

...of the ...
...

The Heart of Hero

...

...

...as ...

...

Humility in Fame

...

...

...

WELCOME TO BML MUNJAL UNIVERSITY

MESSAGE FROM THE VICE CHANCELLOR

Prof. (Dr.) Manoj K. Arora
Vice Chancellor

BML Munjal University (BMU) offers an unparalleled setting for the next chapter of student's life. This is a dynamic student community in a place of endless opportunities-an environment full of respect and free of discrimination.

We are proud of the unique experiential learning environment we have created here, with a focus on creativity, problem-solving, entrepreneurship, innovation and cross-disciplinary research. The university is destined to make a difference through nurturing well-rounded industry-ready individuals who are ready to take up leadership responsibilities in today's dynamic and complex world.

Mentored by Imperial College London, we have brought world-class curricula to the classroom. The learning experience at BMU has been further augmented through academic collaborations with the University of Warwick, Aston University, Carleton University, North South University, Kent State University, Singapore Management University, Saint Mary's College of California, University of Agder, Loughborough University, Purdue Northwest University, Birmingham City University, Milwaukee College of Engineering and more.

Our programmes have knowledge partners from the field of consulting, research, information technology and global practices like KPMG, Microsoft, Siemens, Fraunhofer-Gesellschaft, etc. thus helping our students get industry-ready. Centres of Excellence and state-of-the-art Laboratories by Siemens, Shell, IBM, etc., provide students sound practical knowledge.

'Propel' - our incubator on campus, has the potential to turn dreams into reality. It provides co-working space, seed funding, world-class mentorship and can host training programmes, events and workshops for start-ups at all stages of growth.

The University conducts its programmes and activities guided by its overarching vision and mission.

I invite you to our beautiful campus and experience the transformation that we have committed ourselves to bring to every student in the programme.

A handwritten signature in black ink, appearing to read 'Manoj K. Arora'. The signature is fluid and cursive, with a horizontal line underneath the name.

Prof. (Dr.) Manoj K. Arora

ADVISORY BOARD

Name	Company
T V Narendran	MD, Tata Steel
Hari S Bhartia	Co-Chairman & Founder, Jubilant Bhartia Group
Dr. Subash Bijlani	President, Magnus Consulting Pvt Ltd, Professor University of Maryland University College
Adi Godrej	Chairman, Godrej Group
Arun Maira	Member, Planning Commission of India, Former India Chairman, Boston Consulting Group
Harish Salve	Senior Advocate, Supreme Court of India
M Damodaran	Former Chairman, SEBI
Kiran Mazumdar Shaw	Chairperson & Managing Director, Biocon Ltd
Sir Mike Gregory	Former Head, Institute of Manufacturing, University of Cambridge
Dr. Dipankar Gupta	Former Senior Advisor, KPMG India, Ex–Professor, JNU
Dr. Jagmohan Raju	Executive Director, Wharton – ISB Program, University of Pennsylvania
Dr. R Mashelkar	Chancellor, ACSIR, Former Director General of CSIR
Dr. Anand Burman	Chairman, Dabur India Limited
Vimal Bhandari	Managing Director & CEO, IndoStar Capital Finance
Sonjoy Chatterjee	Chairman, Goldman Sachs (India)
Saurabh Srivastava	Chairman, Indian Angel Network
Dr. Dipak Jain	Co-President and Global Advisor of China Europe International Business School
Rakesh Bharti Mittal	Vice Chairman, Bharti Enterprises
Dr. Naresh Trehan	Chairman, Medanta Heart Institute

BMU ADVANTAGE

Founded by the Hero Group

The Hero Group, founded by Late Dr Brijmohan Lall Munjal, has touched the lives of millions of people in India by delivering excellence in engineering products, services and solutions in the most innovative and cost effective ways. Today, the group is diversified across more than 6 industry verticals comprising Automotive & Auto Components, Financial Services, Renewable Energy, Electronics & IT Enabled Services and Higher Education & Training.

University Partnerships

BMU's academic mentor is Imperial College London which is ranked 8th in the latest QS ranking of global universities. The learning experience at BMU has been further augmented through collaborations with Aston University, Carleton University, North South University, Kent State University, Singapore Management University, Saint Mary's College of California, University of Agder, Loughborough University, University of Warwick, London School of Economics & Political Science and many more.

Industry Partnerships

Centres of Excellence and state-of-the-art Laboratories have been set up on BMU campus by Siemens, Shell, IBM, Microsoft and AIMA. BMU's Research Partners are Fraunhofer Gesellschaft, Hero MotoCorp and more.

BMU has tied up with Microsoft, Sabudh Foundation, Ativitti AI technologies for collaborating on Industry 4.0 technologies and delivering select courses in Artificial Intelligence, Internet of Things (IoT), Data Science and Robotics. BMU's School of Law has partnered with L&L Partners Law Offices (Formerly Luthra & Luthra) to further augment the learning experience in law programmes.

