

॥ वसुधैव कुटुम्बकम् ॥

SYMBIOSIS

INTERNATIONAL (DEEMED UNIVERSITY)

Undergraduate Entrance Tests – 2024

Important Dates

Registration closes on	April 12, 2024 (Friday)
Payment closes on	April 12, 2024 (Friday)
Admit Card Live on (www.set-test.org)	April 25, 2024 (Thursday) for SET Test 01 April 30, 2024 (Tuesday) for SET Test 02
Test 01 - May 05, 2024 (Sunday)	SLAT: 09.00 am to 10.00 am SET: 11.30 am to 12.30 pm SITEEE: 02.00 pm to 03.00 pm
Test 02 - May 11, 2024 (Saturday)	SLAT: 09.00 am to 10.00 am SET: 11.30 am to 12.30 pm SITEEE: 02.00 pm to 03.00 pm
Announcement of Result	May 22, 2024 (Wednesday)

*****Depending on any unavoidable circumstances, the schedules as well as the nature/structure of the test can change, and all tests can be conducted entirely online or entirely offline or in a combination of both modes at the discretion of SIU.***

Symbiosis International (Deemed University)

(Established under section 3 of the UGC Act 1956, by notification No. F.9-12/2001-U3 Government of India)

Re-Accredited by NAAC with 'A++'. Awarded Category - I by UGC

Symbiosis Test Secretariat

Gram: Lavale, Tal: Mulshi, Dist.: Pune – 412115 India

Toll free number: 18001032420

Phone: 020-61936226/27,

Website: www.set-test.org; Email: info@set-test.org

All rights reserved by Symbiosis Test Secretariat of Symbiosis International (Deemed University). No part of this bulletin may be reproduced or utilized in any form without the written permission of Symbiosis Test Secretariat.

Welcome to Symbiosis International Deemed University

I extend a warm welcome to all of you as you join the Symbiosis family. The University is part of the larger Symbiosis family, which is built on the core ideals of Vasudhaiva Kutumbakam - the world is one family.

You will find a wealth of opportunities as you begin your journey of higher education, which is about academics, of course, but also lot more. It is our goal that we succeed in shaping our students to be responsible members of the global citizenry. Symbiosis is appreciative of the enormous responsibility that befalls higher education institutions. Encourage you to avail of all the wonderful teaching • learning and research possibilities that are offered. We, at Symbiosis, believe that play belongs to education as much as studies; therefore, we offer a whole range of first-rate choices that contribute to personal capacity building, such as those in career enhancement, extracurricular activities and recreational facilities.

You will find wonderful prospects to share this journey with students from over eighty-five countries and from all over India. We also pride on having with us an amazing pool of talent in our teaching staff, many of whom are noted academics, with substantial international experience. All in all, the educational experience at Symbiosis is designed to be wholesome and one that is authentically international. I hope that your experience at Symbiosis will afford you the opportunities to apply your talents and inspirations to the best use.

May God bless you!

Prof. Dr. S. B. Mujumdar
Chancellor, Symbiosis International (Deemed University)

Symbiosis upholds its motto “Vasudhaiva Kutumbakam” the world is one family in all its pursuits. The diverse backgrounds of the students who come here from 85 countries from all across the world, contribute to an international environment. The wide milieu of ideas that are brought to the table through the interactions and collaborations among students both inside and outside the classroom are contributive in enhancing the students’ intellectual acuity.

The classrooms at the Symbiosis campus encourage an innovative and futuristic approach for management, academia and the administrative staff. As one of the largest Universities in India, Symbiosis has strong global linkages and an educational portfolio that boasts of excellent infrastructure, well- equipped classrooms, accommodation and an environment that assists students in realizing their potential while embracing diversity. The eclectic environment here enables students to think critically and emerge as responsible citizens with high moral values, ethics and good social conduct.

We aim to create globally valued graduates and have framed policies and procedures to expose students and faculty to international, intercultural and comparative aspects. This is ensured by encouraging student mobility on exchange and summer schools to international partners. The interdisciplinary studies allow students to choose from across multiple disciplines thus broadening their perspective and helping them gain knowledge of various domains, which makes them more adaptable to a global environment.

The Programmes offered at Symbiosis are innovative and designed according to the needs of the industry, thus creating the needed academia-industry interface. The Incubation Centre at Symbiosis has been created with the aim of supporting and nurturing the innovative spirit of the students and developing their entrepreneurial abilities.

On behalf of the University, I welcome you to the Symbiosis family! I wish you success in the Programme that you have chosen to study with us.

