

Bharati Vidyapeeth University, Pune (INDIA)

'A' Grade University Status by MHRD, Govt. of India
Accredited & Re-accredited with 'A' Grade by NAAC

Information Brochure

All India Entrance Test – 2015

For Admission to

Ph.D. Degree Programme

Bharati Vidyapeeth Bhavan, Lal Bahadur Shastri Marg, Pune – 411030.
website: www.bvuniversity.edu.in

Bharati Vidyapeeth University, Pune (INDIA)

Constituent Units	
1.	Medical College, Pune
2.	Dental College & Hospital, Pune
3.	College of Ayurved, Pune
4.	Homoeopathic Medical College, Pune
5.	College of Nursing, Pune
6.	Yashwantrao Mohite College of Arts, Science and Commerce, Pune
7.	New Law College, Pune
8.	Social Sciences Centre (M.S.W.), Pune
9.	Yashwantrao Chavan Institute of Social Science Studies & Research, Pune
10.	Centre for Research & Development in Pharmaceutical Sciences & Applied Chemistry, Pune
11.	College of Physical Education, Pune
12.	Institute of Environment Education & Research, Pune
13.	Institute of Management and Entrepreneurship Development, Pune
14.	Poona College of Pharmacy, Pune
15.	College of Engineering, Pune
16.	Interactive Research School for Health Affairs (IRSHA), Pune
17.	Rajiv Gandhi Institute of Information Technology and Biotechnology (RGIITBT), Pune
18.	College of Architecture, Pune
19.	Abhijit Kadam Institute of Management and Social Sciences, Solapur
20.	Institute of Management, Kolhapur
21.	Institute of Management and Rural Development Administration, Sangli
22.	Institute of Management and Research, New Delhi
23.	Institute of Hotel Management and Catering Technology, Pune
24.	Yashwantrao Mohite Institute of Management, Karad
25.	Medical College and Hospital, Sangli
26.	Dental College and Hospital, Navi Mumbai
27.	Dental College and Hospital, Sangli
28.	College of Nursing, Sangli
29.	College of Nursing, Navi Mumbai

BHARATI VIDYAPEETH UNIVERSITY, PUNE

VISION

*To be a World-class University and a Global Resource
for Innovative Education and Research*

MISSION

Social Transformation through Dynamic Education

Hon'ble Dr. Patangrao Kadam
Chancellor

Prof. Dr. Shivajirao Kadam
Vice Chancellor

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Bharati Vidyapeeth (Deemed University)
Sadashiv Peth, Pune, Maharashtra as
Accredited
with CGPA of 3.16 on four point scale
at A grade
valid up to November 29, 2016*

Date : November 30, 2011

HARMAN
Director

EC/S7/RAR/78

Felicitations of Hon'ble Professor Ada E. Yonath, Nobel Laureate at the hands of Dr. Patangrao Kadam, Chancellor, Bharati Vidyapeeth University in the presence of Prof. Dr. Shivajirao Kadam, Vice Chancellor of the University.

Bharat Ratna Professor C.N.R. Rao receiving degree of Doctor of Science (D.Sc.) (Honoris Causa) at the hands of Dr. Patangrao Kadam, Chancellor, Bharati Vidyapeeth University, in the presence of Prof. Dr. Shivajirao Kadam, Vice Chancellor of the University

Distinctive Features of the University

Endorsements of Academic Excellence

- Recognition as “A” category University by the Ministry of Human Resource Development, Government of India;
- Accreditation and Reaccreditation by the NAAC with the highest “A” Grade in 2004 and 2011 respectively;
- Recognition under Section 12(B) of UGC Act 1956;
- Recognition of academic programmes offered by the University in Poona College of Pharmacy, Pune, College of Engineering, Pune and Institute of Management and Research, New Delhi by the National Board of Accreditation;
- Continuous top rankings of the University, as well as the Constituent Units, by various academic surveys conducted by different Agencies;
- ISO 2001-2009 Certifications for Interdisciplinary Research School in Health Affairs, Pune, Poona College of Pharmacy, Pune and Institute of Management and Research, New Delhi.

