

Bharati Vidyapeeth
(Deemed to be University)

**Admission
Brochure
2020**

**Center for Health
Management Studies
and Research**

Training for Better Healthcare Services

Contents

1	Our Inspiration	2
2	Message from Chancellor	3
3	Message from Vice Chancellor	5
4	Message from Pro Vice Chancellor	7
5	About University	9
6	About CHMSR	14
7	Objectives of CHMSR	15
8	Overview of our Programs	16
9	List of Academic Programs	18
10	Career Prospects & Highlights	19
11	Entrance Test	20
12	Application Procedure for BV-HMAT 2020	21
13	Application Procedure for BMAT 2020	22
14	Important Dates for BV-HMAT 2020 for MHA Admission	23
15	Important Dates for PG Diplomas and Certificate Programs	24
16	List of Documents	25
17	Annual Fees	26
18	Application Form	28

Our Inspiration

Dr. Patangrao Kadam

Founder - Bharati Vidyapeeth | Chancellor - Bharati Vidyapeeth Deemed University

Message from Chancellor

Prof. Dr. Shivajirao Kadam

Dear Students,

I am indeed happy to note your interest in joining our University. As its Vice Chancellor, I offer you a very cordial welcome. I must say that your critical wisdom is reflected in choosing our University for your further studies. This is mainly because this University has established its academic credentials not only in the country but even across the borders. This is further underlined by the fact that we get scores of students not only from different parts of India, but also from other countries.

You will be one of the very few fortunate students, if you could get admission to any of the courses, which are being conducted in this University. You must make the best use of this opportunity. I must say that, future of young people of your generation is full of opportunities and promises. The worlds of knowledge and the professions are undergoing transformation at a very rapid rate. On the one hand, there is continuous explosion of knowledge everywhere, new technologies and new skills are emerging. There is a wide spectrum of new fields of knowledge available now. At the same time, the horizons of professional activities are getting expanded. Newer and newer professions are emerging and so now there is much wider scope for the people of younger generation to show their talents and for achievements. However, it must be remembered that they have will have to equip themselves with the abilities and capacities, which are required for these new areas of professions. The field of higher education in our country like elsewhere in the world is impregnated with rapid changes and dynamism. The students

of this generation will have to keep pace with this vibrant system of higher education.

We, at Bharati Vidyapeeth University, are committed to provide you with excellent education and training in the field, which you will choose for your study. Keeping in view the changing requirements of professions and industries, we continuously update the courses and their syllabi being taught in our institutions.

Our libraries and laboratories are also continuously updated. While we are anxious to see that the quality of education given to the students be high, we also pay equal attention to bring about the all sided development of their personalities. There are abundant opportunities for our students for giving expression to their inner literary and artistic talents, as well as, sportsmanship. We are committed to see that the students coming out of portals of this University will be well studied and trained and we also expect them to be responsible citizens.

You will be happy to know that the track record of achievements of our alumni is indeed commendable. Scores of our students have proved their metals and have established themselves successfully in different spheres of life. We have no doubt that in due course, you will be one of the members of the club of these selected ones I am aware of the vision, which you have of your future career, and the dreams which you are cherishing in your minds. Let me assure you that we help you to realize them. So, let us work together and make an endeavor to build a fine career for yourself.

I wish you a very promising and fruitful career as the students of this University. Affectionately,

Prof. Dr. Shivajirao Kadam

Message from Vice Chancellor

Prof. Dr. M. M. Salunkhe

Dear Students,

It is a matter of immense pleasure for me to be a part of the Bharati Vidyapeeth Deemed to be University) family. As its Vice Chancellor, I take this opportunity to welcome the new students joining the various courses of the university. In most of the cases, students move away from the folds of their family and come to a new place for education. They need to feel that they are just moving away from one family fold to another. Their teachers, seniors and peers, all form an extended family from whom they can look up for any guidance, support and help to move ahead in life as professionals in the study programs they have opted.

