

LALIT NARAYAN MISHRA INSTITUTE OF ECONOMIC DEVELOPMENT AND SOCIAL CHANGE, PATNA

(A Management Institute owned by Govt. of Bihar)

PROSPECTUS - 2021

**BIHAR GOVERNMENT AUTONOMOUS INSTITUTE AFFILIATED TO
ARYABHATTA KNOWLEDGE UNIVERSITY, PATNA
APPROVED BY AICTE, RECOGNISED AND AIDED BY THE H.R.D., GOVT OF INDIA**

**POST GRADUATE & UNDER GRADUATE PROGRAMMES
IN
MANAGEMENT
&
COMPUTER APPLICATIONS**

**L. N. MISHRA INSTITUTE OF ECONOMIC DEVELOPMENT
AND SOCIAL CHANGE**

(An Institution owned by Govt. of Bihar)

**BIHAR GOVERNMENT AUTONOMOUS INSTITUTE AFFILIATED TO
ARYABHATTA KNOWLEDGE UNIVERSITY, PATNA
RECOGNISED UNDER SECTION 2(F) AND 12(B) OF THE UGC ACT 1956**

And

**APPROVED BY AICTE & RECOGNISED AND
AIDED BY THE M.H.R.D., GOVT. OF INDIA**

1, Jawaharlal Nehru Marg, Patna - 800 001

Introduction

- LNMI Mission
- Academic Programmes
- Teaching Methodology
- Other Activities
- Facilities/Services

Recognition of the Courses

Newly Introduced Programmes

Admission Procedure for

- MBA
- MBA (IB)
- MBA-Executive
- MHRM
- MCA
- BBA
- BCA

Examination

- Sent-up Rules
- Internal Assessment Marks
- Project Report & Viva-voce
- Result & Marks-Sheet
- Provisional Certificate
- Unfair Means Cases
- Carry-over Examination
- Re-totaling of Marks
- Make-up Examination

Fees and Charges

Faculty

Computer Wing

Contract Faculty

Visiting/Guest Faculty

Administrative Wing

Important Dates

Ragging is strictly prohibited. As per AICTE guidelines and also Hon'ble Supreme Court's order, ragging in any form is strictly prohibited. AICTE insists on regular monitoring & reporting of cases of ragging. Punishments likely to be meted out for ragging are suspension, rustication and expulsion. The anti-ragging law provides for lodging of F.I.R. against those who indulge in ragging. If an applicant for admission is found to have indulged in ragging in the past, he/she may be refused admission.

L. N. MISHRA INSTITUTE OF ECONOMIC DEVELOPMENT AND SOCIAL CHANGE,

PATNA

THE BOARD OF MANAGEMENT

CHAIRMAN

Shri Nitish Kumar
Hon'ble Chief Minister, Bihar

ACTING CHAIRMAN

Vacant

MEMBERS

- | | |
|--|---|
| 1. Director | Chandragupta Institute of Management, Patna, Bihar. |
| 2. One Vice Chancellor of Universities | Vacant |
| 3. Principal Secretary/Secretary | Education Department, Govt. of Bihar, Patna. |
| 4. Director Higher Education, Education, | Govt. of Bihar, Patna. |
| 5. Six Nominated Educationalist/ Administrator/
Other renowned Person | Vacant |

MEMBER SECRETARY

Dr. S. Siddharth, IAS,
Director,
L. N. Mishra Institute of Economic
Development & Social Change, Patna

From the Director's Desk

Message

Cataclysmic changes, intense competition, uncertain business cycles have made today's business environment very dynamic and unpredictable. World is getting globalized and also becoming more and more integrated. Business, today, has been also energized by powerful forces of change such as developments in science and technology. New entrants are fighting for having their own share in the market place. A flurry of new and innovated products and services in industry is reducing the global market to a hamlet. Today's manager are not restricted to manage only his/her product or service in the market; rather he/she has a large responsibility to assume the role of an organizational leader in such environments which are extremely challenging but rewarding as well. Such leaders in today's environment need to acquire specialized knowledge, skills and attitudes having cutting edge over their competitors.

In fulfillment of our commitment towards social and corporate responsibility, we empower our participants to leverage the resources for realization of social responsibility in the career awaiting ahead. We harness them to prove as a committed manager to take steps for protecting and improving society's welfare along with protecting their own interest. They will be able to boost employee morale leading to greater productivity in the workforce while discharging their responsibilities in corporate environment.

The Key Strengths of LNMI Patna include offering inter-disciplinary and multi-disciplinary knowledge and analytic skills having involvement with various social platforms & rural outreach. The environment of business is changing rapidly all over the world with unprecedented and unforeseen changes in economy, geopolitics and technology. The management and computer application programmes offered by LNMI Patna are dynamic and comprehensive, imparting rigour of knowledge and understanding in cutting edge areas of different domains. LNMI Patna takes pride in developing future managers to better fit into the needs of business and society.

I look forward to meet and wish you for a successful academic career at LNMI Patna.

Dr. S. Siddharth
Director

INTRODUCTION

“Bihar Institute of Economic Development” was established in 1973 to carry out research aimed at facilitating socio-economic development. In 1975, to preserve the memory of late Lalit Narayan Mishra, the then Union Railway Minister, the Institute was renamed as “Lalit Narayan Mishra Institute of Economic Development and Social Change (LNMI)” and very soon it diversified into education with courses in Office Management, Business Management, Marketing & Sales Management and Personnel Management & Industrial Relations. As the demand for the various Management Programmes changed with time, some of these courses were dropped, others modified, and new ones added. Later on, the Institute was taken over by the Government of Bihar.

Presently, the Institute offers courses in Management and Computer Science with appropriate support systems.

The Institute’s campus is centrally located at 1, Jawaharlal Nehru Marg, Patna, west of Patna High Court and south of Patna Women’s College. Glorious existence for over 41 years itself reflects its excellent success in the areas of Management and Computer Education, Research and Training not only inside the country but abroad also. The Institute is equipped with six state-of-the art air- conditioned computer centers with Broad-Band and Leased Line based Internet facility round the clock; a very rich air-conditioned library with sitting capacity of more than 100, where a large number of books, magazines, periodicals, journals of national and international repute, etc. are available. An on- line computer training center has been established under the Capacity Building Programme, Department of Information Technology, Govt. of India to impart computer training to Govt. of Bihar employees of various level. A LAN has been established to interconnect different sections/cells /departments of the Institute to increase efficiency of the employees. A large number of

National and International Research Projects related to socio-economic condition have been completed. The Institute has got an effective and efficient placement cell which functions as a catalyst in facilitating placement of the students suitably. The alumni of the Institute are always in touch with the institution and help in providing better job opportunities to the students who pass out. The Institute provides scope and opportunity for the cultural activities of the students. The Institute has an impressive fully air-conditioned auditorium with 300 comfortable seats. A new building has come up adjacent to the existing building. This building will have large examination halls & well-equipped computer labs, besides additional classrooms.

The Mission

The Institute offers graduate and post-graduate degree courses in the areas of Management and Computer Applications to persons who aspire to become managers / IT professionals and / or want to contribute towards the improvement of quality of life in general and that of work life in particular. We serve fresh graduates as well as employed people and help them acquire knowledge and skills necessary to improve enterprise performance. The fee structure of the Institute is comparatively moderate and within the reach of even economically weaker sections of the society. We fuel academic excellence, reinforce potential, expand knowledge and adapt education to the dynamics of change.