Research Excellence

- Large number of research projects sponsored by various funding agencies such as UGC, DST, DBT, CSIR, AICTE, ICMR, ICAR, Reliance Industries, Tata Chemicals, Abbot Laboratories, Bill and Melinda Gates Foundation, USA etc.;
- An average of more than 1000 publications per year in International and National journals with high impact factors;
- More than thirty percent publications are listed in SCOPUS database and a significant h-index of 42 for citations to research publications by University faculty;
- Forty two registered patents in the name of University faculty;
- Collaborations with reputed International universities in the USA, UK, Germany, Netherlands, Australia and South Korea for joint research programmes as well as faculty and student exchange for doctoral studies;

- IRSHA, a premier human health research institute of the University, is a well-known at national and international levels for its contribution to the research on Omega-3 fatty acid and human health, particularly on mother and child health. The 'Flax Bio-village Concept' implemented by Institute has encouraged farmers to cultivate linseed. The ICAR has given a Linseed Value Addition Centre to enable the University to take the programme to entire nation to ensure the much needed Omega-3 nutritional security in the country.

University Ecosystem for Research

- Probably the only University in the country having well equipped three self-financing Institutes devoted exclusively to the research in Health related sciences, Pharmaceutical Sciences and Social Sciences,
- Doctoral programmes in 77 subjects in 12 faculties with more than 350 faculty as research guides and 697 research scholars,
- Besides these research institutes, other constituent units are also throbbing centres of well acclaimed researches,
- Access to global research resources through digital databases, on-line and printed journals, ICT tools for research and world-class research laboratories;
- An average of more than 100 International and National conferences per year in various discipline for interaction with distinguished scholars from all over India and abroad;
- Excellent infrastructure for all its constituent units, including well structured spacious buildings continuously updated laboratories and libraries and hostels with all the necessary amenities and facilities for both boys and girls;
- Active involvement of the faculty in cutting edge research, both pure and applied in their respective disciplines, as well as, in interdisciplinary areas;
- Strong university-industry interaction to provide hands on experience to PG students and for research collaborations.
- Availability of sophisticated Food Analysis Lab for testing agricultural products for export, as well as, for research.

Bharati Vidyapeeth University, Pune (India)

Bharati Vidyapeeth, the parent organization of the University, was established in May 1964 by Hon'ble Dr. Patangrao Kadam, renowned educationist and visionary with the motto **Social Transformation through Dynamic Education**. The University came into existence in April 1996, when a cluster of 12 institutions of Bharati Vidyapeeth were granted the Deemed to be a University status by the Ministry of Human Resource Development, Government of India on the recommendations of University Grants Commission, in recognition of the high level of their academic excellency.

Today, the University is one of the largest multi-disciplinary, multi-campus universities having 29 constituent institutions with sprawling campuses located in 8 campuses in Pune, Mumbai, Kolhapur, Solapur, Karad, Sangli and New Delhi. It is a matter of pride that during the last 19 years of its existence, the University has made tremendous progress and has demonstrated its excellence in research, teaching and outreach and cultural activities. The academic excellence of the University has been endorsed by various Statutory Councils and Accreditation Agencies.

The University offers under graduate, as well as, post graduate programmes in 12 faculties – Medical Sciences; Dentistry; Ayurved; Homoeopathy; Nursing; Pharmaceutical Sciences; Engineering and Technology; Management Studies; Law; Arts, Social Sciences and Commerce; Science and Interdisciplinary Studies. Keeping pace the twenty first century educational scenario, the University alongwith teaching gives equal priority to the socially relevant research in conventional as well as emerging areas. The University offers doctoral programmes in 77 subjects in the above mentioned faculties.

There are numerous indicators of quality and relevance of the University research. They include the significant outcomes in the form of research publications, patents, consultancy and research grants. Most important among them is the benefits which society and individuals derive from it.