The Center for Health Management Studies and Research, is an important center under Medical College which is gaining importance, mainly owing to the challenges faced in the Health Management sector. There has been an ever increasing number of hospitals with diverse and varied nature of nursing homes, small private hospitals as well as multi-specialty tertiary care hospitals, large numbers of which have evolved over the last few years. In the absence of a particular format in their functioning or regulation, there is a need of enhanced governance, as training and development of the health care managers.. This can play a crucial role in setting the background for this change. With this focus and challenge in mind, the

Center for Health Management Studies and Research has been set up at the Bharati Vidyapeeth (Deemed to be University). It is among the only few institutes in the country to provide hands-on experiential training in this sector of learning/training. Further, the multi-disciplinary nature of the campus provides conducive learning environment for personal and professional development of its students through various activities. All these, along with the serene environment of the campus of the university with ICT attributes are bound to enhance the student potential. I, wish and assure you, on behalf of the University family, that we will help you pursue your objectives of life under the varied social, cultural and economic environment and make the University family proud of your attainments.

Prof. M. M. Salunkhe

Message from Pro Vice Chancellor

Dr. Vishwajeet Kadam

Dear Students,

I am extremely happy that you have chosen this University as a stepping stone for your future progression as a professional.

Dr. Patangrao Kadam establishes Bharati Vidyapeeth at the age of 19 in May 1964. Within a span of few decades, he developed it into one of the largest educational organizations in the country known for its high academic excellence within the country and beyond. Dr. Patangrao Kadam had envisioned metamorphosing Bharati Vidyapeeth into a full-fledged University, which came to be true in April 1996 when the Government of India conferred the status of 'Deemed to be University'. Its high academic standing has been acknowledged by the NAAC which has awarded it with A+ grade successively in three rounds. The University is placed under Category - I by the UGC. The university has been ranked 66th among Universities by NIRF - 2018.

Current global challenges require graduates with advanced skills who will drive growth in the industrial and technological spheres and one who continues to learn so as to grow professionally and personally. The constituents units of Bharati Vidyapeeth (Deemed to be University) will provide enabling platforms where student learning is enriched as per requirements of the industry.

We dedicate our intellectual resources to advancement in the field through research activities so as to develop and empower students with requisite

expertise and understand and address changes impacting the world. Our close linkages with industry has enabled development of curriculum based on latest industry requirement, experiential learning with the help of experts and career progression through placement. In testimony are our alumni who are working in the best organizations globally and as successful entrepreneurs.

Through our guiding principles we are committed to provide quality education in different disciplines and a conducive environment to be an effective contributor professionally and for the growth of the nation. I once again welcome you, and wish you all success in your academic pursuit.

Dr. Vishwajeet Kadam.

Bharati Vidyapeeth

(Deemed to be University)

Bharati Vidyapeeth, the parent organization of this University is one of the largest educational organizations in the country. It has 171 educational units under its umbrella including 67 colleges and institutes of conventional and professional disciplines.

The Department of Human Resources Development, Government of India on the recommendations of the University Grants Commission accorded the status of “Deemed to be University” initially to a cluster of 12 units of Bharati Vidyapeeth. Subsequently, 17 additional colleges/ institutes were brought within the ambit of Bharati Vidyapeeth Deemed University wide various notifications of the Government of India. Bharati Vidyapeeth Deemed University commenced its functioning on 26th April, 1996.

Constituent Units of Bharati Vidyapeeth Deemed University

- 1. BVDU Medical College, Pune*
- 2. BVDU Dental College & Hospital, Pune*
- 3. BVDU College of Ayurved, Pune*
- 4. BVDU Homeopathic Medical College*
- 5. BVDU College of Nursing, Pune*
- 6. BVDU Yashwantrao Mohite College of Arts, Science & Commerce, Pune*
- 7. BVDU New Law College, Pune*
- 8. BVDU Social Sciences Centre (M.S.W), Pune*
- 9. BVDU Yashwantrao Chavan Institute of Social Science Research, Pune*
- 10. BVDU Centre for Research & Development in Pharmaceutical Sciences & Applied Chemistry, Pune*
- 11. BVDU College of Physical Education, Pune*
- 12. BVDU Institute of Environment Education and Research, Pune*
- 13. BVDU Institute of Management & Entrepreneurship Development, Pune*
- 14. BVDU Poona College of Pharmacy, Pune*
- 15. BVDU College of Engineering, Pune*
- 16. BVDU Interactive Research School in Health Affairs (IRSHA), Pune*