Academic Programmes

The Institute offers the following Post Graduate & Graduate programmes:

- (i) 2-year full-time Masters in Computer Applications (MCA) Programme;
- (ii) 2-year full-time Masters in Business Administration (MBA) Programme;
- (iii) 2-year full-time Masters in Human Resource Management (MHRM) Programme;
- (iv) 2-year full-time Masters in Business Administration (International Business) MBA(IB) Programme;
- (v) 2-year full time Master of Business Administration-Executive (MBA-Executive) Programme;
- (vi) 3-year full-time Bachelor of Computer Applications (BCA) Programme.
- (vii) 3-year full time Bachelor of Business Administration (BBA) Programme; and

All Post Graduate and Graduate degrees are awarded by Aryabhatta Knowledge University, Patna after successful completion of the said courses. The Institute enjoys autonomy in respect of study programme, examination and declaration of result. However, the degrees are awarded by the Aryabhatta Knowledge University, Patna.

Teaching Methodology

For all courses the medium of instruction is English. Besides, lecture method, presentation, group discussion, case-study Role playing, simulation and Survey Methods are employed to impart relevant knowledge and skills. Participants / students are encouraged to involve themselves in individual and group activities involving above-mentioned tools and develop the habit of self-learning. Participants experience the pleasure of learning through interactions. Although the onus to learn lies mainly on the participants, Faculty Members are available to guide them in channelising their efforts toward realization of their learning goals.

Other Activities

Apart from its main activity, viz., teaching, the Institute performs the following relevant activities:

(a) Research-cum-consultancy: LNMI carries out research projects on socio-economic, managerial and demographic issues of vital significance.

The Institute has completed several research projects for the State and Central Governments as well as for International Agencies. Such projects were sponsored / financed by Ford Foundation, UNICEF, IFAD and Government of India.

Faculty Members are involved in guiding research scholars in their research studies leading to Ph. D. Degree. The areas in which such a guidance is provided relate to Socio-economic problems, Marketing, Sales Management, Human Resource Management, Industrial Relations, and Financial Management.

Also, consultancy services are offered to help in solving the organisational problems in the various areas of enterprise functions.

(b) Publications : The Institute is in publication, too. Over the years the Institute has published several books in such areas as Agricultural Marketing, Industrial Financing, Land Reforms, Cooperative Banking, Federal Finance and Indian Economy.

The Institute Building

The Institute's main building consists of Chairman's Chamber, Director's Chamber, Registrar's Chamber, Administrative Wing, Library, Computer Centre, Class Rooms, Placement, Admission and Examination Cells. Besides separate chambers for the faculty members, there is also spacious fully air-conditioned auditorium with efficient Public Address System. There is also a Cafeteria in the Institute. Beside the main building, within the campus there is an annexe which houses an extension counter of Indan Bank, the Examination Section and the Store. There is also a two-wheeler stand for parking vehicles, and also having sufficient space for car parking.

Library

LNMI's library is among the richest in Bihar. It has an enviable collection of high quality text and reference books in the areas relevant to the courses offered by the Institute. Most of the top-ranking national dailies, including economic/financial/business newspapers, have been subscribed too. The Institute has also subscribed to a number of magazines and journals both national and international. In addition to lending and reading space facilities, "Xerox" facility is also available. Generally, the Library which is fully air-conditioned remains open from 09:00 a.m. to 05:30 p.m. during working days.

The Library has been automated /computerized using e-Granthalaya software. It has been connected with 1200 libraries inside and outside the country through DELNET (Developing Library Network). LNMI Library is also a member of the American Library, Kolkata. It has E-journal facility also.

ICT Division

Computer Centre

The Institute has seven Computer Centres providing wide range of i3 and i5 processor based Computer Systems, Laptops, all ranges of printers including Colour Laser and Mobile Printers, Scanners, 50" Plasma Screens, etc. All computers are inter connected with LAN using four regular Servers. Each Computer has 1 GBPS Leased Line based Internet accessibility. The Institute, therefore, provides adequate and suitable computing facilities for teaching and training purposes. The centers with its highly skilled manpower and networked systems offer Lab and Internet facilities to the participants of management and computer applications courses.

The first floor of the main building is the IT Floor of the Institute. One Computer Centre at first floor is utilized as IT Training Centre. It has been so designed that On-line Classes are easily arranged. It is equipped with rectangular 19" TFT monitors, LCD Projector, Smart Interactive Board and high speed (1 GBPS) Leased Line based Internet facility. It imparts training to Government Servants sponsored by the State Govt. under Capacity Building Programme, Deptt. of Information Technology, Govt. of India. The Institute has been playing a vital role in imparting e-training with customized software to the officials of various departments under Govt. of Bihar.

ICT Training Centre

The Institute has emerged as a Centre for Excellence in the area of providing all types of On Line Examination Facilities. It is the only centre in the state of Bihar for On Line Examination conducted by NIELIT, (Formerly DOEACC Society) an Autonomous Society of Dept. of Information Technology, Ministry of Communications & Information Technology, Government of India. Bihar Staff Selection Commission, Patna and Staff Selection Commission, Allahabad has utilized this facility of the Institute for its On Line Examination. Other Organizations under Govt. of Bihar like Bihar State Road Development Corporation, Urban Infrastructure Development Corporation, Mid Day Meal Scheme of Department of Education, etc. are some notable beneficiaries. Several organizations like Tata Consultancy Services (TCS), National Stock Exchange (NSE)-IT, Eduquity, etc. are being benefited by such facility on regular basis. Some of the important examinations conducted at the Institute are GATE, CAG, BITSAT, SMU, KIIT, SRM, IBPS-CWE, AIMA-MAT, BIT-MCA, ICAI, etc

On-Line Examination Facilities

The Institute has been selected by Govt. of India under National Knowledge Network (NKN). Power Grid Corporation of India Limited (PGCIL) has provided high speed (1 GBPS) Leased Line based Internet facility in the Institute.

Internet Facility

Internet connection (2 MBPS) has been provided by BSNL. Every section/cell has Internet accessibility in the Institute.

Free Wi-Fi Campus

Entire campus is covered with free Wi-Fi. This Scheme is exclusively for the students as well as teacher and other members. Wi -Fi facility has been provided by Govt. of Bihar under “Saat Nischay Programme” .

Semester and Classes

A calendar year is divided into two semesters. As per AICTE guidelines, pattern of semester is as indicated here. Classes are conducted in morning and day shifts in both buildings in the campus. Generally morning shift starts from 07:30 AM. MBA (Executive) classes are held in the evening and Sunday.

For 1st year of the programme

Semester/ Event	Odd Semester	Even Semester
Commencement of Classes	August	January
End of Classes	November	April

2nd year and onwards of the programme

Semester/ Event	Odd Semester	Even Semester
Commencement of Classes	August	January
End of Classes	November	April

Placement Cell

The Institute has a well organized Placement Cell with its objective to provide assistance and guidance to its participants in getting training and employment in the corporate world. It serves as a channel of communication between participants and organisations seeking skilled human resource. Placement is a facility, not a right.

Attempts are made every year to contact more and more organizations for summer training as well as final placement. Efficiency of the Placement Cell is such that in some cases students have been selected by more than one employer.

Consistent with its objectives, the Institute placement support is not confined only to the designated organizations/ employment sector. The Institute has posted the description of each ambitious plan and the curriculum vitae of each of its participants on its website. This will ensure that all the passing out participants have several options in the corporate world for a better future.

The Institute has been successful in placing its participants in reputed organizations for summer training and final placement. Following are some of the organizations which have participated in the Institute's summer training and final placement programmes in recent past. A placement brochure is brought out by the Institute with complete and updated information for the benefit of the students.