INDUSTRY PARTNERS

International Immersion Programme

BMU ensures all students get necessary global experience through international immersion modules at top-ranked universities from across the world

Experiential Learning

Upto 45% of contact hours spent on experiential learning Case-based lectures

Compulsory empirical research component

Capstone simulations offered as elective courses

9 Centres of Excellence including state-of-the art labs setup by Siemens, Shell & more

Practice School

Hands-on learning through a rigorous Practice School (internship) programme mentorship and support from industry experts and faculty. Practice School companies include Siemens, Aditya Birla Group, Yes Bank, KG Somani, EY, Forbes Marshall, Bry Air, Hero MotoCorp, Cargill Foods, Coca-Cola, Axis Bank, ITC Ltd., Moser Baer among others

Academicians par Excellence

Faculty & visiting faculty from prestigious institutions in India such as IITs, IIMs and NLUs and the top QS world ranked universities such as MIT, Stanford University, Singapore Management University, Imperial College London and more

Professors of Practice and Visiting Faculty with experience in industries and corporations such as HDFC Bank, PepsiCo, Siemens and Hero MotoCorp etc.

Avant Garde Education

Develop and Apply Critical Thinking Skills

Acquire refined communication skills

Learn the art of negotiation

Build problem-solving abilities

Develop presentation skills

Inculcate superior leadership qualities

The Big Business Connect

Industry speakers visit campus to interact with students. Student make frequent visits to companies such as McKinsey Capability Centre - Gurgaon, Hero MotoCorp etc.

Partnerships with KPMG, Microsoft, L&L Partners Law Offices, Siemens, Fraunhofer-Gesellschaft, Sabudh Foundation, Ativitti AI Technologies

Propel-The Incubator

Experience a dynamic entrepreneurial culture

One-to-one mentoring and customised workshops on creating effective business plans

Professional space and support to prepare for Pitchfests, work on live industry projects, interact with industry experts

Space to help students transform ideas into reality

PEDAGOGY

Hands-on education or learning by doing is an integral component of BMU's teaching-learning environment. Studies have shown that students learn best and have higher retention when they are encouraged to actively explore, experiment, and work out demonstrable solutions to problems. Hands-on education challenges students to find new ways to master and apply complex concepts in life. It also sparks the love of learning, develops skills and the confidence to tackle the unknown.

At BMU, a student undergoes a transition from being an individual contributor to a team player and leader, in an exciting journey which includes:

- Working on projects in diverse study groups
- In-depth inputs and classroom exchanges facilitated by a mix of highly qualified and reputed faculty drawn from industry and academia
- Multiple teaching methods – role play, simulations, case studies, project work
- Perspective and Skill courses
- Practice School
- International Immersion programme at renowned global universities
- Students get an opportunity to access industry experts, major corporates, investment banks, consultancies, venture capitalists and public sector organisations to ensure exposure to industry and its real concerns
- Exposure to on-campus Centres of Excellence

EXPERIENTIAL LEARNING

ACHIEVING IMPACT

The curriculum at BMU allows students to work on real-world issues. Students work with faculty advisors and industry experts on solutions for real-life problems. Through Practice School, students attend mandatory and graded internships. In these internships, students are mentored by an industry professional and a faculty member, allowing them to use their learnings in the real life, preparing them for their future careers.

HOW EXPERIENTIAL LEARNING HELPS:

- Learn the principles of designing effective influence strategies in a variety of business and leadership situations
- Develop strong focus on shared outcomes
- Build a positive learning and leadership culture
- Understand the importance of context, pressure, and deadlines in a real-world scenario

HANDS-ON APPROACH LEARNING BEYOND CLASSROOMS

The Experiential Learning at BMU provides a real-world, value-added experience, thus preparing you for the global marketplace. The BMU programmes give you an opportunity to apply what you have learnt in a real-life scenario. BMU students are presented with opportunities to enhance their competencies through projects, activities, and case studies.

Under Practice School, all students are required to undertake industry internship. This provides them an opportunity to enhance their classroom learning through its application in a real-world setting. Industry visits and sessions with Industry experts on campus are frequently organised. Partnerships with industry stalwarts like Microsoft, L&L Partners Law Offices (formerly Luthra & Luthra), etc., further enhance the hands-on learning experience.

INTERNATIONAL EDGE

TRANSFORM INTO A GLOBAL LEADER

BMU's academic mentor is Imperial College London. The learning experience at BMU has been further augmented through collaborations with Aston University, Carleton University, North South University, Kent State University, Singapore Management University, Saint Mary's College of California, University of Agder, Loughborough University, the University of Warwick, the London School of Economics and Political Science, Purdue University Northwest, Milwaukee College of Engineering, Birmingham City University and many more.

