NOTIFICATION

Admission to MBA (Full Time) at University Institutes of Management (UIM) of University of Kerala 2021-2023 Batch

Name of the institute	Programme	No. of seats	Classes held at	Fee/semester
UIM, Alappuzha	MBA (Full time)	100 seats	University	Rs.26250 + other
		(2 batches	buildings,	University fee
		of 50 each)	Vadakkal,	
			Alappuzha	
UIM at ICM,	MBA (Full time)	50 seats	Mudavanmugal,	Rs.26250 + other
Poojapura			Poojapura,	University fee
			Trivandrum	
UIM, Adoor	MBA (Full time)	100 seats	Ezahmkulam,	Rs.26250 + other
		(2 batches of 50 each)	Parakode PO	University fee
UIM, Kollam	MBA (Full time)	50 seats	Mundakkal,	Rs.26250 + other
			Kollam	University fee
UIM,Varkala	MBA (Full time)	50 seats	Sivagiri, Varkala	Rs.26250 + other
				University fee
UIM, Kundara	MBA (Full time)	50 seats	Chemmakkad,	Rs.26250 + other
			Kundara	University fee
UIM, Punalur	MBA (Full time)	50 seats	Paper mill road,	Rs.26250 + other
			Punalur	University fee

The various aspects involved in the process of admission are as follows;

- 1. Candidates desirous of seeking admission have to register themselves in the University Website by logging on to <u>www.admissions.keralauniversity.ac.in</u>
- 2. The candidates should possess a valid score from any one of the entrance examinations conducted by K-MAT, C-MAT or CAT. The scores obtained during the year 2021 alone be considered.
- 3. Those students who are appearing for their final year/final semester degree examination are also eligible to apply.
- 4. The registration fee for the admission is Rs.600/- (Rupees Six Hundred only) for general category and Rs.300/-(Rupees Three hundred only) for SC/ST category.
- 5. All registered candidates who have provided valid score card will be invited through SMS/email to participate in the Group Discussion and Interview to be held based on their choice of centre at Trivandrum, Adoor and Alappuzha. The address of the

centres are given below:

Sl.No.	Centre	Address	Phone no.
1	Thiruvananthapuram	Institute of Co operative Management, Mudavanmughal, Pojappura P O Thiruvananthapuram - 695012	0471-2341326 9446396707
2	Adoor	Emson Buildings, Parakkode.P.O, Adoor 691554	0473-4244500 9447554390
3	Alappuzha	Kerala University Building, Vadakkal.P.O., Sanathanapuram, Alappuzha 688003	0477-2269289 9447252591

- 6. The provisional rank list for admission to the MBA programme will be prepared on the basis of the score obtained by the candidate in the Entrance Test (80% weightage), Group Discussion (10% weightage) and Interview (10% weightage). Only the score obtained will be considered for preparing the rank list. Hence care should be taken to ensure that the original score cards are scanned and mailed to <u>uimmba2021@keralauniversity.ac.in</u> before the last date of receipt of filled in application. Those failing to submit the same will not be included in the rank list
- 7. Once a candidate chooses a centre and pays the fee, he or she under any circumstances cannot be transferred to any other centre even if any vacancies are available. Hence care must be taken while choosing a centre.
- 8. After the registration process is over, there is no need to send the hard copies to the University/ UIM. Once the print out page appears, the candidate has registered successfully.
- 9. Those who obtain degree from University of Kerala and awaiting final semester/final year results alone will be given admission based on an undertaking that they will produce the results before registration to first semester examination.
- 10. Candidates who have passed their Degree or Master's Degree from other Universities should produce the Eligibility Certificate issued by the University of Kerala (Course Equivalency Certificate) at the time of admission. Only those candidates who produce eligibility certificate and mark lists of Degree or Master's Degree from other universities, at the time of counseling, will be considered for admission.
- 11. The counseling for admission will be held at Golden Jubilee Hall, University of Kerala, Karyavattom. In the absence of eligible SC/ST candidates, the same will be filled by candidates belonging to OEC category and subsequently by SEBC candidates and finally by General candidates.
- 12. The fee once paid shall not be refunded.
- 13. In case of number of candidates alloted to a centre- is insufficient, University reserves the right to allot the students to a *nearby* centre.
- 14. When the ranklist for UIMs get exhausted, the students who did not get admission *from* the ranklist for IMK, Karyavattom shall be considered for filling up the vacancies in UIMs.

