

INDIAN MARITIME UNIVERSITY

(A Central University, Government of India)

Academic Brochure 2020-21

For

MBA Programmes

East Coast Road, Semmencherry,
Chennai- 600 119
Phone No: +91 044 2453 9020
Website: www.imu.ac.in

Vice Chancellor's Message

India with a glorious past of its Maritime prowess is again poised to scale up its presence in the global arena. Due to colonial past and political reasons our share in the global GDP has fallen from about 25% few centuries ago to about 3% now. While redeeming its rightful position in trade and commerce in the next few decades, our GDP is expected to grow in the order of 10% annually. Such rapid expansion of a large economy is bound to generate enormous opportunities for the people who are equipped with right kind of knowledge and skill set.

This opens up prospects for young minds of India - like never before in the recent past - in myriad fields related to anything maritime. Be it a Captain, Engineer, Ship Builder, Designer, Port Manager, Logistics Expert - an ocean of opportunity is beckoning the students who are capable and worthy.

If hard work and adventure doesn't scare you, you are the material we are looking for. IMU transforms raw energy and minds of young students into the professionals fit for challenges posed by oceans. IMU offers under-graduation, post-graduation and doctoral studies in various maritime fields through its four schools spread over six campuses across India. The courses offered are unique and tailor made to suit the industry needs. This fact is corroborated by our enviable placement record of 70% which you will agree to be among the best in the country.

I take great pleasure in presenting this Academic Brochure to help you converge on your requirement and a fascinating career in Indian as well as International Maritime Sector.

Dr K M Sivakholundu
Vice Chancellor,
Indian Maritime University

Contents

Sl. No.	Description	Page No.
1.	Introduction	4
2.	Programmes offered by IMU	5
3.	MBA Programmes – Duration – Sanctioned Intake at IMU Campuses	6
4.	Online Common Entrance Tests (CET) for Admissions	7
5.	IMU's Online Counselling	10
6.	Important Dates	11
7.	Fee Structure	13
8.	General Instructions for MBA Programmes	15
9.	Attendance Requirement for students to appear in University Examination	16
10.	Model Code of Conduct for the students of IMU Campuses	17
11.	Glimpses of the IMU Campuses	20
12.	Appendix – I (A) Format of certificate to be produced by SC/ST Candidates	25
13.	Appendix - I (B) Format of certificate to be produced by OBC (NCL) Candidates	27
14.	Appendix – I (C) Format of Income and Assets Certificate to be produced by General-EWS Candidates.	29

1. Introduction

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* situated at Navi Mumbai became Navi Mumbai Campus. The institute *Lal Bahadur Shastri College of Advanced Maritime Studies & Research* and the *Marine Engineering Research Institute* became the Mumbai Port Campus of the Indian Maritime University. The 2 institutes in Kolkata, namely, the *Marine Engineering Research Institute* and the *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 of the University.

Post-November 2008, Kochi Campus was set up in 2009. The University hence has 6 campuses with headquarters at Chennai.

The University also has 18 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:

Undergraduate programmes

- a) 4-Year B.Tech (Marine Engineering)
- b) 4-Year B.Tech (Naval Architecture & Ocean Engineering)
- c) 3-Year B.Sc (Nautical Science)
- d) 3-Year BBA (Logistics, Retailing & E-Commerce)
- e) 3-Year B.Sc (Ship Building & Repair) - This Programme is being conducted only in one Affiliated Institute.
- f) 1-Year Diploma in Nautical Science (DNS)

Postgraduate programmes

- a) 2-Year M.Tech (Marine Engineering & Management)
- b) 2-Year M.Tech (Naval Architecture & Ocean Engineering)
- c) 2-Year M.Tech (Dredging & Harbour Engineering)
- d) 2-Year MBA (Port & Shipping Management)
- e) 2-Year MBA (International Transportation & Logistics Management)
- f) 2-Year M.Sc (Commercial Shipping & Logistics)

Postgraduate Diploma Programme

1-Year Post Graduate Diploma in Marine Engineering (PGDME) (*Admissions for this Programme are done in the month of January every year*).