Companies provided job-opportunities to our students :

Action Aid (International)	Indus Ind Bank
Airtel	Info System
Alluvini (Yellow Page)	Infoline India Ltd.
Amul	ING VVSYA Bank
Aseed	Italian Paints
AVIVA Life Insurance	ITC
AXIS BANK	JARO Education
BAJAJ ALLIANZ	JK Tyres
Bandhan Bank	JS Global Gr, of Comp.
Basix	Kalyanpur Cement
Bharat Financial	Karvy
Birla Sun Life	KENT-RO System
Bisleri	Konark Asbestos
Bobcard	LG
British Paints	Maruti Bhaskar
BRLPS (Jeevika)	Maruti Meditech Pvt. Ltd.
Business Standard	Maurya Hotel
Cardle Life Sciences	McDowell (UB Ltd)
Care Pharmaceuticals	Mondelez India Foods Ltd.
Carvy Stock Brocking	MRF Tyres
Ceasefire India Ltd.	Narnolia Securities
Chaitanya Finance Group	Nirmal Exports, Baddi

Cipla	OYO
Coca-Cola	Pearson Publication
Concentrix	PRATHIM (NGO)
Country Club, Mumbai	Prism Cement
CPS (Centre For Professional Studies)	Radiant
Dainik Bhaskar	Rajendra Agricultural University
Dainik Jagaran	Reliance Communication
Dainik Ujala	Reliance JIO
Dena Bank	Reliance Nippon Life
Dr. Reddy's Foundation	RPS Infocom Pvt. Ltd.
Emami Agrotech	Samra Labroties
EPF, Govt.of India	SBI Life
Fedral bank	Sherya Academy for Fashion Career
Future Generali	SIS Securities
GO Airlines	SISONA Infotech Pvt. Ltd.
Green Light Planet	Slate to Net.Com
HDFC Bank	Sony India Pvt. Ltd.
Hindustan Univlever	Srijan Novelties
Hi-Tech Laboratories Pvt. Ltd.	Standard Chartered Bank
HSBC Bank	TATA- AIG
IBM Headstart	Tata Phagwara
Iceberg Industries Pvt. Ltd	Think & Learn PVt. Ltd.
ICICI Bank	TISCO
ICICI Capital Services Ltd.	Ujjivan Bank
ICICI Prudential	Usha Capicator
ICICI Securities	Usha International
IDBI, Bank	V Mart
IIFT (International Institute of Fashion Technology)	Vardhman Chemicals
IMRA	Vaya Finserv
IMRB Bank	VIP (Blow Plast) Ltd
Indian Express	Vodafone
Indigo Airlilnes	XZENT Aqua Pvt. Ltd.
Indigo Paints	Yes Bank

Companies offering Summer Training:

AMUL	Maruti
AIRTEL	MECON
AIRCEL	National Fertilizer
AMCO	National Textile Corporation
AMCO India	Nerolac Paint
AMUL	NHPC
Apollo Tyres Ltd.	NTPC
Baidyanath Ayurved Ltd.	ONIDA
Bajaj	Patna Dairy Project
Bajaj Electricals	Pepsi
Bata India Ltd.	Philips
Bihar State Electricity Board	Reliance Communication
Bihar State Financial Corporation	SAIL, Bokaro
Bokaro Steel Plant	Salora
Business Standard	Samsung
Canon India Ltd.	Sanofi —Avontis
Dabur India Ltd.	Satyam
Damodar Valley Corporation	SIEMENS
Eicher Tractor	State Bank of India
ESI Corporation	Reliance Infocomm
Eveready	Siemens Medical

Godrej	Solution INDIA
Gujrat Cooperative Milk Marketing federation	SONY ERICSSON
HDFC Bank	Standard Chartered Mutual Fund
I.T.C.	State Bank of India
IDBI Ltd.	Sudha
India Co.	Tata Phones
INDIAN OIL CORPORATION	Telco
Indus Ind Bank	The Hindustan Times Ltd.
ING Vysya Bank Ltd.	TISCO
Italian Paints	Titan
J.K. Industries	United India Insurance
ICICI Bank	United Insurance
JUSCO	Uranium Corporation of India Ltd.
JUSCO, Power Grid	Usha Martin Ltd.
L.G. Electronics	Videocon
LIC	WHIRLPOOL
Luxor	Yamaha
Magadh Stock Exchange	

M.C.A. participants of the Institute have been employed by the following prestigious companies in previous years:

T.C.S. (Tata Consultancy Services), New Delhi & Kolkata

H.C.L. Technology, New Delhi

SAIL, Bokaro & Bhilai

Organizations offering Project Training to M.C.A. Participants :

T.C.I. (Travel Corporation of India), New Delhi	NIC, New Delhi & Patna
Eastern Software Systems, New Delhi	CMC, New Delhi
NIC, New Delhi & Patna	Powergrid
CDoT, New Delhi	Miracle Corp.
CMC, New Delhi	Greenfieldline
Polaris, Gurgaon	Stalk-India
Birla Soft Ltd.	Nest Infosystem
Siemens, Bangalore	HCL Infosystem
Electrosoft Solutions, New Delhi	ICAR RCER
T.C.I. (Travel Corporation of India), New Delhi	Asklepios Remedies
T.C.I. (Travel Corporation of India), New Delhi	NCERT
Eastern Software Systems, New Delhi	TCL (C)
NIC, New Delhi & Patna	ITC Infotech
G.A.I.L. (Gas Authority of India Ltd.)	SGS Infotech
Birla Soft Ltd.	CRIS, New Delhi
Tata Cummins Ltd.	C-Dot, Delhi
Webel Technology Ltd.	Semsols Tech.
TISCO	NIC, New Delhi & Patna
G.A.I.L. (Gas Authority of India Ltd.)	CMC, New Delhi

Important organization which provided Placement :

IDBI Bank	IDBI
S. B. I. Life Insurance	Runo Lalit Info Solutions
Mahindra Finance	Times of India
Tata Indicom	Union Bank of India
Hotel Maurya	ADS Media, Bokaro
I. C. I. C. I. Securities	BSNL, Ranchi
Dabur	Corporation Bank, Patiala
Aviva Life Ins.	Central Board of Excise & Customs
Reliance Communications	Bank of India, Patna
Reliance Life Ins.	Allahabad Bank, Pimpale Nilakh
Aajivika (N. G. O.)	UCO Bank, Patna
India Infiline	JARO Education, Mumbai

CAPAR	Usha Group
Carvy	Mahindra Finance
Unicef Agency	Bajaj Allianz Life Insurance
Pariwar Seva Marry Stope	ITC Ltd
G. T. L.	Italian International Paints
Ratna Sagar	Basix Micro Finance
H. D. F. C. Bank	SIS
Godrej	Maurya TV
Amul	Reliance Insurance Ltd.
HDFC Bank	AHA Aviation
Reliance Communication	Srijan Publication
Security and Intelligence Service (S.I.S.)	IDBI
S.B.I .Life Insurance	Runo Lalit Info Solutions
Orient Blackswan	Times of India
Aliko Planet	Union Bank of India
Ratna Sagar Publications (P) Ltd.	ADS Media, Bokaro
Aviva Life Insurance	BSNL, Ranchi
Mahindra Finance	Corporation Bank, Patiala
LIC of India	Central Board of Excise & Customs
Intuitech Solutions	Bank of India, Patna
C.M.C.	Allahabad Bank, Pimpale Nilakh
Bajaj Capital, Patna	UCO Bank, Patna
SBI	JARO Education, Mumbai
CALS	Usha Group
Bajaj Capital	Mahindra Finance
Allahabad Bank, Jalaun	Bajaj Allianz Life Insurance

**Institute placements are held strictly as per
the “Placement Rules” of the Institute**

- (a) **Health Care Advice** : A qualified and experienced medical practitioner is available, on part-time basis, to the participants and staff of the Institute to render medical advice. The Doctor is available on appointed days and time which is notified on Institute’s Notice Board from time to time separately. First- aid facility is also available in the Institute.
- (b) **Girls and Boys Common Room Facility:** The Institute provides common room facilities for girls and boys separately.