The University has entered into collaborations with National as well as International academic institutions of repute for joint research programmes, and exchange of faculty and students. They include collaborations with: North Carolina A and T University, USA; University of Cologne, Germany; Depoul University, Chicago, USA; University of West Minister, UK; University of Reading, UK; University of Warsaw, Poland etc. In addition, the University has established more than 300 linkages with industries which provide opportunity to have hands on experience to the students.

The researches done by the faculty have culminated into the registration of 42 patents so far. Many faculty members have received research awards and other recognitions at International and National levels.

The students are provided with opportunities to acquaint themselves with the complex, multifaceted, multicultural, and increasingly interconnected world that we live in through participation in the events like international cultural festivals, sports meets and the like.

The University has a fairly large contingent of international students hailing from more than 47 countries. International Students' Cell is established by the University to look after the international students and help them to make their stay comfortable.

The University has developed in all of its Constituent Units a world-class infrastructure, particularly for facilitating cutting-edge research in emerging areas. The University subscribes to the digital databases, on-line International and National journals with a view to promote quality research. The ICT infrastructure of the University includes a data centre, high bandwidth internet connectivity, Wi-Fi and other subject specific softwares.

Rules and Regulations for Ph.D. Degree Programme (2015-16)

These rules and regulations regarding Ph.D. degree programme are framed in accordance with the UGC Regulations (Minimum standard and procedure for an award of Ph.D. degree), June, 2009; published in the Gazette of India on 11th July, 2009.

The University offers Ph.D. degree programme in 77 different subjects under twelve faculties. The University does not conduct Ph.D. programme through distance education mode.

ELIGIBILITY

The applicant shall have to fulfill one of the following conditions for an admission to a Ph.D. programme.

- Candidate must have secured atleast **50%** of aggregate marks (**45%** marks for SC/ST category students) or equivalent grade point at the Post Graduate degree examination or its equivalent examination in the subject of his/her Ph.D. work from any university from India or abroad recognized by the UGC. Candidate seeking admission to Ph.D. degree programme in the Faculty of Law should have a masters degree in Law with atleast **55%** of aggregate marks.
- Fellow member of the Institute of Chartered Accountants and / or Institute of Cost and Works Accountants and / or having qualification of Company Secretary from Institute of Company Secretaries of India shall be held eligible for admission for Ph.D. programme in the concerned subject under the faculty of Commerce, provided that he/she possesses a Bachelors Degree of any Statutory University. Such a candidate should have professional experience of atleast 5 years.
- The prevailing rules of eligibility for Ph.D. degree programme as prescribed by various statutory councils (MCI, DCI, AICTE etc.) will also be applicable for admission to Ph.D. programmes in the subjects within the jurisdiction of these councils.
- In exceptional cases, a candidate
 - holding a senior position atleast Class-I or equivalent in Government or Semi-Government service for atleast 10 years; **or**
 - having professional experience as an advocate, architect, corporate officer, engineer etc. of atleast 10 years; **or**

- who has made significant contributions in such fields as Education, Law, Health, Trade, Commerce, Industry etc., through research publications, inventions etc. for which he/she produces convincing evidence that will be assessed by a committee of experts

will also be considered eligible for direct admission to Ph.D. programme. He/She will not be required to appear for the Entrance Test, but will have to produce satisfactory documents as proof of his/her qualifications. Such a candidate will have to produce a 'No Objection Certificate' from the employer, if any.

REGISTRATION FOR Ph.D. PROGRAMME AS AN INDEPENDENT CANDIDATE:

In case the candidates proposed research does not involve laboratory work, he/she will be allowed to register himself/herself for Ph. D. degree programme and to do the research on his/her own and to prepare the thesis, without having a Research Supervisor/Guide provided, he/she

- is having a teaching/professional experience of atleast 10 years in a recognized college, university or professional institution/organization;
- is having minimum of five publications in indexed journals to his / her credit; and
- gives an adequate evidence of his/her abilities and expertise to do the Ph.D. work independently, which will be assessed by the Research & Recognition Committee of the University.