Research Programmes

Ph.D and M.S (by Research)

3. MBA Programmes & Duration:

Campus	Programmes Offered	Duration
Kolkata	MBA - International Transportation & Logistics Management	2 Years
Visakhapatnam	MBA - International Transportation & Logistics Management	2 Years
Chennai	MBA - International Transportation & Logistics Management	2 Years
	MBA – Port & Shipping Management	2 Years
Cochin	MBA - International Transportation & Logistics Management	2 Years
	MBA – Port & Shipping Management	2 Years

4. **Online Common Entrance Tests (CET) for Admission to MBA Program:**

Admission to the MBA Programmes of the IMU for the **Academic Year 2020-21, starting on Monday, 03rd August 2020**, will be through all-India Online Common Entrance Tests (CET) which will be conducted **on Saturday, 04th Jan 2020 between 11 am and 2 pm.**

Candidates will be required to qualify this CET in order to be eligible for admissions to these Programmes.

This CET will be held for the following Programmes only:

- a) MBA (International Transportation and Logistics),
- b) MBA (Port and Shipping Management) programmes &

N.B - The results of the CETs are valid for that particular Academic session only.

Registration Fee is **Rs. 1000** for General/OBC-NCL candidates and **Rs. 700** for SC/ST Candidates.

The Syllabus for this CET will be as follows:

- i. No. of Questions – 120 multiple choice questions.
- ii. Syllabus - Quantitative ability, Data interpretation, Verbal ability and Logical reasoning.

There will be no negative marking for wrong answers.

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

Salient features of IMU's Online CETs

The Indian Maritime University has been conducting Online CETs from 2014 onwards. All the stages from application submission to publication of results are online now.

The following facilities have been made available:

- **Online Registration** of Applicants with facility to upload photograph, scanned signature, scanned copy of the 10th Std. Mark sheet as proof of Date of Birth, scanned copy of 12th Std./ Degree Certificate (wherever applicable), scanned copy of the SC/ST/OBC(NCL)/General-EWS certificate (wherever applicable) and other relevant certificates (wherever applicable). The candidates will be able to make payment for the Registration Fees Online, and 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 MBA-CET January 2020 hyperlink.

Very Important Note:

- *As majority of the Candidates applying for this programme would be currently pursuing their Under Graduate Programme, they will have to update their status under Academic Details as "Results Awaiting". However, there will be a provision to fill in the aggregate marks obtained till end of 2nd year (in case Candidate is currently pursuing a 3-year Under Graduate Programme) or till end of 3rd Year (in case Candidate is currently pursuing a 4-year Under Graduate Programme)*
- *During Certificate Verification which is scheduled to be held between 03rd and 05th March 2020, the Candidates have to produce the Provisional Certificate or Consolidated Statement of Marks during Certificate Verification. For Candidates who had updated their Academic Details as "Result awaiting", they will have to produce a letter from the Principal/ University Authority that their results will be declared on or before 30.08.2020 and that the Candidate has no arrears till Last Semester.*
- *The Candidate will have to give an undertaking on the day of Certificate Verification, that in the event of non-clearing of subjects and non-producing of the Provisional Certificate or Consolidated Statement of Marks by 30.08.2020, they will forgo the seat as well as fees (Counselling fees of Rs.10,000/, Programme Fees of Rs.25,000/- and Semester Fees) paid by them.*
- *The Candidate will be required to submit the Provisional Certificate or*

Consolidated Statement of Marks on or before 30.08.2020, failing which the admission will stand cancelled and the Candidate will forgo the seat as well as fees (Counselling fees of Rs.10,000/, Programme Fees of Rs.25,000/- and Semester Fees) paid by them.

- Facility for applicants to download their **Hall Tickets/ Admit Cards** with the name of the Test Venue indicated.
- **Automated e-mails/SMS** will be sent to every registered applicant on successful registration of Application, uploading of Hall Ticket, publication of results, etc.
- Evaluation of answers and publication of CET results within 5 days.

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

The Computer-based CET is scheduled to be held on **Saturday, 04th Jan 2020 between 11 am and 2 pm** in a **single shift**, simultaneously in the following 12 cities across India:

1	Bangalore	5	Guwahati	9	Lucknow
2	Bhopal	6	Hyderabad	10	Mumbai
3	Chennai	7	Jaipur	11	New Delhi
4	Kochi	8	Kolkata	12	Patna

The Applicants can give 3 preferences for the cities where they wish to take the CET while registering online. While every effort will be made to accommodate an Applicant within 3 preferred cities, **IMU reserves the right to divert Applicants to the nearest cities** if sufficient number of candidates are not forthcoming in certain cities or if there are too many candidates for a particular city.