(c) **Student Cell** : A Student Cell has been set up in the Institute with the objectives of providing opportunities and facilities for all-round development of personality of the participants. The cell is headed by a faculty member as the Chief Coordinator and functions through following units / clubs / societies :

- (i) **Cultural Club** : It organizes cultural programmes & contests and keeps liaison with Indian culture promoting organizations, like SPIC-MACAY, ROTRACT Club, Lions Club etc. Students also organize “Freshers-Day” “Farewell Party”, Annual Day, etc. Cultural Programmes with acceptable and suitable contents helpful in developing befitting personality for the corporate world are promoted in the institute.

- (ii) **Photography Club** : It provides technical know-how, cameras, & processing facility etc. at concessional price for still photography. This club is equipped with latest digital movie camera & other equipment and performs video-recording of different events of other units too, and contests are organized frequently.

- (iii) **Seminar-cum-Workshop** : This unit organizes seminars, workshops and other such events, and maintains a continuous interaction with industries, trading houses and academics.
- (iv) **Carrom & Chess Club** : Such indoor game facilities have been made available in the common room and the club organizes contests frequently.
- (v) **Loan Facilities** : The student cell provides necessary support to participants in procuring educational loan from nationalized banks.
- (vi) **Community Services** : Participants are encouraged to undertake community welfare activities and participate in similar activities carried out by various organizations of repute.

- (vii) **Industrial Visits** : Such visits are organized by the student cell during vacations.
- (viii) **Alumni Cell**: The Institute is having active alumni cell.
- (ix) **Guest Lectures** : Eminent guests from Industry & Academics interact with the students on various themes and topics that give the students a clear insight about the expectations of the industry & new trends of academics from the fresh management graduates.
- (x) **Mail Box facility** : There is separate mail box system individually for the facility of the students.
- (xi) **Student Chapter** : There is a student chapter of Computer Society of India.
- (xii) **LEO Club** : A chapter of Leo Club has been opened in the Institute. Member-participants may have international interaction through this club.
- (xiii) **Book Bank Facilities** : Under the **Book Bank Scheme** established in this institute with the financial aid of the Welfare Department, Govt. of Bihar, course books are distributed to all students belonging to Scheduled Castes and Scheduled Tribes every year.

- (d) **Hostel Facility** : With the assistance of the University Grant Commission (U.G.C.) and also the State Government, a hostel has been constructed in the premises of the Institute.

(e) **Scholarship :**

- (I) **Central Sector Scholarship Scheme to Top Class 'B' School for Scheduled Castes students** : The Government of India, Ministry of Social Justice & Empowerment has categorized this Institute as one of the best Business Schools and included in the list of 88 top Management Institutions in India for Scholarship under this scheme. At present four meritorious SC students are selected by the Govt. of India to be awarded this scholarship provided they fulfill the eligibility conditions. Under this scheme, the Govt. of

India will bear the total expense, viz. tuition fee and other non-refundable charges, boarding and lodging charges, books & stationery and Laptop of the awardees of the scholarship for the entire duration of the course.

- (ii) Facility of e-scholarship is available for the students belonging to Schedule Caste, Schedule Tribe and Backward Classes. Scholarships are available for Minorities Candidates through Bihar State Minorities Financial Corporation Limited, for SC/ST Welfare Department, Govt. of Bihar and for BC/EBC (OBC) candidates through Department for Development of Backward and Extremely Backward Classes, Govt. of Bihar.
- (iii) Students are also getting facilities of **“Student Credit Card”** provided by Govt. of Bihar.
- (iv) For Girls Candidates **“Kanya Uthan Yojna”** is also available in the Institute through Govt. of Bihar.
- (f) **Personality Development Sessions** : In addition to normal classes, personality development classes are conducted regularly. Attendance in these classes is compulsory. Students’ interactions with executives from various organizations are also organized from time- to-time. Business Executives are regular visitors for developing the skills of CV writing, presentations and effective communications.

RECOGNITION OF THE COURSES

1. Permanent recognition to two-year M.B.A. Course of this Institute has been granted by the Magadh University, Bodh-Gaya vide Memo No. 788-92/GIII dated 7th May, 1981.
2. The Magadh University, Bodh-Gaya have accorded permanent affiliation to this Institute vide Memo No. 180/GIII dated 15th June, 1982.
3. On the recommendation of the All India Council of Technical Education (A.I.C.T.E.), the Ministry of Human Resource Development (Department of Education), Government of India have recognised this Institute and its M.B.A. course and sanctioned academic posts with recurring and non-recurring grants, vide letter No. F. 12-24/82-T.11 dated 27.01.1983 and F. 12-24/82-T-II dated 19th February, 1983.
4. Recognition to three-year course of Master of Computer Applications has been accorded by the Ministry of Human Resource Development, (Department of Education), Government of India, on the recommendation of the A.I.C.T.E., New Delhi vide their letter No. D. 11028/33/85-T4/T2 (Vol. II) dated 23rd December, 1987.
5. The three-year M.C.A. Course of this Institute was granted permanent recognition by the Magadh University, Bodh-Gaya vide letter No. 878 (M) dated 23rd February, 1989.
6. Two-year M.B.A. Course of this Institute has been granted recognition by the A.I.C.T.E., New Delhi vide their letter No. 431/31-2/BOS(M)/95 dated 28th August, 1995.
7. Three-year M.C.A. Course of this Institute has been granted recognition by the A.I.C.T.E., New Delhi, vide their letter No. 411/BH-03/APR(CS)/BOS/95 dated 6th May, 1995, letter No. 411/BH-03/APR(CS)/ BOS/95 dated 22nd December, 1998, vide letter No. F. No. 411/BH-03/BOS (CS)/96 dated 16th October 2001 and vide letter No. F.No:411/BH-03/BOS(CS)/95 dated. 31st May, 2002.
8. The two-year Master of Human Resource Management (MHRM) course has been recognized and approved by the Magadh University, Bodh Gaya Vide Letter No. X Dev 213 / 03 dated 23-8-2003 with effect from 2000-2002 batch. This course was earlier recognized by the name of 2yr. P.G. Diploma in Personnel Management & Industrial Relations (PMIR) by the appropriate agencies / bodies.
9. Department of Human Resource Development (Higher Education), Govt. of Bihar has issued, NO OBJECTION CERTIFICATE for the conduct of 2-year P.G. Degree course - Master of Human Resource Management with effect from the year 2000-01 vide their letter No. 1/B 3-038/2004 H.E. -217 dt.17th March, 2005.
10. The two-year Master in Human Resource Management (MHRM) course has been recognized and approved by the A.I.C.T.E. Vide letter No.F.No.431/31-2/MCP(M)/94 Dated-12.09.2006.

11. The two-year Master in Business Administration (M.B.A.) and Master of Human Resource Management (M.H.R.M.) courses have been recognized and approved by the AICTE vide letter no. F. No —431/31- 02/M.C.P.(M) 94 dated 05.06.2009.
12. The three-year Master in Computer Applications (M.C.A.) course has been recognized and approved by the AICTE vide letter no. - F. No —411/BIH-03/BOS(CS)95 dated 05.06.2009.
13. The two-year Master in Business Administration (M.B.A.) course has been recognized and approved by the AICTE vide letter no. Northern Region/1-7856637/2010/EOA, dated 23/08/2010.
14. The two-year Master in Human Resource Management (MHRM) course has been recognized and approved by the A.I.C.T.E. Vide letter No. Northern Region/1-10903001/2010/EOA, dated 23/08/2010.
15. The three-year Master in Computer Applications (M.C.A.) course has been recognized and approved by the AICTE vide letter no. Northern Region /1-10467791/2010/EOA, dated 23/08/2010.
16. The three year Master in Computer Application (MCA) Courses has been recognized and approved by the AICTE vide letter no. F No.I-435801631/2011/EOA dated 06.09.2011.
17. The two year Master in Business Administration (MBA) Course has been recognized and approved by the AICTE vide letter no. Northern Region/I-435799323/2011/EOA dated 06.09.2011
18. The two year Master in Business Administration (MBA) course has been recognized and approved by the AICTE vide letter no. Northern Region/F No. I-4555 to 251/2011/EOA dated 06.09.2011
19. The three year master in Computer Application (MCA) courses has been recognized and approved by the AICTE vide letter no. F No. I-688674261/2012/EOA dated 10.05.2012
20. The two year Mater in Business Administration, Internal Business and Master in Human Resource Management (MBA, MBA-IB, MHRM) has been recognized and approved by the AICTE vide letter no. F No. I-688483381/2012/EOA dated 10.05.2012.
21. The three year Bachelor of Business Administration (BBA) and Bachelor of Computer Application (BCA) has been recognized by Magadh University vide letter No. X-Dir 679/12 dated 11.05.12.
22. The three year Master in Computer Application (MCA) courses has been recognized and approved by the AICTE vide letter no. F No. I-1358450385/2013/EOA dated 19.03.2013.
23. The two year Master in Business Administration (MBA) and Master in Executive Management (MBA-Exe) has been recognized and approved by the AICTE vide letter no. F No. I-1355 772067/2013/EOA dated 19.03.2013.