The BMU Advantage

- Understand the global nature of business and the influence of culture, traditions, and technological advancements on the global industry landscape & business decision-making
- Interact with the international community, exchange ideas, collaborate and innovate
- Be equipped with contextual abilities & skills to perform effectively across markets that span geographies
- Be exposed to cutting-edge learning tools & techniques being used globally
- Widen your international network

Imperial College
London

LSE THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE

WARWICK
THE UNIVERSITY OF WARWICK

SMU
SINGAPORE MANAGEMENT
UNIVERSITY

Aston University
Birmingham

Carleton
UNIVERSITY

KENT STATE
UNIVERSITY

Loughborough
University

UNIVERSITY
OF AGDER

M
FLINT

SAINT
MARY'S
COLLEGE
of CALIFORNIA

UNG
UNIVERSITY of
NORTH GEORGIA

UNIVERSITÀ DEGLI STUDI
DI SALERNO

SEEK KNOWLEDGE
1900
NORTH SOUTH UNIVERSITY

Australia India
Institute

PURDUE
UNIVERSITY
NORTHWEST

LEADERS WHO HAVE VISITED BMU

Amitabh Kant,
CEO, NITI Aayog

Mr. Kailash Satyarthi,
Nobel Peace Laureate

Dr. Anil Sahasrabudhe,
Chairman, AICTE

Deep Kalra,
CEO, MakeMyTrip

Naina Lal Kidwai,
Former Country Head, HSBC India

Rakesh Bharti Mittal,
Vice-Chairman, Bharti Enterprise

Ambassador Dr. Deepak Vohra,
Special Advisor to the Prime Minister
Lesotho and Guinea-Bissau

Ajay S. Shriram,
Chairman & Sr. MD,
DCM Shriram

George Goh Ching Wah,
Chairman,
The Border Mission, Singapore

Ankur Warikoo,
Co-founder & CEO
nearbuy.com

Aditya Ghosh,
CEO India and South Asia,
OYO Hotels & Homes

General V.P. Malik,
19th Chief of Army Staff
of the Indian Army

Dr. Ritesh Malik,
Founder, Innov8 Coworking

Ritesh Agarwal,
CEO & Founder, OYO Rooms

Abhinav Bindra,
World and Olympic champion

LEADERS IN CLASSROOM

BMU invites leaders from different walks of life to interact with students and faculty. These leaders share ideas and concepts that they have learned during their careers. These interactions provide students with a better understanding of industry and, also inspire them to be successful in their careers. Students are engaged in discussions to seek solutions to current and future challenges facing the industry. This provides our students a forward-looking orientation.

Dr. R.A. Mashelkar,
Former Director General of the Council of Scientific & Industrial Research (CSIR)

Mr. TV Narendran,
M.D. Tata Steel (India and South-East Asia)

Dr. Arun Maira,
Management Consultant, Economist and former member of the Planning Commission of India

General Bikram Singh,
Former Chief of Army Staff of the Indian Army

Mr. Suman Bose,
CEO, Siemens Industry Software India

Mr. Rahul Jain,
CEO, Bizwiz Learning

Mr. Samit Sinha,
CEO, Alchemist Brand Consulting

Mr. Nitin Prasad,
CEO, Shell Lubricants

Mr. R. Narayan,
CEO, Power2SME

Mr. Aftab Seth,
Chairman & CEO, India Global Link

Mr. Kamal Singh,
Chief of National HRD network

Mr. Amit Chandra,
M.D., Bain Capital

Mr. Narayan Swamy,
Executive Director, KPMG

Mr. Vijay Sethi,
CIO, Hero MotoCorp

Mr. Sanjay Jorapur,
CHRO, Hero MotoCorp

Mr. Vijay Sehgal,
COO, Tata Teleservices Ltd.

Mr. Masayoshi Tamura,
GM, Software Group, Hitachi India Pvt. Ltd.

Dr. S. Swarup,
Director, World Bank and Former Deputy Director General, Ministry of Commerce & Industry, Govt. of India

Mr. Alope Goel,
Divisional CFO, Siemens

Mr. Vivek Sharma,
Program Director, Gandhi Fellowship Program, Piramal Foundation for Education Leadership

Ms. Padmaja Ruparel,
CEO, India Angel Network

Mr. Kamlesh Kumar Sharma,
Director, PAC, Coca-Cola India

Mr. Rajat Dhawan,
Director (Senior Partner), McKinsey India

Mr. Manpreet Anand,
Director - Finance & Strategy, Corning Incorporated, India

Mr. P. Dasgupta,
Head E&L, IBM

Mr. K V Sridhar,
Chief Creative Officer, Sapien Nitro. India

Mr. Sanjeev Srivastava,
Associate Director, KPMG India

Mr. Ashish Srivastava,
Vice President-HR, Relaxo

Mr. Rana Vikram Anand,
Head, Strategy, RBL

Ms. Anuradha Bhavnani,
Regional Manager, Shell Foundation

Mr. Sanjeev Shukla,
Marketing Head, Hero MotoCorp

Mr. Gaurav Mitra,
Chinmaya Yuva Kendra

Mr. Abhay Kumar,
Head, Strategic Marketing, Hero MotoCorp

Mr. Aseem Soni,
Director, Cargill Foods India

Mr. Nideesh Tyagi,
India Head, BBC Hindi

Mr. Jagvindar Singh,
Head, Forensic Accounting Practice, KPMG India

Mr. Anjan Bhattacharya,
Associate Partner, Advisory, EY Services Pvt. Ltd

Mr. Dushyant Dhakre,
Area Sales Manager, Grasim Industries Ltd. (Aditya Birla Group)

Mr. Saurabh Jain,
Vice President - CSR, Paytm

Mr. Hitesh Kaushik,
VP, COWI India Pvt. Ltd

ACADEMIC LEADERS

Prof. (Dr.) Manoj K. Arora
Vice Chancellor

EDUCATION

Postdoctoral research from Electrical Engineering and Computer Science Department, Syracuse University, USA, Doctorate from Swansea University, UK, Postgraduate and graduate in Civil Engineering from IIT Roorkee and PEC Chandigarh respectively.