The name and address of the Test Venue will be indicated on the Hall Ticket/Admit Card and Applicants are requested to be present at the Test Venue at least 1 hour before the time of commencement of the CETs. Further instructions will be given in the Hall Ticket.

5. IMU's Online Counselling

- Online Counselling will be limited to admissions to **IMU Campuses only**. Detailed Instructions for Online Counselling will be available in the Portal.
- Online Counselling is the process which happens in two phases:

Phase-1: IMU-CET qualified Candidates will be provided a portal through which they can select 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 (**Non-refundable to those candidates who have been allotted a seat in any of the lists**).

The Candidate should choose multiple options in the order of their preference for **IMU Campuses** where the above desired Programmes are being conducted.

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. IMU generally publishes 2 admissions list and a 3rd List, if required.

- After allotment of seat the Candidate will be required to confirm the seat by paying the Programme Fee of Rs. 25,000/- (Non-refundable).
- Candidates who confirm their seat will be issued with the Provisional Allotment Letter which has to be produced at the time of verification of original mark sheets and certificates, physical fitness certificate, etc. on the date mentioned in the Letter.
- There could be a possibility that the Candidate may not get a seat in the most preferred Programme/Campus in the First Admission List. They could stand a chance for allotment of seat in the Second or Third Admission List. **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/-**
- **Candidates who fail to confirm by the due date will be treated as drop out and will not be considered for subsequent Admission Lists for upgradation or seat allotment due to drop outs.**

- 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.
- It is advised that Candidates must choose as many options as possible based on fulfilment of eligibility criteria to increase their chances for allotment of seat.

6. Important Dates for IMU's Online CET & Counselling – Year 2020

Online Common Entrance Test (CET)

Sl. No.	Name of the Activity	Dates
1.	Opening of Registration	15.11.2019
2.	Last Date of Basic Registration with Online Payment of Application Fee	10.12.2019
3.	Last date for Online submission of detailed application form	13.12.2019
4.	Hall Ticket can be downloaded from	20.12.2019
5.	Date for Computer Based CETs	04.01.2020
6.	Date for Publication of Results	10.01.2020

Online Counselling

Sl. No.	Name of the Activity	Dates
1.	Date of Online Counselling for MBA programmes	20.01.2020
2.	Last date for registration for Online Counselling	30.01.2020
3.	Publication of First List of Selected Candidates	04.02.2020
4.	Deadline for Online Payment of Programme Fee for candidates selected in First List	07.02.2020
5.	Publication Of Second List Of Selected Candidates	11.02.2020
6.	Deadline for Online Payment of Programme Fee for candidates selected in Second List	14.02.2020
7.	Publication of Third List of selected candidates (if necessary).	18.02.2020
8.	Deadline for Online Payment of Programme Fee for candidates selected in Third List .	21.02.2020
9.	Certificate Verification at the allotted Campus	02.03.2020 to 05.03.2020
10.	Date of Commencement of classes	03.08.2020

All correspondences with IMU regarding MBA-CET-January 2020 shall be made via e-mail only at cetJan2020@imu.ac.in

IMU offers the following 2 MBA Programmes under School of Maritime Management

- MBA programme in International Transportation & Logistics Management.
- MBA programme in Port & Shipping Management.

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 objective of the MBA programme in International Transportation and Logistics Management is 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, related to labour conditions, safety, security and protection of the environment, Leadership qualities, analytical and social skills, besides a strong research oriented mind is also encouraged as essential components of the learning process.

Programme (Non-Residential)	Location	Eligibility
<i>MBA (Port & Shipping Management)</i>	Chennai, Cochin	A bachelor's degree in any discipline with minimum of 50% marks in aggregate from Recognized Universities. A minimum of 50% marks in English subject in 10 th or 12 th or UG Degree. Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however it will not apply to English marks.
<i>MBA (International Transportation & Logistics Management)</i>	Chennai, Cochin, Kolkata and Visakhapatnam	

9. Fee Structure (Under revision)

Fees Payable by Students for various Programmes in IMU						
Sl. No.	Programme	Residential/ Non Residential	Total Fees for an Academic Year *(Rs.)	Fee Payable per Semester		
				Odd Semester		Even Semester
				Programme Fee (Rs.)*	Semester Fee (Rs.)*	Semester Fee (Rs.)*
1.	MBA (International Transportation & Logistics Management)	Non-Residential	2,00,000/-	25,000/-	87,500/-	87,500/-
2.	MBA (Port & Shipping Management)	Non-Residential	2,00,000/-	25,000/-	87,500/-	87,500/-

* Fees under Revision

- **Counselling Fee** of Rs. 10,000/- (**Non-refundable to those candidates who have been allotted a seat in any of the lists**) is charged once at the time of admissions from all candidates admitted to IMU Campus.