24. Two year Master in International Business (MBA IB) and Master of Human Resource Management (MHRM) course has been recognized and approved by AICTE vide letter no. F No. I-1364075633/2013/EOA dated 19.03.2013.
25. Five year Integrated Management programme (Master of Applied Management (MAM)) has been recognized and approved by AICTE vide letter no. F.No. I-1364075633/2013/EOA -dual dated 08.04.2013.
26. The Two Year Master in Human Resource Management (MHRM) and Master in Business Administration (International Business) MBA (IB) has been recognized and approved by the AICTE vide letter No. F. No. I-2018381256/2014/EOA dated 04.06.14.
27. The Three year Master in Computer Application (MCA) course has been recognised and approved by the AICTE vide letter no. F. No. I-2008491761/2014/EOA dated 04.06.14.
28. The Two year Master in Business Administration (MBA) and Master in Business Administration (Executive) MBA-Executive has been recognised and approved by the AICTE vide letter no. F. No. I-2008490120/2014/EOA dated 04.06.14
29. The five year Integrated MCA (Dual Degree) has been recognized by Govt, of Bihar vide its letter no. 14/7-174/2011-1324 dated 25th September, 2014.
30. The five year Integrated MCA (Dual Degree) has been recognized and approved by the AICTE vide letter no. F. No. Northern/I-2453258345/2015/EOA-Dual dated 07- 04-2015.
31. The two year Masters in Human Resource Management (MHRM) and MBA (International Business) courses have been recognized and approved by the AICTE vide letter no. F. No. Northern/I-2453132983/2015/EOAdated07-04-2015.
32. The three year Masters in Computer Applications (MCA) course has been recognized and approved by the AICTE vide letter no. F. No. Nothern/1-2453258345/2015/EOA dated 07-04-2015.
33. Affiliation of 5yr Integrated (Dual Degree) MCA and five year Integrated Master of Applied Management (MAM) by the Magadh University, Bodh Gaya is under the process.
34. MBA (Executive) and 5 yr. Integrated Management Programme MAM have been recognized by the Govt, of Bihar vide letter no. 14/M7-174/2011-1105 dated 12 June, 2013.
35. 5 year Integrated Management Programme MAM has been recognized by the AICTE, New Delhi vide F. No. Northern/I-1364075633/2013/FC)A-Dual dated 8th April, 2013.
36. The Two year Master in Business Administration (MBA) and Master in Business Administration (Executive) MBA-Executive has been recognised and approved by the AICTE vide letter no. F. No. I-2812919978/2016/EOA.

37. The three year Masters in Computer Applications (MCA) course has been recognized and approved by the AICTE vide letter no. F. No. Northern/1-2812872970/2016/EOA
38. The five year Integrated Management programme Master of Business Administration (Integrated) has been recognised and approved by the AICTE vide letter no. F. No. Northern/I-2812919978/2016/EOA Integrated.
39. 5 year Integrated Master of Computer Application programme MCA (Integrated) has been recognised and approved by the AICTE vide letter no. F. No. Northern/I-2812872970/2016/EOA-Integrated.
40. The Two year Master in Human Resources Management (MHRM) and Master in Business Administration (International Business) MBA (IB) has been recognised and approved by the AICTE vide letter no. F.No. Northern /I2812929808/2016/EOA.
41. The three year Master in Computer Application (MCA) Course has been recognised and approved by the AICTE vide letter No. F. No. Northern / 1-3328057867/2017/EOA dated 30.03.2017.
42. The Two year Master in Business Administration (MBA) and Master in Business Administration -Executive (MBA-Executive) Course has been recognized and approved by the AICTE vide letter No. F. No. Northern/1-3324211554/2017/ EOA dated 30.03.2017.
43. The two year Master in Human Resource Management (MHRM) and Master in Business Administration (International Business) (MBA-IB) Course has been recognised and approved by the AICTE vide letter No. F. No. Northern / 1-3324560591/2017/EOA dated 30.03.2017.
44. The three year Master in Computer Application (MCA) Course has been recognised and approved by the AICTE vide letter No. F. No. Northern/1-3512323184/2018/EOA dated 04 Apr. 2018.
45. The Two year Master in Business Administration (MBA) and Master in Business Administration-Executive (MBA-Executive) Course has been recognised and approved by the AICTE vide letter No. F No. Northern/1-3511210489/ 2018/EOA dated 04 Apr. 2018.
46. The Two year Master in Human Resource Management (MHRM) and Master in Business Administration (International Business) (MBA-IB) Course has been recognised and approved by the AICTE vide letter No. F. No. Northern/1-3511677304/2018/EOA dated 04 Apr. 2018.
47. Education Department, Govt. of Bihar has granted permission for permanent affiliation from Aryabhatta Knowledge University, Patna vid letter No. 14/M7-115/2012-1550 dated 10.12.2018.
48. Permanent affiliation has been granted by Aryabhatta Knowledge University to

this Institute vide notification No. 006/Affili/183/AKU/2018-5346 dated 22.12.2018.

49. The three year Master in Computer Application (MCA) Course has been recognised and approved by the AICTE vide letter No. F No. Northern/1-4260615945/2019/EOA dated 25 Apr. 2019.
50. The Two year Master in Business Administration (MBA) and Master in Business Administration-Executive (MBA-Executive) Course has been recognised and approved by the AICTE vide letter No. F No. Northern/1-4260213329/ 2019/EOA dated 25 Apr. 2019.
51. The Two year Master in Human Resource Management (MHRM) and Master in Business Administration (International Business) (MBA-IB) Course has been recognised and approved by the AICTE vide letter No. F. No. Northern/1-4260482667/2019/EOA dated 25 Apr. 2019.
52. The Two year Master in Business Administration (MBA) and Master in Business Administration -Executive (MBA-Executive) Course has been recognized and approved by the AICTE vide letter No. F. No. Northern/1-7014228268/2020/ EOA dated 30.04.2020.
53. The Two year Master in Human Resource Management (MHRM) and Master in Business Administration (International Business) (MBA-IB) Course has been recognised and approved by the AICTE vide letter No. F. No. Northern/1-7013752069/2020/EOA dated 30.04.2020.
54. The three year Master in Computer Application (MCA) Course has been recognised and approved by the AICTE vide letter No. F No. Northern/1-7013546818/2020/EOA dated 30.04.2020.

Newly Introduced Programme

A new Programme has been started by the Institute. The details are as follow:

Master of Business Administration - Executive:

MBA - Executive is a Master of Business Administration program, designed for the working executives. The course content is similar to the regular MBA , but the extent and depth of coverage of each subject can vary, depending on the duration of the program. The methodology and the focus can be however different to suit the working professionals.

MBA-Executive program is however exclusively meant for working professionals, including persons engaged in own business. This makes working executives more comfortable as they are not able to associate that well with the fresher. Persons engaged in own business may also be sponsored and take admission in the course. But level of the applicant must be executive / administrative / managerial / supervisory and from organization of repute.