EXPERIENCE

More than 32 years of teaching, research and consulting experience in Geospatial Technology, and a nearly equal experience in academic administration across India, UK and USA. He serves on many UGC, AICTE, DEITY, DST, CSIR committees.

PROFESSIONAL DISTINCTIONS

Commonwealth Scholarship Award, NASA project postdoctoral Award, DST Young Scientist Award, ACITE Young Teacher Career Award, Outstanding Teacher Award, Fellow Institution of Engineers, among many other recognitions.

Prof. (Dr.) Vishal Talwar
Dean,
School of Management

EDUCATION

Graduate in Engineering, postgraduate in Management, Doctorate from the Manchester Business School.

EXPERIENCE

Former faculty at LSE Business School and Henley Business School; Researched and taught in the UK, US, Europe and Singapore; Former Dean, JRE School of Management and Former Assistant Dean, SP Jain School of Global Management; Worked in Advertising, Automotive, and Consultancy sectors.

PROFESSIONAL DISTINCTIONS

Published in leading journals and presented papers in leading conference events; Received best paper presentation honours at the Academy of Management in the US; Awarded " Outstanding Contribution to Learning and Teaching" award at Henley Business School, UK.

Prof. (Dr.) Nigam Nuggehalli

Dean,
School of Law

EDUCATION

B.A., LL.B (Hons.) from NSLU, Bangalore; LL.M in Taxation from NYU; D.Phil., University of Oxford, Faculty of Law.

EXPERIENCE

Former lecturer at BPP Law School, London; Practised as a Tax Lawyer in New York; Member of the New York Bar and Karnataka Bar Association.

PROFESSIONAL DISTINCTIONS

Extensive international research and publication experience on legal issues; ASLI visiting professor at University of Singapore; Contributed to the BEPS project, to the collected works edited by Dr. Parthasarathy Shome.

Prof. (Dr.) Maneeek Kumar

Dean,
School of Engineering and Technology

EDUCATION

B.Tech - Civil Engg. (Hons.); M.E. - Structural Engg. (Topper); Ph.D Reliability Based Designs of Structural Systems from Thapar Institute of Engineering & Technology

EXPERIENCE

Former Dean - Student Affairs, H.O.D Civil Engg. and Faculty incharge of Alumni Relations at Thapar Institute of Engineering & Technology. He has over 27 years of experience.

PROFESSIONAL DISTINCTIONS

Life member of ICI, ISTE, ASCE (India), MSI & PMA. Published over 80 research papers in various journals. Awarded by AICTE for R&D projects.

SCHOOL OF ENGINEERING & TECHNOLOGY

The School of Engineering & Technology aims to nurture technically sound, socially responsible engineers who will evolve into innovators and entrepreneurs capable of designing outstanding solutions. They will be equipped with the expertise to create and manage enterprises that will thrive in the global economy. The School's cutting-edge programme will be of special interest to students who wish to be a part of a close-knit community of thinkers and doers. At BMU, we believe that Engineering should be a field where you enjoy designing and making products & services. We enable this through a variety of means:

Up to 45%
Time Spent on
Experiential Learning

150 plus
Companies in
Industry Internship

- Opportunities to identify problems or needs, work out solutions, and create products and services in our state-of-the-art labs such as the 3D Printing Lab, State-of-the-Art Workshop, Siemens Centre of Excellence - which includes advanced labs such as the Mechatronics Lab, Robotics Lab, Energy Efficiency Lab, Centre for Advance Materials and Devices.
- Research collaborations with Fraunhofer-Gesellschaft, Europe's largest applied research organisation, and four national R&D labs to ensure students are exposed to world-class technology and can conduct research from the day they start the programme.

The aim is to shape passionate, practical, industry-ready engineers who have the required skills to succeed as entrepreneurs or as part of an organisation in the industry.

B.TECH PROGRAMMES

- ▶ Computer Science and Engineering
- ▶ Electronics and Computer Engineering
- ▶ Mechanical Engineering

Students may choose any of the following Industry 4.0 specialisations: Data Science & Artificial Intelligence, Cyber Security, Internet of Things, Automation and Robotics and Automobile Engineering

- ▶ Engineering Sciences

Students have the option to choose following specialisations: Environmental Science, Geospatial Science, Materials Science, and Nano Science

All the courses are taught in Blended, Flip Learning, and Experiential Learning environment.