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.

- **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 by the respective IMU Campuses/Affiliated Institute and passed on to IMU Headquarters at Chennai.

- **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. 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 normally include some or all of the following: Tuition Fee (inclusive of Library Fee, Laboratory Fee, Workshop Fee, Industrial visit Fee, Extra-curricular activities Fee, Medical Fee etc.), mess charges, lodging charges, Laundry Charges (Uniform only), hair-cut charges, cost of uniform, cost of books, Certificate Charges for - Indian National Database of Seafarers (INDOS) and Continuous Discharge Certificate (CDC), and so on.

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

For further details regarding fees, please refer:

<https://www.imu.edu.in//images/circulars/2017/Circular%201723.pdf>.

10. General Instructions for MBA Program

Reservation of Seats

1) 15% of the total seats available to Indian Nationals are reserved for eligible candidates belonging to Scheduled Castes, 7.5% for Scheduled Tribes, and 27% for OBC-NCL and 10% for General-EWS.

2) There is 5% reservation of seats for Persons with Disability (PwD) in MBA Programmes.

Candidates belonging to SC/ST will be required to produce in support of their claim, a certificate, in original, in the format given at APPENDIX I (A) 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 during Certificate Verification.

The OBC candidates (Non-Creamy layer) will be required to produce original OBC (NCL) certificate issued by a Competent Authority, with validity of three years as on 01.08.2019, as per the format prescribed at APPENDIX – I (B) at the time of Certificate Verification.

The General-EWS candidates will be required to produce in original Income and Assets Certificate as per the format prescribed at Appendix – I (C) at the time of Certificate Verification.

Those failing to do so will NOT be considered for admission to the respective reserved seats.

Physical Fitness

All Candidates who qualify for MBA Programmes will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.

11. **Attendance Requirement for Students to appear in University Examination**

All students 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.

For complete details, please refer Ordinance no 06 of 2019 appeared in Gazzete no 345 dated 30 Sep 2019 available in IMU website www.imu.edu.in under the following link:

<file:///C:/Users/EXAMCELL/Desktop/Gazette%20345%20dated%2030.09.2019.pdf>

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

a) This Model Code of Conduct shall apply to all students of IMU Campuses whether admitted prior to the commencement of this Code or after, and will apply to all acts committed by them whether inside the Campus or outside.

b) No student or groups of students of IMU Campuses shall indulge in any of the following acts amounting to misconduct and indiscipline:

- (i) Ragging in any form.
- (ii) Sexual harassment of any kind which shall also include:
Unwelcome sexual proposition/advancements, sexually graphic comments of a body, unwelcome touching, patting, pinching or leering of parts of the body or persistent offensive or unwelcome sexual jokes and/or comments.
- (iii) Eve-teasing or disrespectful behaviour or any misbehaviour with a girl student, woman staff member/visitor.
- (iv) Arousing communal, caste or regional feeling or creating disharmony among students or employees.
- (v) Consuming or possessing dangerous drugs, liquor or other intoxicants.
- (vi) Smoking in public areas.
- (vii) Indulging in acts of gambling.
- (viii) Any act of moral turpitude.
- (ix) Damaging or defacing or unauthorised shifting of any property of the University or the property of any employee of the University.
- (x) Breaking open locked rooms, cupboards, safes, lockers and so on, and unauthorised locking of open rooms of the University.
- (xi) Causing disturbance to and hindering the smooth functioning of classrooms, libraries, laboratories, workshops, canteens, mess, hostels or office.
- (xii) Use of abusive, defamatory, derogatory or intimidating language against any student or employee of the University or visitor to the University.
- (xiii) All acts of physical violence including pelting of stones and other objects.
- (xiv) All forms of coercion and intimidation such as wrongful confinements,

gheraos, laying siege, sit-ins, blocking entry and exit, prevention of normal movement of traffic, or any variation of the same, which disrupt the normal academic and administrative functioning of the University and which deter the Officers, Faculty and other employees of the University from discharging their duty, and which disturb their right to privacy and free movement.