17. BVDU Rajiv Gandhi Institute of Information Technology & Biotechnology, Pune
18. BVDU College of Architecture, Pune
19. BVDU Abhijit Kadam Institute of Management & Social Sciences, Solapur
20. BVDU Institute of Management, Kolhapur
21. BVDU Institute of Management & Rural Development Administration, Sangli
22. BVDU Institute of Management and Research, New Delhi
23. BVDU Institute of Hotel Management & Catering Technology, Pune
24. BVDU Yashwantrao Mohite Institute of Management, Malakapur-Karad
25. BVDU Medical College & Hospital, Sangli
26. BVDU Dental College & Hospital, Mumbai
27. BVDU Dental College & Hospital, Sangli
28. BVDU College of Nursing, Sangli
29. BVDU College of Nursing, Navi Mumbai

The status of University was given to a cluster of these colleges and institutes in appreciation of the high level of their academic excellence and for their potential for further growth. Center for Health Management Studies and Research will be added in this list shortly.

During the last 15 years or so, the University has achieved still higher pinnacles of academic excellence and has established its reputation to such an extent that it attracts students not only from various parts of India but also from abroad. According to a survey conducted by Association of Indian Universities, This University is one among the top ten Universities in the country preferred by the overseas students for admissions. At present, there are more than 800 overseas students from 67 countries on the rolls of constituent units of this University.

During the last 15 years, there has been tremendous academic expansion of the University. It now conducts in all 214 courses in its constituent units, of them 107 are Post Graduate, 50 are Under Graduate and 57 Diploma level

courses. All the professional courses which the University conducts such as those of Medicine, Dentistry, Engineering etc., have approval of the respective Statutory Councils, viz., Medical Council of India, Dental Council of India, All India Council for Technical Education etc.

The University is throbbing center of research activities and has launched Ph.D. programs in 64 subjects.

Three constituent units of Bharati Vidyapeeth Deemed University are the recipients of ISO 9001-2001. University was also awarded 'A' Grade University status by Ministry of Human Resource Development, Govt. of India (2012) as well as 'A' Grade Accreditation (2004) & Re-Accreditation (2012) by National Assessment and Accreditation Council.

Distinct Features of this University:

The University

- *Is one of the largest Universities in terms of Constituent Units established u/s.. 3 of the UGC Act, 1956.*
- *Is a multi-faculty University with twelve faculties: Arts, Social Sciences and Commerce; Science; Law; Medical Sciences; Dentistry ; Ayurveda; Homeopathy; Nursing; Pharmaceutical Sciences; Management Studies and Engineering and Technology; Interdisciplinary Studies*
- *Accredited by the NAAC with prestigious 'A' grade (2004) and reaccredited with 'A' grade (2011) and MHRD 'A' Grade 2012.*
- *Is according to a survey conducted by the Association of Indian Universities, New Delhi, among the top ten universities and preferred by the overseas students for admissions. During the year 2009-10 there were 800 overseas students from 32 countries enrolled with constituent units.*
- *Has eight campuses located in different cities including New Delhi.*
- *Is probably the only University having three self-financing research institutes devoted exclusively for researches in health related institutes, pharmaceutical sciences and social sciences.*
- *Has established a separate Sports Department to promote sports activities.*
- *Has established a Centre for Performing Arts, which runs graduate programmes in various performing arts including dance, drama, music.*
- *Three constituent units of the University are assessed by the National Board of Accreditation and are accredited with prestigious grades.*
- *Its three constituent units have also obtained ISO 2001-2009 certification.*
- *Has organized several international and national level seminars, conferences etc.*
- *Is a University which academically and intellectually very productive whose faculty members have every laudable record of research publications and patents.*
- *Has digitalized libraries of its constituent units.*
- *Has created 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.