BML Munjal University

is associated with

 Microsoft

Microsoft Intelligent Cloud Hub

to further enrich skills & expertise in

- Artificial Intelligence
- Data Science
- Internet of Things

ELIGIBILITY CRITERIA

- AIU Boards (including CBSE, ICSE and State Boards): Minimum aggregate score of 60% in aggregate of four subjects, namely, Physics, Mathematics, English and any one subject out of Chemistry, Biology, and Technical Vocational subject
- Andhra Pradesh, Telangana, Tamil Nadu, and Kerala State Board Students: A minimum aggregate score of 70% in aggregate of four subjects, namely, Physics, Mathematics, English and any one subject out of Chemistry, Biology, and Technical Vocational subjects
- IB Diploma & Certificate Candidates – Must have studied Physics, Chemistry, Mathematics as part of the IBDP or the Certificate Programme
- Cambridge/IGCSE students: 3 A-levels - Must have studied Physics, Chemistry, Mathematics
- JEE (Main)/ SAT score
- a minimum percentile of 60 in JEE (Main)
- Andhra Pradesh, Telangana, Tamil Nadu, and Kerala State Board Students: with JEE Main percentile less than 60 but more than 50 are also eligible if they have at least 80% marks as aggregate of four subjects, namely, Physics, Mathematics, English and any one subject out of Chemistry, Biology, and Technical Vocational subjects
- AIU Boards (including CBSE, ICSE and State Boards): Students with JEE Main percentile less than 60 but more than 50 are also eligible if they have at least 70% marks in aggregate of four subjects, namely, Physics, Mathematics, English and any one subject out of Chemistry, Biology, and Technical Vocational subjects
- Candidates not having appeared for JEE (Main)/ SAT shall go through the BMU-SAT
- Submitting SAT or ACT exam scores to BML Munjal University will enhance your chances of selection. The DI Code for SAT applicants is – 7534

SCHOOL OF MANAGEMENT

Bachelor of Business Administration (BBA) programme allows you to benefit from all that BMU has to offer – unique teaching pedagogies, opportunity to learn from industry leaders and experienced faculty, plethora of co-curricular and extra-curricular activities, and more. Through experiential learning, students get to hone their skills to evaluate situations critically and make more informed and effective decisions, thus accelerating the development of managerial decision making. BMU's unique pedagogy emphasises Learning by Doing. 45% of the time is spent on Experiential Learning, by working on real projects, learning from industry experts, working in labs and workshops.

Graduates of the programme will:

1. Have successful professional careers in private, public, and socially relevant non-profit organisations or set-up new entrepreneurial ventures.
2. Be able to take up higher education and professional courses.
3. Continue to pursue quantitative and qualitative approach towards effective problem-solving and decision-making.
4. Demonstrate intellectual and behavioural competencies for their professional and personal growth.
5. Be good and effective communicators and leaders.

Various specialisations offered in the School of Management at the undergraduate level are:

- BBA Regular
- BBA with specialisation in Family Business and Entrepreneurship
- BBA with specialisation in Business Analytics
- BBA with specialisation in Digital Marketing
- BBA-MBA Integrated Programme

Games like Merchants, Pacific and Triskelion, in collaboration with the Spanish company Gamelearn, help in developing negotiation, leadership, and time management skills in students.

SCHOOL OF ECONOMICS & COMMERCE

The School of Economics & Commerce relies on innovative learning methodologies, relevant Indian and global business research, strong industry linkages, and collaboration with other schools in the university to provide a unique learning experience. The School gives students a ringside understanding of and immersion into the complex world of business and commerce.

Graduates of the programme will:

- Have successful professional careers in industry, government and think tanks, as economists and commerce graduates.
- Continue to excel in careers through activities within organisations and/or progress towards an advanced degree.
- Become socio-economic problem solvers.
- Be active members, ready to serve the society locally and internationally.
- Engage in ethical leadership.

Various programmes and specialisations offered in the School of Economics and Commerce at the undergraduate level are:

- B.A. (Hons.) Economics with Finance as Minor Specialisation
- B.A. (Hons.) Economics with Management as Minor Specialisation
- B.Com (Hons.)

Tracks available for B.Com (Hons.) only - Blockchain & Financial Technologies, Forensic Accounting & Corporate Fraud, Banking & Insurance, Derivative & Risk Management

B.A. (Hons.) Economics is one of the few programmes in the country with a semester dedicated to Dissertation, under the guidance of faculty and industry mentors.

The B.Com (Hons.) programme offers a 6-month mandatory graded internship under Practice School, which is one of a kind in India. The curriculum aims to prepare students for industry 4.0 where most of the accounting operations will get digitised.

ELIGIBILITY CRITERIA

BBA

- Applicants appearing for their class XII examinations from any of the state boards or from any of the Indian education boards recognised by the Association of Indian Universities (This covers CBSE, ISC, and State Education Boards recognised by AIU) are required to have a minimum aggregate of 60% in their class XII final board examinations.
- Cambridge/IGCSE students: 3 A-levels
- IB Diploma & Certificate students: 24 points
- Submitting SAT or ACT exam scores to BML Munjal University will enhance your chances of selection. The DI Code for SAT applicants is – 7534

B.A. (HONS.) ECONOMICS & B.COM (HONS.)

