	
8	E-Mail id	
9	Mobile No.	

MOTHER'S DETAILS	
1	Mother's Name
2	Qualification
3	Occupation
4	Designation
5	Company/ Organization Name
6	Official Address
7	Office Phone No.
8	E-Mail id
9	Mobile No.
PERMANENT ADDRESS	
1	Address
2	City/ District
3	State
4	Pin Code
5	Country
CORRESPONDENCE ADDRESS	
1	Address
2	City/ District
3	State
4	Pin Code
5	Country
MISCELLANEOUS	
1	Marital Status
2	Hobbies
3	Birth City / State
4	Vehicle No.**
** (Used for Commuting to the college) plz. Update if any new vehicle is used.	

PASTE YOUR
MOTHER'S COLOUR
PHOTO.
DON'T STAPLE.

Parent's Signature

Student's Signature

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI
A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063
Ph. 25286442 Fax 25286442

UNDERTAKING FOR PARENT TEACHER MEETING

I Mr. / Ms. _____ father / mother / legal guardian
of Master/Miss _____ Student of class _____ do
hereby undertake and confirm that I shall attend the parent teacher meeting whenever conducted and
will meet the teachers whenever called upon

Signature _____

Mobile No: Father: _____ Mother: _____ Guardian: _____

Email Id of Parent: Father _____ Mother: _____

BVIMR MOBILE APPLICATION

BVIMR is one of the most Hi – Tech Institute in India .We have launched bvimr app (**BVIMR CAMPUS**) for Students to get all the information on platform.

Login Process: First download mobile app from Google store or app store and then visit the CMS department, BVIMR Campus to get your login id and password to operate BVIMR Application.

STEP 1: Enter your ERP ID and Password to Sign in as shown below:

STEP 2: Student can check following details after login:

For Students

- Notice Board
- My Profile
- My Attendance
- My Marks
- My time table

Bharati Vidyapeeth (Deemed to be University)
INSTITUTE OF MANAGEMENT & RESEARCH NEW DELHI
A-4, Paschim Vihar, Rohtak Road, New Delhi – 110063
Ph. 25286442 Fax 25286442

DECLARATION BY PARENT/ GUARDIAN

I (Mother/Father/Guardian)
of Mr. /Ms.hereby fully endorse my child/ward to download
BVIMR App to get all updates regarding his/her progress and institute updates.

I also undertake the responsibility of downloading app and use it to keep myself updated regarding
progress of my ward. I shall not share the password and username with any unknown person.

I shall discuss the progress of my ward with faculty members from time to time

Place:

Signature of Mother / Father / Local Guardian

Date:

Declaration By Student

To,

The Director,
Bharati Vidyapeeth Deemed To Be University,
Institute of Management & Research
A-4, Paschim Vihar, New Rohtak Road, New Delhi - 63

Dear Sir,

I hereby declare that I shall abide by rules & regulation of the institute & shall not engage in any unfair, objectionable and unlawful activities.

I promise to undertake the following :

- (i) I will wear formal dress as specified by institute authorities.
- (ii) I will wear identity card while at **BVIMR**.
- (iii) I will report on time in class & shall have more than 75% attendance in all subjects.
- (iv) I will not create any problem for the institute administration authorities.
- (v) I shall not involve in any drug addiction in or outside campus.
- (vi) I understand that parking of four wheelers (car etc.) will be at my own risk outside the campus.
- (vii) I will not use mobile phone in classes & if found guilty, it will get confiscated.
- (viii) I shall be careful while using my gadgets & will take utmost care of them. I will not create any opportunity of theft for any one and shall be responsible for any loss of such gadget (mobile, tablet, i-pod, laptop etc.
- (ix) I will pay all fine if penalised for any wrong doing by discipline committee.
- (x) At no point of time I will engage in ragging inside and outside the campus.
- (xi) I shall fill online anti ragging affidavit as directed.
- (xi) **Instructions for Hostellers :**
 - a) I will compulsorily mark biometric attendance as hostler.
 - b) I will not indulge in ragging in and outside hostel.
 - c) I will not keep or consume cigarette, liquor, drugs and intoxicants of any type in and outside hostel.
- (xii) **Tuition fees:**
 - a) I will pay the tuition fees (full amount) at the time of admission or by the due date mentioned.
 - b) I will not ask for installment or partial payment of fee as I understand that there is no provision for the same.

(Signature of Student)

(Signature of Parent)