Procedure for Admission

A. ALL INDIA ENTRANCE TEST:

The admissions to a Ph.D. degree programme will be based on the merit obtained by the candidate in an 'All India Entrance Test' conducted by the University. The University shall notify, on its websites (www.bvuniversity.edu.in or www.bharativedyapeethuniversity.net) the faculty wise and subject wise number of seats available for admissions to Ph.D. programmes.

The candidates, who have UGC/CSIR, JRF or AICTE/ Teacher Fellowship or ICMR, DST, DBT fellowship etc. will be exempted from appearing at the 'All India Entrance Test' for the Ph.D. admissions. A number seats will allocated to each subject over and above the seats declared by the University in that subject.

The candidates appearing for the final year of the post-graduate examination can also appear for the Entrance Test. However, he/she will have to submit the result of qualifying examination at the time of interview, failing which his claim for admission will get automatically cancelled.

The Ph.D. Entrance Test will consist of one theory paper based on the postgraduate level syllabus of the concerned subject. The candidate will also have to appear for an interview. Details of the syllabus of different subjects are available on university website.

- The weightage given for the written test and performance in the interview will be **80%** and **20%**, respectively.
- Candidate will have to score minimum **50%** of aggregate marks (**45%** marks for SC/ST students category) to qualify for admission to a Ph.D. programme.
- A merit list of the candidates will be prepared based on their aggregate score at the written test and the viva- voce.
- The merit of the candidates scoring equal marks will be decided on the basis of marks obtained by them at P.G. degree examination.
- The faculty-wise /subject-wise merit lists will be displayed on the University website and also on the University notice board.
- The candidates will be given admissions to a Ph.D. degree programme according to their inter-se-merit in the Entrance Test and the availability of seats in the subject concerned. Only a pre-determined number of candidates, as announced in the brochure, shall be admitted to Ph.D. degree programme in a given subject.
- The candidate who qualifies himself/herself at the "Entrance Test" will have to appear for an interview in which the area of his/her research interest will be discussed and he/she will be admitted to Ph.D. programme provisionally subject to fulfilment of other conditions of eligibility and his/her performance in the interview.
- 20% of seats over and above the total number of seats notified by the University in given subjects are allocated to the Foreign/NRI/PIO candidates. Such candidates will have to appear for an interview before the Committee constituted by university authorities. The area of research interests of the candidate will be discussed in the interview. After the candidate's satisfactory performance at interview, he/she will be admitted provisionally to the Ph.D. programme provided he/she fulfills other conditions of eligibility. After the candidate obtains a research visa from a competent authority, he /she will be issued a letter of final registration. His/Her admission will be confirmed after the full payment of annual tuition fees.

B. ALLOCATION OF RESEARCH GUIDE:

The allocation of the research guide for a candidate selected for admission shall be decided by the Registration and Research Committee of the subject concerned. The allocation of research guide will depend upon the availability of guides with the required specialization and the research interest of the candidate as indicated during interview by the candidate etc.

- The allotment of research guide will be done by the concerned Research and Recognition Committee.
- The University may assign a co-guide to student only if it is necessary in view of the nature of research topic. This will be done only at the beginning of research work.
- **Change of Guide:** In an exceptional situation, change of guide will be permitted on the written request either by the student or the guide. The decision in this regard will be taken by the concerned Research and Recognition Committee.

The candidate declared as qualified for admission shall have to apply for the same in prescribed application form duly filled in alongwith the prescribed fees and the following documents.

- a) Authenticated copies of original statement of marks and degree certificates (Graduate, Post-graduate degree, M.Phil. Net/ Set etc.);
- b) Migration/ Transference certificate; and
- c) NOC and Experience Certificate issued by the Head of the concerned competent authorities of the candidate.