- Applicants appearing for their class XII examinations from any of the state boards or from any of the Indian education boards recognised by the Association of Indian Universities (This covers CBSE, ISC, and State Education Boards recognised by AIU) are required to have a minimum aggregate of 60% in 3 core subjects of their class XII final board examinations.
- Cambridge/IGCSE students: 3 A-levels
- IB Diploma & Certificate students: 24 points
- Submitting SAT or ACT exam scores to BML Munjal University will enhance your chances of selection. The DI Code for SAT applicants is – 7534
- Indicative core subjects for each stream are listed below:
 - Science: Physics, Chemistry, Mathematics
 - Commerce: Accounting, Business Studies, Mathematics, Economics, Entrepreneurship
 - Humanities: English, History, Sociology, Psychology, Economics, Entrepreneurship

SCHOOL OF LAW

The School of Law offers two programmes - B.A., LL.B. (Hons.) and B.B.A., LL.B.(Hons.). These programmes are designed to not only enhance knowledge but also to facilitate a skills-based transformation of the students. These programmes seek to develop a sense of curiosity amongst students to understand the finer nuances of law and apply them to complex legal problems. In addition, these programmes also aim to create ethical leaders who have a sound knowledge of law and an understanding of contemporary issues in commerce, humanities and technology. The School of Law employs a pedagogy which is rich in interdisciplinarity. The courses are taught by academicians of repute as well as experts from the field of law. The students are supported in their compulsory internships with law firms and chambers to facilitate experiential learning. The programmes will enable students to acquire written and spoken skills relevant to a successful legal practice. Apart from skills which are required to solve complex legal issues in a rapidly changing world, students will also be equipped to address the problems of those for whom the legal redressal mechanism is not easily accessible.

- **B.A. LL.B (Hons.)**
- **BBA LL.B (Hons.)**

40% of the curriculum shall be delivered by practitioners from the field of Law

ADVISORY COUNCIL FOR THE SCHOOL OF LAW

Name	Organisation
Ajay Bahl	Co-Founder, Managing Partner, AZB Partners
Arjan Sikri	Retired Judge, Supreme Court of India
David Wilkins	Lester Kissel Professor of Law & Faculty Director of the Centre of Legal Profession at Harvard Law School
Harish Salve	Former Solicitor General of India
Kapil Sibal	Member of the Rajya Sabha
Lalit Bhasin	President Bar Association of India
Madan Lokur	Retired Judge, Supreme Court of India
Rajiv Luthra	Founder & Managing Partner, L&L Partners Law Offices
Ranbir Singh	Professor of Eminence, NLU Delhi
Shukla Wassa	Executive Director-Legal & Corporate Affairs-South Asia Hindustan Coca-Cola Beverages Pvt Ltd
Shuva Mandal	Group General Counsel, Tata Sons Limited
Shrividhya Raghavan	Professor of Law, Texas A&M University
Upendra Baxi	Distinguished Professor, National Law University, Delhi
Vikramjit Sen	Retired Judge, Supreme Court of India
Zia Mody	Corporate Lawyer; Managing & Founding Partner, AZB & Partners

ELIGIBILITY CRITERIA

- AIU Boards (including CBSE, ICSE and State Boards): 60% aggregate in class XII
- Andhra Pradesh, Telangana, Tamil Nadu, and Kerala State Board students: 70% aggregate in class XII
- Cambridge/IGCSE students: 2 A-levels
- IB Diploma & Certificate students: 24 points
- Submission of CLAT or LSAT admit card / result is preferable

BE INDUSTRY-READY

CAREER GUIDANCE AND DEVELOPMENT

RECRUITMENT EVENTS

Recruitment presentations and industry panel discussions are frequently organised on campus. You get to connect with a wide range of companies from different fields, thus giving you the opportunity to build healthy relationships with potential employers.

NETWORKING

BMU offers numerous platforms where students can connect directly with corporate partners and industry leaders, interact with them and gain valuable insights.

INTERNSHIPS

At BMU, we give students the opportunity to embark on dynamic internships across industries. Under Practice School, all students are required to undertake internships. The projects improve the critical reasoning and decision making skills of the students, develop their personality, and enhance their communication and presentation skills.

PROPEL: INCUBATOR

At BMU, our young student entrepreneurs are supported with tools, skills, place and guidance to help them ideate and convert their idea into reality.

BE IN GOOD COMPANY

The university has established itself as a platform for well-prepared, talented graduates. We have built strong relationships with recruiters from some of the best companies in the world, including:

and many more...

TO KNOW US MORE

We look forward to interacting with you and meeting you. Please visit www.bmu.edu.in for a full list of upcoming events.

REQUEST A PERSONAL CONSULTATION

We are happy to arrange individual consultations to discuss our programmes in detail and answer any questions you may have.

To be connected with students or alumni, to visit the campus, or to request a personal consultation, please contact our team at admissions@bmu.edu.in.