A candidate will have to appear in Group Discussion (GD) and personal Interview (PI) only. He/she is exempted to appear in any written test. He/she must have to submit certificate from the sponsored organization at the time of admission. For applying, he/she may furnish advance copy of the application submitted for sponsorship in his/her organization.

ADMISSION PROCEDURE:

MBA, MBA(IB), MBA-Executive MHRM, MCA, BBA & BCA Programmes

- (i) Applicants having less than 30% composite score in MAT/CMAT or Tests Conducted by the institute shall not be eligible for admission to any course of this institute.
- (ii) The Prospectus and the application form may be downloaded from the Institute website www.lnmipat.ac.in.
- (iii) The on-line application form be submitted along with a fee of Rs.1500/- only (for SC/ST candidates Rs. 750/- only) online itself.
- (iv) The fee be deposited through online in Indian Bank, Patna A/c No. **50386731675** and HDFC A/c No. **50100231703610**.
- (v) Online application without fees will be summarily rejected.
- (vi) RESERVATION: As per Govt. of Bihar Rules.
- (vii) Appearing candidates may also apply but they have to produce passing certificate at the time of admission.
- (ix) NRI / PIO seats available in PG Courses as per the AICTE norms.
- (ix) For MBA-Executive only GD & PI will be conducted; hence CMAT / MAT score is not required.
- (x) The schedule for GD and PI will be communicated by the Institute.
- (xi) Entrance Tests will be in English Medium.
- (xii) **Foreign Nationals, NRIs etc** : A few seats are reserved for such candidates on supernumerary basis in MBA, MHRM & MCA. They are admitted strictly as per the guidelines/rules prescribed by the AICTE, New Delhi.
However, such students will be required to appear at Group Discussion (G.D.) and Personal Interview (P.I.), conducted by the Institute as part of the Admission test.
(NRI as defined under the Income Tax Act.)

Note : If less than 20% applications are submitted then Institute has freedom to take or not to take admission.

Criteria for Admission in Different Courses:

Courses	No. of Seats	Eligibility	Distribution of Marks
MBA	160	Recognized Bachelor's Degree of minimum 3 years duration. Obtained at least 50% marks (45% in case of candidate belonging to reserved category) in the qualifying examination	CMAT / MAT 400x2 / 800 G.D. 100 & P.I. 100
MBA - IB	60	-do-	- do -
MHRM	75	-do-	- do -
MBA-Executive	60	Any Graduate Working/ Experience Professional in Govt./Semi Govt./Public/Private Sector	Only G.D. & P.I. G.D. - 100 P.I. - 100
MCA	60	Passed BCA/Bachelor Degree in Computer Science Engineering or equivalent Degree. OR Passed BSc./B.Com/B.A. with Mathematics at 10+2 Level or at Graduation Level (with additional bridge Courses as per the norms of the concerned University). Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying Examination.	Institute Written Test - 300
BBA	100	Passed 10+2 examination. Obtained at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together.	- do -
BCA	100	Passed 10+2 examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/Bio-Chemistry/Biology/Technical Vocational subjects. Obtained at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together.	- do -

Note : Admission will be done on the basis of counseling according to Merit & Govt. of Bihar Reservation Policy.

*** 10% increase in intake capacity in all the courses will be applicable subject to approval.**

Valid CMAT/ MAT Score : From September, 2020 to May, 2021

BCA

Full Marks : 300	Time : 2 hrs.	Total Questions : 100
.Section	Subject	No. of Question & Marks
Section –I	LOGIC	20 Questions – 3 Marks each
Section –II	Numeracy	20 Questions – 3 Marks each
Section – III	IQ	20 Questions – 3 Marks each
Section – IV	English Language	20 Questions – 3 Marks each
Section – V	General Awareness	20 Questions – 3 Marks each

BBA

Full Marks : 300	Time : 2 hrs.	Total Questions : 150
Section	Subject	No. of Question & Marks
Section –I	English Comprehension	37 Questions 74 Marks – 2 Marks each
Section –II	Verbal Reasoning	38 Questions 76 Marks – 2 Marks each
Section – III	Quantitative Analysis	37 Questions 74 Marks – 2 Marks each
Section – IV	General Awareness	38 Questions 76 Marks – 2 Marks each

MCA

Full Marks : 300	Time : 2 hrs.	Total Questions : 150
Section	Subject	No. of Question & Marks
Section –I	General Awareness	30 Questions – 2 Marks each
Section –II	Analytical Ability and Logical Reasoning	30 Questions – 2 Marks each
Section – III	Quantitative Analysis	30 Questions – 2 Marks each
Section – IV	Computer Awareness	30 Questions – 2 Marks each
Section – V	General English	30 Questions – 2 Marks each

EXAMINATION:

The Institute has been granted autonomy by the Aryabhatta Knowledge University, Patna in respect of conduct of examinations and publication of results. Accordingly all theory, project, viva voce and practical examinations are conducted by the Institute itself.

The degree (MCA, MBA, MBA(IB), MBA-Executive., MHRM, BCA & BBA) is awarded by the Aryabhatta Knowledge University, Patna. At the end of each semester, examinations are held for the prescribed subjects. Following are the Constituents of the full marks :

Subject	Full Marks	Distribution
Theory Paper	100	70% written +30%Internal Assessment – MBA, MCA & MHRM, MBA-IB, MBA-Executive, BBA & BCA
Project (Viva-voce)	100	50% Project Report + 50% Viva-Voce (MBA, MBA-IB MBA-Executive & MHRM)
Project Report& Viva Voce (MCA Final)	500	50% Project Report + 50% Viva-voce
Practical (MCA)	100	50% Programming Lab + 50% Viva-voce
Project (Viva-voce) (BBA & BCA)	100	50% Project Report + 50% Viva-voce
Practical (BCA)	100	50% Programming Lab + 50% Viva-voce

The duration of the theory paper examination will be of three (3) hours.

Sent- up Participants: To be sent-up for semester —end examination, a student should have a minimum of 75% attendance of total classes held in all papers of the semester. A student will not be allowed to take the semester-end examination, if he/she fails to secure 75% attendance in aggregate.

Internal Assessment Marks : The responsibility for evaluation shall be that of the Committee consisting of the concerned faculty members and headed by the Director of the Institute.

Project Report & Viva Voce : All participants are required to undergo project work as prescribed in the syllabus and they are required to submit the Project Report in three copies as per the time-schedule announced by the Institute. Evaluation of project

report is the responsibility of the Board of Examiners appointed for this purpose. They will also conduct Viva-Voce on project work done by the students.

Result & Mark-Sheet : After the final examination, the Institute will publish the list of successful participants (those who complete the entire course successfully) arranged in order of merit. These successful participants shall be given their respective mark-sheets on payment of the prescribed fee.

Participants will have to produce **“NO DUES”** certificates from the Library, Admission Section, Computer Centre and two wheeler Stand for taking final marks-sheet / provisional certificate from the Examination Department.

Provisional Certificate: Provisional Certificate shall be issued to successful participants on payment of the prescribed fee (Rs. 300/-).

Unfair Means Cases : Such type of cases will be dealt with severely according to the rules and regulations issued by the University and the Govt. of Bihar.

Carry-over Examination: If a participant, who is allowed to sit in the examination of any semester of his / her batch, fails to appear or fails in examination, he / she may sit in the carry-over examination without attending classes. However, a participant who is not allowed to appear in the examination due to shortage of attendance, may take the examination (carry-over) only when he / she is allowed to sit in the examination by the competent authority.

A participant who does not clear any paper(s) in any semester due to some unavoidable reason(s) or fails in any such paper(s) is allowed at the discretion of the Director and as per the Examination Rules to appear in subsequent examination(s) in such paper(s) as a carry-over examinee and meanwhile he / she is allowed to go to next semester.