<u>Eligibility for admission:</u>

The candidate should have passed the degree from any Indian University, under the regular stream, recognized by the University of Kerala and shall be in the 10+2+3 pattern (or in 10+2+4 pattern). In all the cases the student should have passed the degree examination with not less than 50% marks/equivalent grade (no rounding off allowed)in Part III /core plus complimentary in BA, B.Sc., B.Com. etc., or 50% marks/equivalent grade (no rounding off allowed) in aggregate in case of B.E/ B.Tech, B.Sc. (Agri.) and other 4/5 year degree courses. The candidates, who have passed MA/M.Sc./M.Com.or any other PG Degree recognized by the University of Kerala with 50% of marks/equivalent grade in aggregate, are also eligible for admission. SC/ST and SEBC candidates shall be given relaxation as per University rules.

Sl.No.	Seat reservation	Percentage
1	Merit (On the basis of merit)	50
2	Socially and Educationally Backward Classes(SEBC)(a) Ezhava (EZ) 8%(b) Muslim (MU) 7%(c) Latin Catholic /SIUC (LC) 1%(d) Other Backward Christian (BX) 1%(e) Other Backward Hindu (BH) 3%	20
3	*Economically backward among forward communities (BPL)	10
4	Scheduled Castes/ Scheduled Tribes Scheduled Castes 15% Scheduled Tribes 05%	20

Mandatory Reservation:

*Candidates who enjoy communal reservation such as SEBC, SC/ST who have **BPL** endorsement in the Ration Card are not eligible for BPL reservations. Only candidates belonging to Forward Communities who are Economically Backward are eligible for BPL reservations as per G.O.(M.S)No.108/2008/H.Edn dated 20.09.2008.Such candidates must produce BPL certificate from the Village Officer/Revenue Authority concerned.

Note: As per U.O AcB/I/Admns BC/2008 dated 20.09.2008, for reservation of 20% seats under SEBC, the total seats for PG Programmes in an institution will be taken as one unit. If necessary, for allotment of such seats, rotation system will be followed.

Note: (a) Thiyya and Billava will be considered as Ezhava Community for reservation.

(b) For SEBC candidates, Annual Family Income should be below Rs.6 lakhs for getting the Reservation benefit.

Sl.No.	Activity	Date	Day
1	Last date of receipt of completed online	31.07.2021	Saturday
	application form	10 p.m.	
	Conduct of Group Discussion and Personal	03.08.2021	Tuesday
2	interview at ICM, Poojapura, UIM Adoor	04.08.2021	Wednesday
	and UIM Alappuzha	05.08.2021	Thursday
3	Release of Provisional Rank List	12.08.2021	Thursday
4	Counseling at Golden jubilee Hall,	30.08.2021	Monday
	University of Kerala, Karyavattom	31.08.2021	Tuesday
5	Commencement of classes	01.09.2021	Wednesday
6	Spot admission if needed	Within 10 days	
7	Last date for closure of admissions	30.09.2021	Thursday

All communication will be sent only through SMS/ email. Please take care in providing the correct phone numbers and email id while filling the application form. You may also contact 0473-4244500, 9447252591 / 9446396707 or <u>uimmba2021@keralauniversity.ac.in</u> for any assistance.

During counseling once the Register number and name of the candidate is called and found absent, immediately the next candidate will be given opportunity and hence mere rank in the provisional rank list does not guarantee admission.

The last date for online registration is 10pm, 31st July 2021.

Separate applications have to be submitted for MBA admission at IMK Kariavattom and University Institutes of Management.

The University of Kerala reserves the right to revise the dates mentioned in the notification.

Sd/-REGISTRAR