BML MUNJAL UNIVERSITY™

A **HERO GROUP** INITIATIVE

67th Milestone, NH-8, District Gurugram-122413, Haryana, India

Toll Free No.: 1800-103-6888 | Email: admissions@bmu.edu.in | Website: www.bmu.edu.in

@BMLUniv

@BMLMunjalUniversity

@BMLMunjalUniversity

BML Munjal University

BMLMunjalUniversity

SCHOOL OF ENGINEERING AND TECHNOLOGY

- ▶ Computer Science and Engineering
- ▶ Electronics and Computer Engineering
- ▶ Mechanical Engineering

Specialisations available for all branches above - Data Science & Artificial Intelligence, Cyber Security, Internet of Things, Robotics & Automation, and Automobile Engineering

- ▶ Engineering Science

Specialisations available - Environmental Science, Geospatial Science, Materials Science, and Nano Science

TUITION FEE (in Lakhs INR)

Year	B.Tech
1 st	₹ 2.4
2 nd	₹ 2.4
3 rd	₹ 2.4
4 th	₹ 2.4
Total	₹ 9.6

For details about Haryana Domicile, Scholarship and fees for course including International Immersion Programme, please refer to our website www.bmu.edu.in

Merit Plan I [Scholarship – 100% Tuition Fee]		
Min. Eligibility	1st Year Criteria	2nd Year Onwards
<ul style="list-style-type: none"> • Aggregate Marks > 95% (AP, T, K, TN state education boards) • >90% (CBSE and for other state boards we will do normalization on scores to check eligibility for scholarship) • IB score > 40 	First 4% students irrespective of branch based on AIR/Percentile of JEE Mains	Minimum CGPA of 8.50 in all the preceding semester(s) and should not have any backlog in the year of consideration and must have passed all the courses offered in the semester(s) prior to the year of consideration. The merit Scholarship-I & II will be awarded based on their AGPA (Annual Grade Point Average) scored in the year of consideration irrespective of marks obtained in 10+2.
Merit Plan II [Scholarship – 50% Tuition Fee]		
<ul style="list-style-type: none"> • Aggregate Marks > 90% (AP, T, K, TN state education boards) • >85% (CBSE and for other state boards we will do normalization on scores to check eligibility for scholarship) • IB score > 37 	Next 4% students irrespective of branch based on AIR/Percentile of JEE Main	
AP: Andhra Pradesh, T: Telangana, K: Kerala, TN: Tamil Nadu Scholarship based on SAT scores shall be granted on a case-to-case basis and the School of Engineering and Technology shall make decision in this case in consultation with the management		

- Scholarship will be awarded based on the above criteria at the sole discretion of the Admission and Scholarship Committee
- Scholarships are not guaranteed to all the candidates fulfilling all the criteria
- There are a limited number of scholarships which will be served on a first-come-first-serve basis and will be withdrawn in case the student does not accept the provisional offer by the offer acceptance deadline date
- All Central & State Government Schemes/Scholarships: Students who wish to avail scholarship under various Central & State Government Schemes can apply independently on their respective portals
- Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD

SCHOOL OF ECONOMICS & COMMERCE

- ▶ B.A. (Hons.) Economics with Finance as Minor
- ▶ B.A. (Hons.) Economics with Management as Minor
- ▶ B.Com (Hons.)
- ▶ Tracks available for B.Com (Hons.) only - Block Chain & Financial Technologies, Forensic Accounting & Fraud, Banking & Insurance, Derivative & Risk Management

TUITION FEE (in Lakhs INR)

Year	B.A. (Hons.)	B.Com (Hons.)
1 st	₹ 2.0	₹ 1.90
2 nd	₹ 2.0	₹ 1.90
3 rd	₹ 2.0	₹ 1.90
Total	₹ 6.0	₹ 5.70

For details about Haryana Domicile, Scholarship and fees for course including International Immersion Programme, please refer to our website www.bmu.edu.in

SCHOLARSHIP

Merit Plan 1 (CBSE/ ICSE Board)	Net Benefit
98% aggregate & above in 3 core subjects and English in Class XII	100% of tuition fee
95% to 97.9% aggregate in 3 core subjects and English in Class XII	75% of tuition fee
90% to 94.9% aggregate in 3 core subjects and English in Class XII	50% of tuition fee
85% to 89.9% aggregate in 3 core subjects and English in Class XII	25% of tuition fee

For other state boards, the admissions committee shall do normalisation on class XII scores to check eligibility for scholarship

Merit Plan 2 (IB Score Range out of 45)	Net Benefit
40 and above	75% of tuition fee
37 - 39	50% of tuition fee
34-36	25% of tuition fee

- Scholarship will be awarded based on the above criteria at the sole discretion of the Admission and Scholarship Committee
- Scholarships are not guaranteed to all the candidates fulfilling all the criteria
- There are a limited number of scholarships which will be served on a first-come-first-serve basis and will be withdrawn in case the student does not accept the provisional offer by the offer acceptance deadline date
- All Central & State Government Schemes/Scholarships: Students who wish to avail scholarship under various Central & State Government Schemes can apply independently on their respective portals
- Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD

SCHOOL OF MANAGEMENT

- ▶ BBA (Regular)
- ▶ BBA with specialisation in Family Business and Entrepreneurship
- ▶ BBA with specialisation in Business Analytics
- ▶ BBA in Digital Marketing

TUITION FEE (in Lakhs INR)