A participant can normally avail three chances to clear any paper / semester and thereafter more chances by the special permission of the Director, but in no case beyond the expiry of two years of the final semester examination of candidate's original batch.

Retotalling of Marks: A participant not satisfied with the marks in any paper(s) (except Practical and Project & Viva Voce) may apply for retotalling of marks by depositing the requisite fee (Rs. 300/- per paper). The result of such retotalling will be communicated through Notice Board of the Institute. There is, however, no provision for re-evaluation. Application for retotalling of marks must be submitted within 30 days of the publication of results.

Make-up Examination: A participant who passes in all papers (40% being the pass marks) but fails to obtain required aggregate percentage (45%) of marks in any semester, may be allowed to make-up for the deficiency by appearing at any one or more paper(s) of the concerned semester subject to application of other rules.

Fees and Charges:

Fees and other charges are subject to change and will have to be paid in installments as indicated below:

Total Fees			1 st Installment		2 nd installment		3 rd installment	
Course	General/OBC	SC/ST	General/OBC	SC/ST	General/OBC	SC/ST	General/OBC	SC/ST
MCA	1,60,000.00	80,000.00	90,000.00	45,000.00	35,000.00	17,500.00	35,000.00	17,000.00
MBA	1,60,000.00	80,000.00	90,000.00	45,000.00	35,000.00	17,500.00	35,000.00	17,000.00
MHRM	1,12,000.00	56,000.00	70,000.00	35,000.00	21,000.00	10,500.00	21,000.00	10,500.00
MBA-Exe	1,70,000.00	85,000.00	1,00,000.00	50,000.00	35,000.00	17,500.00	35,000.00	17,500.00
MBA-IB	1,60,000.00	80,000.00	90,000.00	45,000.00	35,000.00	17,500.00	35,000.00	17,500.00

	Total Fees (Rs.) *	1 st Installment (Rs) *	2 nd installment (Rs) *	3 rd installment (Rs) *
Course	For NRI/ Foreign National Candidates			
MCA	2,00,000.00	92,000.00	54,000.00	54,000.00
MBA	2,00,000.00	92,000.00	54,000.00	54,000.00
MHRM	1,50,000.00	90,000.00	30,000.00	30,000.00

*(Rs) – Indian Currency

Development Charges will have to be paid in installments by participants of the various courses as indicated below :

Course	1 st Installment (Rs)	2 nd installment (Rs)	3 rd installment (Rs)
MCA	10,000.00	10,000.00	10,000.00
MBA	10,000.00	10,000.00	-
MHRM	10,000.00	10,000.00	-
MBA-IB	10,000.00	10,000.00	-
MBA-Executive	10,000.00	10,000.00	-

In addition, for obtaining Degree Certificate a sum of Rs. 3000/- will have to be paid along with the examination fee of all courses. Rs. 2000/- per semester for General / OBC category and Rs. 1000/- for SC/ST category students as semester examination fee. At the time of admission, registration fee is to be paid as per Aryabhatta Knowledge University norms.

Payment of Installment (s):

Course	1 st Installment	2 nd installment	3 rd installment
MCA	AT the time of Admission	Before commencement of 1 st Semester examination	Before commencement of 2 nd Semester examination
MBA			
MHRM			
MBA-IB			
MBA-Executive			

Fees and charges are subject to change and will have to be paid in installments at indicated below:

Total Fees (Rs.)			1 st Installment (Rs)		2 nd installment (Rs)		3 rd installment (Rs)	
Course	General /OBC	SC/ST	General/ OBC	SC/ST	General/ OBC	SC/ST	General/ OBC	SC/ST
BBA	61,200.00	30,600.00	40,000.00	20,000.00	10,600.00	5,300.00	10,600.00	5,300.00
BCA	64,200.00	32,100.00	42,000.00	21,000.00	11,100.00	5,500.00	11,100.00	5,500.00

Additional development charges will have to be paid in installment by Participants of the various courses as indicated below :-

Course	1 st Installment (Rs)	2 nd installment (Rs)	3 rd installment (Rs)
BBA	10,000.00	10,000.00	10,000.00
BCA	10,000.00	10,000.00	10,000.00

Payment of Installment (s) :

Course	1 st Installment (Rs)	2 nd installment (Rs)	3 rd installment (Rs)
BBA	AT the time of Admission	Before commencement of 1 st Semester examination	Before commencement of 2 nd Semester examination
BCA			

Counseling Fee: Rs 10,000/- (Rs. Ten Thousand only)

This fee will be adjusted in the Tuition Fee if admission will be taken. If admission is not taken, this fee will not be refunded. In case of cancellation of admission, counseling fee and the amount as per AICTE norms, will be deducted. The counseling fee will be deposited at the time of counseling in the form of Demand Draft in favour of **“The Director, L. N. Mishra Institute of Economic Development and Social Change”** payable at Patna.

Mode of Payment :

- (i) All fees and charges are to be paid in the form of Bank Draft drawn in favour of **“The Director, L. N. Mishra Institute of Economic Development and Social Change, Patna”** payable at Patna or On Line payment in Institute’s Account Indian Bank, Patna A/c No. **50386731675** and HDFC Bank A/c No. **50100231703610**.
- (ii) For refund of fee:
 - a) AICTE NORMS will be followed for all courses.
 - b) Counselling fee will not be refunded.
- (iii) A participant who wishes to leave the programme he / she has been admitted to anytime after the commencement of the programme, will have to deposit the entire fees, otherwise necessary formalities for leaving the Institute will not be completed.

Participants who fail to pay Installment (s) on or before the notified date, will not be allowed to appear in the concerned semester examination and he/she will be debarred to attend classes of the next semester.

A participant who fails to deposit the Installment / (s) on the specified date may be allowed to deposit the same within seven days of the expiry of the specified date with a fine of Rs. 500/- (Rupees five hundred) for 5 days and Rs. 1000/- (Rupees one thousand) for 10 days.

A Participant who fails to deposit the Installment(s) on specified date and debarred may be allowed to join next semester only when he/she deposits the Installment with fine and Rs. 1,500/- (Rupees one thousand five hundred) only as the fine for revocation of debarment.

FACULTY :

MANAGEMENT WING :

Dr. Shivadeo Singh M.A. , M.B.A., Ph.D.	Professor	International Marketing International Business Management Marketing Management Advertising & Sales Promotion Marketing Research.
Dr. Chandra Singh M.Sc. , Ph.D.	Professor	Business Statistics Research Methodology Marketing Research Computer Oriented Statistical Techniques.
Dr. Prabhat Kr. Yadav M.B.A., Ph.D., LLB	Associate Professor	Financial Management Financial & Management Accounting Investment Decision Making Portfolio Management.
Shri Niraj Sinha M.E.(CSE), B.E. (CSE)	Associate Professor	Computer Organization Data Base Management System Object Oriented Programming Operating System, Computer Graphics Artificial Intelligence & Expert System Software Engineering Genetic Algorithm.