C. COURSEWORK:

- The candidate admitted to a Ph.D. programme will have complete one semester Pre-Ph.D. course work. The Pre-Ph.D. course work will consists of three components, namely:
 - i) A course on Research Methodology and use of ICT in research
 - ii) A specialized course based on the subject of research
 - iii) Presentation before “Research and Recognition Committee” on literature survey and the review of the work done earlier on the topic of Ph.D. research.
- There shall be a written examination of 100 marks each for the first two courses mentioned above. For the third course, the student will have to give two presentations based on the literature survey, which will carry 50 marks each. The student shall submit copies of the presentations to the respective Head of the Constituent Unit which is his/her place of research.

- First presentation will be conducted at the place of research work allotted to the student. The second presentation will be conducted in the presence of an external examiner nominated by the University.
- In an exceptional situation, the candidate will be permitted to complete the course work prescribed by the University in a sister department / institute within or outside the University.
- Pre-Ph.D. course work examination will be conducted by the Examination Department of the University.

D. REGISTRATION TO THE Ph.D. DEGREE PROGRAMME:

- (I) After satisfactory completion of the course work, the student shall submit five copies of his/her Ph.D. research proposal to the University.
- (ii) The Research & Recognition (R & R) Committee constituted by the University for each faculty consisting of the following members will consider and approve or otherwise the topic of research identified by the student.
 - Vice Chancellor - Chairman
 - Dean of concerned Faculty - Member
 - Chairman of concerned Board of Studies - Member
 - External Subject Expert nominated by the Vice Chancellor
- (iii) The student admitted to the Ph.D. degree course will have to do teaching work during the period of Ph.D. research, if allotted by the University.
- (iv) The student will not be ordinarily allowed to submit his/her thesis before completion of the mandatory period of two years from the date of his/her final registration.
- (v) The student's registration for Ph.D. programme will be valid for a period of five years from the date of his/her provisional registration. If the student fails to submit his/her thesis within this period an extension of one more year can be given on his/her request. If he/she fails to submit his/her thesis even within the extended period, his/her registration will stand cancelled and he/she will have to re-register for the course.

E. CHANGE IN TITLE OF THESIS:

The student will be permitted to make minor changes in the title of his / her thesis the University by on the recommendations of the Guide. However, such a change should not be such as would change the theme of research substantively in such a change in the title will be allowed only once and that too only within one year prior to the submission of thesis to the University.

F. SUBMISSION OF THESIS:

The student will be allowed to submit the thesis to the University if he/she fulfills the following conditions.

- (I) The student has submitted through his/ her guide six monthly progress reports to the University.
- (ii) In addition to submission of six monthly progress reports, the student has made atleast three presentations before the Committee constituted by the University, detailing the progress made in his/her research work.
- (iii) The student has published at least one paper in a referred journal based on his/her Ph.D. research before submission of the thesis and produce evidence for the same in the form of a reprint of the paper or atleast a letter of acceptance.
- (iv) The student should submit to the University three type written copies and two soft copies of the thesis duly recommended and endorsed by his/her research guide. The copies should also include all the mandatory certificates and declarations.
- (v) The thesis should contain a declaration from the student saying that the work presented is his/her thesis his/her original work and has not been submitted earlier for an award of any degree or for publication. It should be clearly mentioned in the declaration that whatever material he/she has borrowed from other sources and incorporated in the thesis has been duly acknowledged. It should be specifically mentioned in the declaration that the student himself will be held responsible and accountable for an evidence of plagiarism, if any, detected later on.
- (vi) If any dispute arises regarding the interpretation of any of the above rules, the matter shall be referred to the Vice Chancellor and his / her decision shall be final and binding on all concerned.

The detailed instructions regarding the preparation can be had from the University from the University website.