Year	BBA
1 st	₹ 2.72
2 nd	₹ 2.72
3 rd	₹ 2.72
Total	₹ 8.16

For details about Haryana Domicile, Scholarship and fees for course including International Immersion Programme, please refer to our website www.bmu.edu.in

SCHOLARSHIP

Merit Plan 1 (CBSE/ ICSE Board)	Net Benefit
98% aggregate & above in 3 core subjects and English in Class XII	100% of tuition fee
95% to 97.9% aggregate in 3 core subjects and English in Class XII	75% of tuition fee
90% to 94.9% aggregate in 3 core subjects and English in Class XII	50% of tuition fee
85% to 89.9% aggregate in 3 core subjects and English in Class XII	25% of tuition fee

For other state boards, the admissions committee shall do normalisation on class XII scores to check eligibility for scholarship

Merit Plan 2 (IB Score Range out of 45)	Net Benefit
40 and above	75% of tuition fee
37 - 39	50% of tuition fee
34-36	25% of tuition fee

- Scholarship will be awarded based on the above criteria at the sole discretion of the Admission and Scholarship Committee
- Scholarships are not guaranteed to all the candidates fulfilling all the criteria
- There are a limited number of scholarships which will be served on a first-come-first-serve basis and will be withdrawn in case the student does not accept the provisional offer by the offer acceptance deadline date
- All Central & State Government Schemes/Scholarships: Students who wish to avail scholarship under various Central & State Government Schemes can apply independently on their respective portals
- Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD

SCHOOL OF MANAGEMENT

- ▶ BBA - MBA integrated

TUITION FEE (in Lakhs INR)

Year	BBA
1 st	₹ 2.72
2 nd	₹ 2.72
3 rd	₹ 2.72
4 th	₹ 5.25
5 th	₹ 3.25
Total	₹ 16.66

For details about Haryana Domicile, Scholarship and fees for course including International Immersion Programme, please refer to our website www.bmu.edu.in

SCHOLARSHIP

Merit Plan 1 (CBSE/ ICSE Board)	Net Benefit
98% aggregate & above in 3 core subjects and English in Class XII	100% of tuition fee
95% to 97.9% aggregate in 3 core subjects and English in Class XII	75% of tuition fee
90% to 94.9% aggregate in 3 core subjects and English in Class XII	50% of tuition fee
85% to 89.9% aggregate in 3 core subjects and English in Class XII	25% of tuition fee

For other state boards, the admissions committee shall do normalisation on class XII scores to check eligibility for scholarship

Merit Plan 2 (IB Score Range out of 45)	Net Benefit
40 and above	75% of tuition fee
37 - 39	50% of tuition fee
34-36	25% of tuition fee

- Scholarship will be awarded based on the above criteria at the sole discretion of the Admission and Scholarship Committee
- Scholarships are not guaranteed to all the candidates fulfilling all the criteria
- There are a limited number of scholarships which will be served on a first-come-first-serve basis and will be withdrawn in case the student does not accept the provisional offer by the offer acceptance deadline date
- All Central & State Government Schemes/Scholarships: Students who wish to avail scholarship under various Central & State Government Schemes can apply independently on their respective portals
- Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD

SCHOOL OF LAW

- ▶ B.A., LL.B (Hons.)
- ▶ B.B.A., LL.B (Hons.)

TUITION FEE (in Lakhs INR)

Year	B.A., LL.B (H.) & B.B.A., LL.B (H.)
1 st	₹ 3.0
2 nd	₹ 3.0
3 rd	₹ 3.0
4 th	₹ 3.0
5 th	₹ 3.0
Total	₹ 15.0

For details about Haryana Domicile, Scholarship and fees for course including International Immersion Programme, please refer to our website www.bmu.edu.in

SCHOLARSHIP

Ranking in CLAT	Net Benefit	Class XII Score (for CBSE/ISC only)*	Net Benefit
Top 300	100% of tuition fee	98% or above	100% of tuition fee
300-400	75% of tuition fee	95-97%	75% of tuition fee
400-500	50% of tuition fee		
LSAT Percentile Based	Net Benefit	BMU-SAT Score (Out of 100)	Net Benefit
95-99.99	100% of tuition fee	91 – 100	100% of tuition fee
89-94.99	75% of tuition fee	81 – 90	75% of tuition fee
85-88.99	50% of tuition fee	70 – 80	50% of tuition fee

*For other state boards we will do normalization on scores to check eligibility for the scholarship

20% of the class will be given Dean Scholarship of 25% waiver on tuition fee for the first year depending on board exams score (no minimum score; based on a merit list)

- Scholarship will be awarded based on the above criteria at the sole discretion of the Admission and Scholarship Committee
- Scholarships are not guaranteed to all the candidates fulfilling all the criteria
- There are a limited number of scholarships which will be served on a first-come-first-serve basis and will be withdrawn in case the student does not accept the provisional offer by the offer acceptance deadline date
- All Central & State Government Schemes/Scholarships: Students who wish to avail scholarship under various Central & State Government Schemes can apply independently on their respective portals
- Reservation of seats for students from Jammu & Kashmir (J&K) and North East Region (NER) will be as per Notification issued by the UGC and MHRD