- Has built a specialized research institute accommodating 18 laboratories for the researches in pharmaceutical sciences.*
- Has launched laudable outreach programs through NSS units.*
- Is proud of its Institute of Environmental Science and Research Education, which has been identified as a nodal agency by the Government of India for its programs of biodiversity and environmental products. It has adopted several primary schools with a view to create environmental consciousness among their students.*
- Has established Women's Creativity Development Centre to undertake researches regarding women, particularly, those of disadvantage groups and to promote creativity among them.*

Center for Health Management Studies and Research (CHMSR)

The Healthcare industry is emerging as one of the promising sectors in the economy and is expected to reach over US\$ 150 billion by 2017 according to Technopark Advisors in their report 'India Healthcare Trends 2008'. According to Price Water house Coopers 'Healthcare in India: Emerging market report', revenues from the healthcare sector account for 5.2 per cent of the GDP, making it the third largest growth segment in India. Existing healthcare organizations are expanding by opening hospitals in new service areas and new organizations are entering with state-of-the-art equipment, latest technology and marketing strategies. India is also eyeing the global healthcare market to emerge as one of the possible destinations for international patients.

India needs to add 2 million beds to the existing 1.1 million by 2027, and requires immediate investments of US\$ 82 billion. An explosion of technology has occurred that will require managers to have a new set of skills, coupled with knowledge of traditional healthcare organizations. Until recently doctors without any professional management training were supervising and governing the hospitals and health care systems. These doctors were not only finding it difficult but were also unable to devote sufficient time for their patients. It was increasingly felt that the management of hospitals and other healthcare institutions should be left to the care of professional managers specially trained for the job. The government too has recognized the need of these managers in public health and government run hospitals. However, there is a wide gap between supply and demand for trained healthcare managers/administrators in these sectors. Hence the requirement for Courses in Hospital and Health Care Administration was been felt.

Our educational programs in areas of Hospital and Health Care Administration aim to impart the knowledge and skills for management of specific areas of Hospital and Health Care sector. To meet challenges of this rapidly evolving field, our programs provide students with managerial and technical foundations for careers in scope areas of Hospital and Health Care systems, health insurance, NGOs and Public Health, healthcare IT and telemedicine, clinical trials, pharmaceutical management, Medical tourism, Quality assurance in healthcare, healthcare events management, Health laws and Medico-legal systems, Hospital design and architecture, Hospital mainstream and support services etc.

Objectives of CH3MSR

- To create a center of excellence in healthcare management education, research and consultancy.
- To implement training programs and courses for fresh and those already employed in hospital and healthcare sectors to develop their capacity, beneficial both for them as well as their organization.
- To prepare creative and qualified managers and administrators for efficient management of Hospitals and Healthcare organizations by applying modern management techniques.
- To impart necessary knowledge and skills in highly competitive corporate and private Hospitals and Healthcare sector.
- To develop leadership skills in students through understanding of organizational and community problems, human psychology, organizational behaviour and global trends.
- To conduct specific research and find sustainable solutions for long term development of health problems and issues in health management.
- To participate in health policy development and reforms process through expertise sharing and cooperation.
- To offer consultancy services as part of knowledge sharing and help health care organizations develop projects to plan and implement their initiatives.

Overview of our Programs

Master of Hospital Administration

The program aims to provide a knowledge base for individuals who are interested in health care management including hospitals. It would help students and professionals, develop analytical skills to face various issues in management of healthcare organizations by enhancing their professional knowledge through theoretical, practical and on field training. The focus of program is to contribute trained and qualified personnel to ever growing field of hospital and healthcare management.