Distribution of Seats Facultywise / Subjectwise (2015-16)

Sr. No.	Name of the Faculty	Name of the Subject	Seats to be Declared
1	Faculty of Arts, Social Science and Commerce	Social work	2
		Sociology	2
		English	1
		Economics	1
		Commerce	1
		Library & information Science	2
		Physical Education	1
		Music	2
		Dance	1
2	Faculty of Science	Biochemistry	1
		Chemistry	6
		Computer Science	1
		Microbiology	2
		Biotechnology	10
		Environment Science	2
		Botany	3
		Physics	1
		Geo-informatics	2
		Zoology	1
3	Faculty of Law	Law	6
4	Faculty of Medical Sciences	Medical Physiology	2
		Medical Pharmacology	2
		Medical Microbiology	2
		Medical Biochemistry	2
5	Faculty of Dentistry	Orthodontics and Dentofacial Orthopedics	2
		Pedodontics and Preventive Dentistry	2
		Conservative Dentistry & Edodontics	2
		Periodontology	2
		Oral & Maxillfacial Surgery	2
		Prosthodontics and Crown & Bridge	2
		Oral Pathology & Microbiology	2
		Oral Medicine & Radiology	2

Sr. No.	Name of the Faculty	Name of the Subject	Seats to be Declared
6	Faculty of Ayurved	Rachana Sharir	1
		Dravya Guna	1
		Kayachikista	1
		Rog Nidan and Vikruti Vidnyan	1
		Panchakarma	1
		Shalaky Tantra	1
		Agad Tantra	1
		Kriya Sharir	1
		Rasashastra Bhaishajya Kalpana	1
		Ayurved Samitha & Siddhant	1
		Shalya Tantra	1
		Prasutitantra and Stree Rog vigyan	1
		Kaumarvhritya	1
		Swasthavrutta	1
7	Faculty of Homoeopathy	Homoeopathic Materia Medica	1
		Homoeopathic Repertory	1
		Homoeopathic Organon of Medicine	1
		Homoeopathic Pharmacy	1
8	Faculty of Nursing	Nursing	5
9	Faculty of Pharmaceutical Sciences	Pharmaceutics	5
		Pharmaceutical Chemistry	5
		Pharmacology	2
		Pharmacognosy	2
		Pharmacy Practice	2
		Quality Assurance Techniques	2
10	Faculty of Management Studies	Management Studies	18
		Computer Applications	10
11	Faculty of Engineering & Technology	Civil Engineering	3
		Chemical Engineering	6
		Computer Engineering	3
		Electrical Engineering	3
		Electronics Engineering	3
		Mechanical Engineering	3
		Architecture	2
12	Faculty of Interdisciplinary Studies	Hospital Administration	1

DESIGNATED CENTRES

(For issue of
Information Brochure and for
CET Examination)

- **BHARATI VIDYAPEETH
DEEMED UNIVERSITY, PUNE**
Bharati Vidyapeeth Bhavan,
Ph.D. Section, 2nd Floor, L.B.S.
Marg, Pune-411030.
(Tel. No. 020-24325701
Ext. 308, 020-24407308)
Between Mon-Fri: 10.00 to 1.30 &
2.30 to 5.00, Sat: 9.30 to 1.00

- **Bharati Vidyapeeth
Deemed University**
INSTITUTE OF MANAGEMENT
& RESEARCH, NEW DELHI
A-4, Rohtak Road, Opp. Ordnance
Depot, Paschim Vihar Extension,
New Delhi-110063.
(CET-Cell Contact
Tel. No. 011-25285808)

- **Bharati Vidyapeeth
Deemed University**
COLLEGE OF ENGINEERING,
NAVI MUMBAI
Sector 7, C.B.D. Belapur,
Navi Mumbai-400614.
(CET-Cell Contact
Tel. No. 022-27572141,
27571074, 27572437)

SCHEDULE OF ADMISSION PROCESS

Entrance Test for Admission to Ph.D. Programme. Ph.D. Programme – 2015

1.	Last date for receiving duly completed application form	30/06/2015
2.	Date and time of Ph.D. programme Entrance Test	19/07/2015 11.00 a.m. to 2.00 p.m.
3.	Centres for All India Entrance Test for Ph.D. Programme	Pune, Navi Mumbai and New Delhi
4.	Date of Viva-Voce examination	22/07/2015 to 25/07/2015
5.	Date of declaration of merit list	30/07/2015
6.	Date of Commencement of Ph.D. course	01/08/2015