COMPUTER WING :

Dr. Vijay Bahadur Singh Ph.D., M. Tech (IT), M.C.A., M.Sc.(Math), MBA, P.G.D.C.P.M.	Programmer	Head ICT Divison
Shri Anil Kumar Jha	Machine Operator	---
Shri Shailendra Mohan	Computer Attendant	---

CONTRACT FACULTY WING:

Sl. No	Name	Specialization
01	Sri Santosh Kumar Jha MCA, M.Tech (IT)	Web Technology, Java Programming, Computer Network, Information Technology, C & Data Structure, DBMS.
02	Sri Vijay Kumar MCA	Parallel Computing, Distributed Database, Dot Net, Data Structure, Client/Server Technology.
03	Sri Alok Kumar MCA	Information Technology, Mathematical Foundation, DBMS.
04	Dr. Ashok Kumar MBA, NET, JRF	Principles & Practices of Management, Sales Promotion, Advertising, Service Marketing.
05	Dr. Ritu Narayan Ph.D., MBA, NET	Human Resource Management, Manpower Planning, Industrial Relation & Trade Unionism, Organizational Behaviour, Training & Development. Performance Appraisal & Counseling, International Human Resource Management, Business Organization.
06	Mr. Sanjay Kumar MCA, M.Tech (IT)	Object Oriented Technology, Java Programming, Artificial Intelligence , Design and analysis of Algorithm, C & Data Structure, Operating System Principles, Database Management System.
07	Dr. Zeba Rushi MBA, NET, JRF	Financial Management, International Financial Management, Financial Institutions & Markets, Accounting for Managers, Strategic Mngt. Security Analysis and Portfolio Management.
08	Dr. Devendra Kumar Ph.D., MA(LSW), BET, NET	Business Law, Labour Laws, Industrial Relations, Organizational Behaviour.
09	Dr. Preeti Singh MMS	Human Resource Management, Performance Management & Counselling, Manpower Planning, Training & Development, Recruitment & Selection Business Economics.
10	Dr. Pankarj Kumar Tiwary Ph.D., MA(LSW), NET, JRF	Human Resource Management, Industrial Relations, Trade Unionism, Rural Marketing, Labour Law.

VISITING / GUEST FACULTY WING :

Sl. No	Name	Specialization
01	Prof. Nawal Kishor	Professor, School of Management Studies, IGNOU, New Delhi
02	Prof. S. L. Gupta	Ex-Director, BIT, Patna
03	Prof. P.S. Tripathi	Professor, FMS of Mgt., M.G. Kashi Vidyapeeth, Varanasi.
04	Prof. Ashok Kumar Mishra	Head, Faculty of Mgt., M. G. Kashi Vidyapeeth, Varanasi.
05	Prof. K. K. Agrawal	Professor, Faculty of Mgt. M.G. Kashi Vidyapeeth, Varanasi.
06	Prof. S. K. Singh	Professor, FMS, BHU, Varanasi
07	Prof. S. K. Dubey	Professor, FMS, BHU, Varanasi
08	Prof. K. M. Saha	Professor, School of Mgt. Motilal Nehru NIT, Allahabad
09	Prof. Chandrama Singh	Professor, Applied Economics & Commerce, Patna University
10	Prof. P.R. Agrawal	Vice-Chancellor, Purvanchal University
11.	Prof. Shivraj Kanungo	Professor, Deptt. Of Decision Science, George Washington University, USA
12.	Prof. Hrishikesh Sharan	D.G.(Retd), Central Excise & Customs, New Delhi
13.	Prof. Shree Kant Singh	Ex. Professor, Patna University
14.	Prof. Ajay Kumar	Dean, Chanakya National Law University, Patna
15.	Dr. Summi Jha	NITIE, Mumbai
16.	Dr. Pawan Kumar Singh	Director, MDI, Gurgaon
17.	Dr. P. K. Poddar	Dean & Head, Faculty of Mangent & Commerce, T.N. B. University, Bhgalpur.
18.	Dr. R. N. Bhagat,	Prof. of Management, BIT, Mesra, Ranchi. Former Vice Chancellor, V.B. University, Hazaribagh
19.	Dr. R. B. Singh	Former Dean, Faculty of Mgt & Commerce, BRA Bihar University, Muzaffarpur
20.	Sri Saurabh Kumar	Sr. Excutive, Bajaj Electricals
21.	Dr. Gaurav lakshmi,	Indian Overseas Bank
22.	Sri Abhishek Anand	Channel Manager, P&G, Patna

23.	Mrs. Ragini Sinha ,M.A.	Communication English
24.	Sri Santosh Kumar Sinha, MHRM	Management
25.	Dr. V. Mishra M.Sc. Stat., Ph.D. IIT Bombay	Management
26.	Dr. S. Mirza	Management
27.	Dr. R. N. Jha	Management
28.	Dr. (Mrs.) Kumud , PMIR	Management
29.	Dr. Nawab Akram, MBA	Management
30.	Mr. Ankit Agrawal	Management
31.	Mr. M. K. Jha, C.A.	Management
32.	Mr. Ajit Kumar Tiwari, C.A.	Management
33.	Sri Brajendra Singh, MBA	HR, Airtel, Patna
34.	Sri Anil Sinha, MBA	Sr. Manager, (RMD), Times of India
35.	Sri Sandeep Kumar, MBA	HR Mahindra Finance, Patna
36.	Sri Manish Kumar, MBA	Sr. Officer, HDFC Bank
37.	Ms. Rakhi, MBA	HR, ITC, Patna
38.	Dr. Abhijeet Akhauri, MHRM	HR, Axis Bank, Patna
39.	Dr. Pramod Kumar	Management
40.	Sri Sudhir Kumar Sinha	Management
41.	Md. Arshad Hussain	Management
42.	Dr. Ajay Kumar	Management
43.	Sri Ashok Kumar Sharma	Management
44.	Sri Anand Kumar Sinha	Management
45.	Dr. Sweta	Management
46.	Dr. Devina Krishna	Communicative English
47.	Sri Raghvendra Sharan	Management & Computer
48.	Miss Raj Sinha	Computer
49.	Mr. Niraj Kumar Yadav	Computer
50.	Sri Gopal Shankar Prasad	Management
51.	Mrs. Reena Prasad	Management
52.	Mrs. Sukanya Sharma	Communicative English
53.	Mrs Shakti Pandey	Computer
54.	Miss Nimmi	Computer
55.	Sri Anant Kumar	Computer
56.	Dr. Nageshwar Singh	Communicative English
57.	Sri Akhilesh Chaturvedi	Management

58.	Dr. Mamta Kumari	Management
59.	Sri Rakesh Kumar - I	Computer
60.	Sri Ramesh Kumar	Computer
61.	Mrs. Aparna Gaur	Management
62.	Sri Rakesh Kumar - II	Management
63.	Mrs. Vandana Kumari	Computer
64.	Sri Rajesh Kumar Mishra	Computer
65.	Sri Shivendra Singh	Management
66.	Md. R.A. Khan	Management
67.	Dr. D. K. Singh	Management
68.	Mr. Ajit Kumar Choudhary	Management
69.	Md. Waris Imam	Management
70.	Mr. Raju Kumar	Computer
71.	Mr. Rajesh Ranjan	Management

ADMINISTRATIVE WING:

01	Director	Dr. S. Sidharth
02	Registrar	Sri Krishna Mohan Prasad

Sl. No	In-charge	Name
01	Seminar, Workshop, Training Research & Journal & Management Classes	Dr. S. D. Singh
02	Admission & Controller of Examinations	Dr. Chandra Singh
03	Computer Classes	Shri Niraj Sinha,
04	ICT Division & Deputy Controller of Examinations	Dr. Vijay Bahadur Singh
05	Cultural Activities	Dr. Priti Singh
06	Placement/Student Cell	Dr. Ritu Narayan
07	Library	Smt. Anita Jha,

IMPORTANT DATES:

01. Prospectus and Application Form available online : 24th Feb, 2021
02. Submission of Completed Application along with Fee and other necessary document online.

(a) MBA, MBA-IB, MBA-Executive,
MHRM & MCA : upto 31st May, 2021

(b) BCA & BBA : upto 31st May, 2021

03. Date of Entrance Test:

MCA : **14th June, 2021**
BCA : **15 & 16th June, 2021**
BBA : **17 to 19th June, 2021**

04. (a) Tentative Date of G.D. P.I.
MBA, MBA-IB & MHRM : **25st June, 2021 & onwards**
(b) MBA – Executive : **30th June, 2021**

05. Publication of 1st List for Admission : **12th July, 2021**

06. Commencement of Academic Session : **02nd August, 2021**