- (xv) Not sending of an individual representation to higher authorities of University through proper channel.
- (xvi) Making joint or anonymous representation to the University Authorities.
- (xvii) Deliberate boycott of classes, practicals and field visits as part of protest.
- (xviii) All forms of demonstration which have the effect of bringing down the public image of the University including shouting of slogans, display of condemnatory placards, burning of effigies, taking out protest marches, resorting to hunger strikes and so on.
- (xix) Talking to the media or publishing/posting of content on the Internet including social media and YouTube with the intention to slander or bring disrepute to the University, or any student or section of students, or any Officer, Faculty or other employee of the University.
- (xx) Bringing any political or other outside influence in respect of academic or disciplinary matters pertaining to the University.
- (xxi) Furnishing false certificates or false information in any manner to the University.
- (xxii) Committing forgery, tampering with the Identity Card or University records, impersonation, misusing University property (movable or immovable), documents and records, tearing of pages, defacing, burning or in any way destroying the books, journals, magazines and any material of library or unauthorized photocopying or possession of library books, journals, magazines or any other material.
- (xxiii) Theft of movable property belonging to the University or any person.
- (xxiv) Using unfair means in any examination and committing other examination-related offences.
- (xxv) Indulging in plagiarism in projects, assignments and papers submitted by students as a part of their academic activities.

- (xxvi) Unauthorized occupation of the hostel room or any other University premises and unauthorized acquisition and use of University property in one's hostel room or elsewhere.
 - (xxvii) Causing or colluding in the unauthorized entry of any person into the Campus or in the unauthorized occupation of any portion of the University premises, including hostels, by any person.
 - (xxviii) Not joining the Campus on the opening day of a semester and overstaying on leave without valid justification.
 - (xxix) Leaving the Campus without prior permission of the competent authority, and staying outside the Campus beyond the permitted timings.
 - (xxx) Not complying with the stipulations of Parade, Roll Call, Fall-in-Line and Physical Training, wherever applicable.
 - (xxxi) Not maintaining due decorum in class rooms, libraries, laboratories, workshops, hostels, mess and canteen.
 - (xxxii) Improper behaviour while on tour or excursion.
 - (xxxiii) Violation of dress code of IMU.
 - (xxxiv) Any other offence under the law of land.
 - (xxxv) Non-compliance with any instructions issued by the Vice Chancellor or any other Competent Authority from time to time.
- c) A student violating any provisions of this Model Code of Conduct shall be liable for disciplinary action under the relevant laws of IMU.
- d) A copy of the Model Code of Conduct will be sent to every student along with the Provisional Admission letter at the time of his joining the University. His letter of acceptance of admission would amount to an automatic acceptance of the Model Code of Conduct and various laws of the University."
- e) To refer the Ordinance on Model code of Conduct please refer:
<https://www.imu.edu.in//images/circulars/Circular%201705%20dt%2006-01-2017%20-%20Model%20Code%20of%20Conduct.pdf>

13. Glimpses of IMU Campuses

Chennai Campus

The IMU Chennai Campus is located at short distance (about 25 Km) from the Metropolitan City of Chennai, 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) 2-year M.Sc (Commercial Shipping and Logistics)
- e) 4-year B.Tech (Marine Engineering)
- f) 3-year B.Sc (Nautical Science).
- g) 3-year BBA (Logistics, Retailing and E-Commerce)
- h) 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 transport trade.

Contact Address

The Director
Indian Maritime University
Chennai Campus, East Coast Road,
Uthandi, Chennai 600 119
Tel: (044) 2453 0343 / 345, Fax: (044) 2453 0342.
Email: director.chennai@imu.ac.in

Cochin 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 Transshipment Terminal (ICTT) at Vallarpadam and numerous shipping lines offer significant benefits in terms of training and exposure to the student community at IMU Cochin Campus.

IMU Cochin offers the following Programmes:

- a) 2-year MBA in Port and Shipping Management
- b) 2-year MBA in International Transportation and Logistics Management
- c) 3-year B.Sc in Nautical Science
- d) 3-year BBA in Logistics, Retailing and e-Commerce

Contact Address

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

Kolkata Campus

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. 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 is based on a sprawling 33 acres land. It contains the main administrative building, 7 nos. of students' hostels, 99 residential quarters, an auditorium for 1000 persons, 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, play grounds etc. There are dedicated Class Rooms, Tutorial Halls, Drawing Halls, Language Lab, Computer Centre, 10 nos. of various Technical Laboratories and a well-equipped Workshop to cater to the students' needs.