Post Graduate Diploma in Hospital Management

The program helps to provide basic and necessary principles and skill of management and its application in hospital setups. It helps to train students and professionals to be managers in today's changing hospital industry.

Post Graduate Diploma in Disaster Management

The program imparts knowledge on disaster awareness, preparedness and mitigation and equips students with skills to handle various disaster situations.

Post Graduate Diploma in Hospital Planning & Design

The program imparts necessary knowledge and skills about various aspects involved in planning, designing and construction of healthcare organizations with an emphasis on sustainability to students and professionals in the field.

Post Graduate Diploma in Health Event Management

The program bestows students and professionals with needed knowledge and skills involved in planning, budgeting and conduction of various types of events in healthcare and pharmaceutical industry.

Certificate program in Hospital Materials & Pharmacy Management

The program focuses on developing skills in analyzing, diagnosing and solving operational issues in management of hospital inventory and running of pharmacy.

Certificate Program in Hospital Support Services Management

The program provides an overview of hospital support services and enhances their role and skills towards promotion of patient centric care.

Certificate Program in Hospital Maintenance

The program aids students and professionals understand the technicalities and various aspects involved in maintenance of equipment's in hospitals.

Certificate Program in Outpatient Services Management

The program formally equips students and personnel working in hospital OPD's with different skill sets to communicate, coordinate and manage the outpatient set ups properly and efficiently.

List of Academic Programs

S.NO	ACADEMIC PROGRAMS	ELIGIBILITY	DURATION	SEATS
1	Master of Hospital Administration (MHA)	Graduation	2 years	30
2	Post graduate Diploma in Hospital Management (PGDHM)	Graduation	1 year	15
3	Post graduate Diploma in Disaster Management (PGDDM)	Graduation	1 year	15
4	Post graduate Diploma in Hospital Planning and Design (PGDHPD)	Graduation	1 year	15
5	Post graduate Diploma in Health Event Management (PGDHEM)	Graduation	1 year	15
6	Certificate Program in Hospital Materials & Pharmacy Management (CPHMPPM)	HSC (12th Pass)	1 year	15
7	Certificate Program in Hospital Support Services Management (CPHSSM)	HSC (12th Pass)	1 year	15
8	Certificate Program in Hospital Maintenance (CPHM)	HSC (12th Pass)	1 year	15
9	Certificate Program in Outpatient Services Management (CPOSOM)	HSC (12th Pass)	1 year	15

Career Prospects: Managerial Levels

Entrance Test

Admission to Master of Hospital Administration (MHA) will be through Bharati Vidyapeeth (DU) Healthcare Management Aptitude Test (BV-HMAT) – 2020 conducted on 25.06.2020 (Detailed schedule given on page – 21).

For candidates seeking admission to MHA through BV-HMAT 2020 examination, the exam center and correspondence address is the same as mentioned below.

The Director,
Center for Health Management Studies and Research,
2nd Floor, College of Physical Education Building,
Bharati Vidyapeeth (Deemed to be University), Dhankawadi,
Pune – 411043.
Email – chmsr@bharatividyaapeeth.edu
Phone – 020 24375918 Website – chmsr@bharatividyaapeeth.edu

BV-HMAT 2020 will be of 200 marks multiple choice questions (paper and pen) comprising of equal weightage to Reasoning, General English and Analytical Skills. Selection process will be based on performance in BV-HMAT 2020.

Note: Score of BMAT-2020 conducted by BV(DU) will be valid for admission purpose. The admission schedule through BMAT 2020 would be as per the schedule mentioned on the bvuniversity.edu.in website. Examination details are mentioned on page 20.

NRI/ Foreign students seeking admission to MHA are exempted from entrance examination, however there selection is based on performance in personal interview. Interested candidates should attend interview scheduled on either 22.06.2020 or 02.07.2020. Interview only, on the days mentioned in page 20.

Eligibility

All candidates, who have passed final year, Graduate examination and completed / completing internship training by 31st July, 2020 from a recognized institute included in the respective Council Acts.