Annual Tuition Fee

Particulars	Indian Students (per annum)	Foreign Students (Per annum)
Liberal Education (Arts, Science, Commerce, Sociology)	Rs. 30,000/-	US\$ 3,000
Professional Courses (Health Sciences, Engineering, Pharmacy, Management & Law)	Rs. 50,000/-	US\$ 4,000

Other Fees

Eligibility – Rs. 500/- (for Foreign Students – US\$ 500)

Processing fees – Rs. 2,500/-

Brochure – Rs. 200/- (Postage – Rs. 50/-)

Tuition fee will be charged as per regular Indian Students for students from SAARC countries.

Appendix

Instructions to enter code for Ph.D. entrance test 2015

1. The information brochure which is priced publication can be had either online or manually.
2. Ten digit number mask with sliver strip is printed on top left corner of the front page of the Information Brochure.
3. Scratch this sliver masked to view the code.
4. if not already logged-in, create first login credentials using website www.bharatvidyapeethuniversity.net
5. Procedure for the filling of the Registration Form
 - I. Login by use of the website [www. bharatvidyapeethuniversity.net](http://www.bharatvidyapeethuniversity.net)
 - II. Now you will see the following display
 - a. Purchase Information Brochure
 - b. Code validation
 - c. Fill up application form (not in use)
 - III. Menu a i.e. 'Purchase Information Brochure' is to proceed for purchase the Information Brochure.
 - IV. Select menu b i.e. 'Code validation' to enter the valid coupon code and Information Brochure number.
 - V. Menu c i.e. 'Fill up Application form' is enabled if you enter valid coupon code.
6. Select option c i.e. 'Fill up application form', to proceed for the filling application form. Instructions to fill the application form are displayed on website [www. bharatvidyapeethuniversity.net](http://www.bharatvidyapeethuniversity.net) .
- 7.You may re-login through website www.bharatvidyapeethuniversity.net , in the event of failure to complete application form.

CET will be conducted at Pune, New Delhi & Navi Mumbai. Centres where as Viva-voce examination will be conducted at Pune centre only.

Constituent Units of the University

Interactive Research School for Health Affairs (IRSHA), Pune

Centre for Research & Development in Pharmaceutical Sciences & Applied Chemistry, Pune

Yashwantrao Chavan Institute of Social Science Studies & Research, Pune

Medical College, Pune

Medical College & Hospital, Sangli

Dental College & Hospital, Pune

Dental College & Hospital, Sangli

Dental College & Hospital, Navi Mumbai

College of Ayurved, Pune

Homoeopathic Medical College, Pune

College of Nursing, Pune

College of Nursing, Sangli

College of Nursing, Navi Mumbai

Poona College of Pharmacy, Pune

College of Architecture, Pune

Constituent Units of the University

College of Engineering, Pune

Y.M. College of Arts,
Science and Commerce, Pune

Rajiv Gandhi Institute of Information
Technology and Biotechnology, Pune

Social Science Centre (M.S.W.), Pune

New Law College, Pune

Institute of Environment Education
and Research, Pune

Institute of Management and
Entrepreneurship Development, Pune

Institute of Management and
Rural Development Admin., Sangli

Yashwantrao Mohite
Institute of Management, Karad

Institute of Management, Kolhapur

Abhijit Kadam Institute of
Management and Social Sciences, Solapur

Institute of Management and
Research, New Delhi

Institute of Hotel Management and
Catering Technology, Pune

College of Physical Education, Pune

For information, contact :

BHARATI VIDYAPEETH UNIVERSITY

Bharati Vidyapeeth Bhavan,
L.B.S. Marg, Pune – 30.

Tel.: +91-20-24407100, 24325701, 24331317

Fax : +91-20-24339121, 24321910

Email: bvuniversity@yahoo.co.in

Web.: www.bvuniversity.edu.in,

www.bharativedyapeethuniversity.net