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

Tel: (033) 2401 4673 / 76 & 78 Fax: 2401 4333. E-mail: director.kolkata@imu.ac.in

Visakhapatnam Campus

Indian Maritime University-Visakhapatnam Campus was previously known as National Ship Design Research Centre (NSDRC). Work on the construction of new Campus buildings in Sabbavaram Village near Visakhapatnam in 110-acre plot of land is ongoing.

IMU Visakhapatnam 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 Campus
Vangali Village, Tekkalipalem Post,
Near Rayavarapu Agraharam, Sabbavaram Mandal,
Visakhapatnam 531035.

(Nearest Road Connectivity From Sabbavaram Junction
Chodavaram Road, Opp Aripaka Junction,
Near Rayavarapu Agraharam,
Vangali).

Tel : (0891) 257 8360 / 257 8364.

Fax : (0891) 257 7754. Email: director.vizag@imu.ac.in

DISCLAIMER

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.

14. Appendix - I (A)

Format of Certificate to be produced by SC/ST candidates who apply for admission to IMU

1. This is to certify that Shri/ Smt/ Kumari* _____ son/daughter* of _____ of Village/Town* _____ District/Division* _____ of State/Union Territory* _____ belongs to the _____ Scheduled Caste / Scheduled Tribe* under:-

- * The Constitution (Scheduled Castes) Order, 1950
- * The Constitution (Scheduled Tribes) Order, 1950
- * The Constitution (Scheduled Castes) (Union Territories) Order, 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 Kashmir) Scheduled Castes Order, 1956;
- * The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976;
- * The Constitution (Dadara and Nagar Haveli) Scheduled Castes Order, 1962;
- * The Constitution (Dadara and Nagar Haveli) Scheduled Tribes 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 basis of the Scheduled Castes / Scheduled Tribes* Certificate issued to Shri/ Smt* _____ father/ mother* of Shri/ Smt/ Kumari* _____ of Village /Town* _____ in District/ Division* _____ of the State/ Union Territory* _____ who belong to the Caste / Tribe* which is recognised as a Scheduled Caste / Scheduled Tribe* in the State / Union Territory* _____ issued by the _____ dated _____.

3. Shri/ Smt/ Kumari * _____ and / or* his / her* family ordinarily reside(s)** in 7 Village/Town* _____ of _____ District/Division* of the State Union Territory* of _____.

Signature: _____
(with seal of the Office)

Name and Designation _____
Place: _____ State/Union Territory* _____
Date: _____

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

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

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:

1. 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 (Lakshdweep Island).

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

14. Appendix - I (B)

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

This is to certify that Shri/Smt./Kum* _____ Son
/Daughter* of Shri / Smt.* _____ of
Village/Town* _____ District/ Division* _____
in the _____ State belongs to the _____
community which is recognized as a Backward Class under:

- i. Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I
- 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 India Extraordinary Part I Section
- iv. I No. 163 dated 20/10/94.
- v. Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section
- 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 India Extraordinary Part I Section
- ix. I No. 210 dated 11/12/96.
- x. Resolution No. 12011/13/97-BCC dated 03/12/97.
- xi. Resolution No. 12011/99/94-BCC dated 11/12/97.
- xii. Resolution No. 12011/68/98-BCC dated 27/10/99.
- xiii. Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section
- xiv. I No. 270 dated 06/12/99.
- xv. Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I
- 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 India Extraordinary Part I
- xxiii. Section I No. 210 dated 16/01/2006.
- xxiv. Resolution No. 12011/14/2004-BCC dated 12/03/2007 published in the Gazette of India Extraordinary Part I
- xxv. Section I No. 67 dated 12/03/2007.
- xxvi. 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
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.

15. Appendix - I (C)

**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 certify that Shri/Smt/Kumari _____
son/daughter/wife of _____ permanent resident of
_____, Village/Street _____ Post Office
_____ District _____ in the State/Union
Territory _____ Pin Code _____ whose photograph is attested below
belongs to Economically Weaker Sections, since the gross annual income* of his/her
"family"** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____
. His/her family does not own or possess any of the following 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
which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes
(Central List).

Recent Passport
Size attested
photograph of the
applicant

Signature with seal of Office _____
Name _____
Designation _____

* Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

** Note 2: The term "Family" for this purpose include the person, who seeks benefit of
reservation, his/her parents and siblings below the age of 18 years as also
his/her spouse and children below the age of 18 years

*** 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.

Best Wishes to all aspiring Candidates