Application Procedure for BV- HMAT 2020

An applicant seeking admission to the CHMSR programs should fill the application form available online, then print the application form, from chmsr.bharativedyapeeth.edu, attach photocopies of required documents and a D.D. of Rs.1700/- in favour of

"Director, Center for Health Management Studies and Research", payable at Pune.

The envelope should be superscripted with "Program Name - Application form "2020". The application form must be submitted on or before last date of submission of the application forms on the following address:

The Director,
Center for Health Management Studies and Research,
2nd Floor, College of Physical Education Building,
Bharati Vidyapeeth (Deemed to be University,) Dhankawadi
Pune – 411043.
Email – chmsr@bharativedyapeeth.edu
Phone – 020 24375918
Website – chmsr.bharativedyapeeth.edu

Examination date for BV-HMAT 2020 is mentioned on page number 21. The exam center and correspondence address for BV-HMAT 2020 is the same as mentioned above.

BV-HMAT 2020 will be of 200 marks multiple choice questions (paper and pen) comprising of equal weightage to reasoning, general English and analytical skills. Selection process will be based on performance in BV-HMAT 2020.

Important Dates for BMAT 2020

S.NO	Calendar for Admission Procedure	Schedule
1	Date of availability of information brochure and application forms downloadable from website chmsr.bharativedyapeeth.edu	01.01.2020
2	Last date of application	14.03.2020 11.04.2020
3	Date of BMAT-2020 examination	22.03.2020 19.04.2020
4	Declaration of BMAT 2020 result	30.04.2020
5	Date of counselling for BMAT 2020	04.05.2020 to 09.05.2020
6	Commencement of program	14.07.2020
7	Admission cancellation cut-off date	31.07.2020
8	Admission cut-off date	31.08.2020

Important Dates for BV-HMAT 2020 for MHA Admission

S.NO	Calendar for Admission Procedure	Schedule
1	Date of availability of information brochure and application forms downloadable from website chmsr.bharativedyapeeth.edu	01.01.2020
2	Last date of application	20.06.2020
3	Issue of admit cards to BV-HMAT 2020 eligible candidates (online)	24.06.2020
4	Date of BVHMAT-2020	25.06.2020
5	BVHMAT-2020 schedule <ul style="list-style-type: none"> a. Entry in examination hall b. Distribution of answer sheets c. Distribution of question booklets d. Commencement of examination e. Latest entry permitted in examination hall f. Examination concludes 	09:15 am 09:50 am 10:00 am 10:00 am 10:40 am 12:30 pm
6	Personal Interview	27.06.2020
7	Declaration of BV-HMAT 2020 result	29.06.2020
8	Date of counselling for BV- HMAT 2020 at CHMSR, Pune	02.07.2020
9	Wait list or subsequent rounds	03.07.2020 onwards
10	Commencement of program	14.07.2020
11	Admission cancellation cut-off date	31.07.2020
12	Admission cut-off date	31.08.2020

Note: NRI/ Foreign/ Institutional quota students seeking admission to MHA are exempted from entrance examination, however their selection is based on performance in personal interview. Interested candidates should attend interview scheduled on either 27.06.2020 or 02.07.2020.

Important Dates for Post Graduate Diplomas and Certificate Programs

S.No	Calendar for Admission Procedure	Schedule
1	Date of availability of information brochure and application forms downloadable from website (chmsr.bharativedyapeeth.edu)	01.01.2020
2	Last date of application	19.06.2020 29.06.2020
3	Dates of Personal Interview & Counselling	02.07.2020
4	Time of Personal Interview & Counselling (on above mentioned dates)	9:00 a.m. onwards
5	Wait list or subsequent rounds	03.07.2020 onwards
6	Commencement of program	14.07.2020
7	Admission cancellation cut-off date	31.07.2020
8	Admission cut-off date	31.08.2020

For the candidates seeking admission to Post Graduate Diplomas/ Certificate Programs, the admissions would be based on candidate's performance in personal interview only. There is no need for such candidates to appear for entrance examination (BV-HMAT 2020).

List of Documents

Photocopies (self - attested) of the certificates to be attached with the application form:

- a) Aadhar Card
- b) Caste Certificate
- c) X and XII Passing Certificate
- d) Graduation certificate along with all mark lists
- e) Internship completion certificate (if applicable)
- f) Transfer certificate
- g) Bonafide certificate
- h) Migration certificate
- i) Gap certificate (if applicable)
- j) Experience certificate (if applicable)
- k) Medical Fitness Certificate

Annual Fees

S.No	Academic Programs	General Category Fees	Institutional Category Fees	Foreign/ NRI/ PIO Student fees (US \$)
1	Master of Hospital Administration (MHA)	1, 65, 000	2, 47, 500	5100
2	Post graduate Diploma in Hospital Management (PGDHM)	40,000	60,000	1200
3	Post graduate Diploma in Disaster Management (PGDDM)			
4	Post graduate Diploma in Hospital Planning and Design (PGDHPD)			
5	Post graduate Diploma in Health Event Management (PGDHEM)	30,000	45,000	800
6	Certificate Program in Hospital Materials & Pharmacy Management (CPHMPPM)			
7	Certificate Program in Hospital Support Services Management (CPHSSM)			
8	Certificate Program in Hospital Maintenance (CPHM)			
9	Certificate Program in Outpatient Services Management (CPOSM)			

Fees concession/reimbursement:

The concession (if any) in the program fees may be offered to following candidates.- 20% concession in program fees for Bharati Vidyapeeth/ Hospital's staff.

For candidates opting for two programs (except MHA), the combine fees would be calculated according to the program combination and total credits (excluding overlapping credits).

* There would be no further 20% concession for Bharati Vidyapeeth/ Hospitals staff in case they are opting for two programs concurrently.

Refund of fees after cancellation of admission:

As per Bharati Vidyapeeth, Deemed to be University, Pune circular updated from time to time. An undertaking regarding the same should be submitted by the candidate with 7 days of his/her selection.

Bharati Vidyapeeth
(Deemed to be University)

Centre for Health Management Studies and Research

Application form 2020 – 2021 for BV- HMAT/ PG Diplomas/ Certificate Programs

Please fill up the form in CAPITAL LETTERS only and Tick ✓ wherever necessary

1. Full name: _____
2. Gender: Male/Female 3. Father's name: _____
4. Date of Birth: ____/ ____/ ____ 5. Place of Birth: _____
6. Nationality: _____ 7. Domicile: _____
8. Rural / Urban 9. Blood group: ____ 10. Religion: _____ 11. Caste & Category: _____
12. Status: Employed / Fresher 13. If employed, specify name of the Organization: _____
14. Experience (in years): _____

15. Permanent Address:	16. Correspondence Address:

17. Phone No.: (With Code) _____ Mobile No.: _____

18. E-mail ID: _____

19. Academic Qualifications:

Sr. No	Qualification	Year of Passing	Institute	University/Board	Marks in %	Attempts
I	SSC (10 th)					
II	HSC (12 th)					
III	Graduation in _____					
IV						

20. Academic Programme Applied for: _____

21. BVHMAT-2020 administrative fees: DD No.: _____ Date: ____/ ____/ ____

Attached Certificates Checklist: (✓ if attached, wherever applicable)

- i) Nationality/equivalent ☐ ii) Domicile ☐ iii) Proof of birth date ☐ iv) Mark Sheets: _____
- v) Attempt ☐ vi) Internship completion ☐ vii) Registration ☐ viii) Leaving/ Transfer ☐
- ix) Migration ☐ x) Experience ☐ xi) Medical Fitness ☐ xii) Others: _____

DECLARATION

I have read and understood the rules and regulations of Center for Health Management Studies and Research given in the prospectus and I do hereby agree to abide by the same.

Place & Date:

Signature of the Applicant