Dr. Vidya Yeravdekar

Pro Chancellor, Symbiosis International (Deemed University) Principal Director, Symbiosis

Dear Students,

For over five decades, Symbiosis has been at the forefront of providing quality education. What makes us unique? We are home to students, hailing from every corner of India and from countries across the globe. This diverse and vibrant community is what makes Symbiosis truly exceptional. Our campuses are a melting pot of cultures, where students from different backgrounds come together to learn, grow, and become global citizens. We provide a learning environment where students feel safe, inspired, and ready to explore their potential.

Symbiosis is proud to have eight world-class faculties that cater to a wide range of academic interests. From Law to Management, from Computer Studies to Medical and Health Sciences, from Media and Communication to Humanities and Social Sciences, from Engineering to Architecture and Design – we have it all. Our programs are designed to prepare students for the challenges of the modern world and to equip them with the skills they need to excel.

What truly sets us apart is our commitment to promoting international understanding through quality education. We encourage our students to think globally, to embrace diversity, and to be agents of positive change. Our faculty members are experts in their fields, and they work tirelessly to inspire and mentor our students. As a result, our graduates go on to make a significant impact, not just in India but all over the world. They carry with them the values of Symbiosis – empathy, inclusivity, and a commitment to excellence.

Symbiosis International (Deemed University) is not just an educational institution; it's a home, a community, and a launchpad for your dreams. So, if you're looking for a place where you can be part of a global family, where you can learn from the best, and where you can make a difference, then this is your destination.

Welcome to the Symbiosis family!

Dr. Ramakrishnan Raman
Vice Chancellor

ADMISSION BULLETIN

UG PROGRAMMES FOR INSTITUTES OF SIU

Candidates aspiring to join any of the following:

- B.A LL. B(Hons)
- B.B.A LL. B (Hons)
- B.A LL.B.
- B.B.A LL. B
- B.B.A. - Honours / Honours with Research
- B.C.A (Honours / Honours with Research)
- B.B.A (Information Technology) - Honours /Honours with Research
- B.A. (Mass Communication) - Honours / Honours with Research
- B.Sc. (Economics) -Honours / Honours with Research
- B.Sc. (Applied Statistics and Data Science) - Honours / Honours with Research
- B. Tech
- B.B.A (Media Management) Honours/ Honours with Research

programmes offered by institutes of Symbiosis International (Deemed University) have to appear for the common, mandatory Computer Based Test(s) (CBT). Since 2018, “SET – General” is known as Symbiosis Entrance Test (SET), “SET – Law” test is known as Symbiosis Law Admission Test (SLAT) and “SET – Engineering” as SIT Engineering Entrance Exam (SITEEE). These are conducted in Computer Based Test (CBT) mode across various cities of India.

SIU announces the four-year degree programme with multiple entry and exit options as envisioned in the NEP 2020*. The highlights of the new programme offerings are as under

- The Programme framework allows exciting options to pursue single major, double majors, minors, opportunity to pursue multidisciplinary, Ability and Skill enhancement courses.
- Offers a good blend of immersive learning, research and community engagement
- Includes opportunities for semester exchange programmes with foreign universities
- Offers the following exit options
 - a) A Certificate at the end of the first year of the programme with 44 credits
 - b) A Diploma at the end of the first two years of the programme with 84 credits
 - c) A UG Degree at the end of 3 years of the programme with 120 credits
 - d) A UG Degree with Honours / Research at the end of the 4 years of the programme with 160 credits
- Offers option of Re-entry within 3 years of exit and 7 years as the maximum permissible period to complete the programme.

* Not applicable for programmes under SLAT and SITEEE.

A candidate needs to register for SET/SLAT/SITEEE 2024 & also register for the institutes offering his/ her choice of programmes by paying separate programmes registration fees. If shortlisted, he/she would then need to attend the further admission process conducted by each of these institutes individually.

Candidates are fully and solely responsible to provide correct information during the application process. If it is found that any information provided by the candidate at the time of filling / submitting the application form is not true, SIU has the right to cancel the application or admission, at any stage, in accordance with its rules and regulations. Any direct or indirect attempt to influence the management and employees of the Institute will lead to automatic disqualification of the candidate.

Note: All communication with candidates will be done through the official email address (info@set-test.org) only. Please ensure that this email address is whitelisted in your registered email.

Aspirants can now complete the Online SET/SLAT/SITEEE 2024 as well as programme registrations in the same portal (set-test.org)

The structure of the Bulletin is as follows:

Section 1: SET/SLAT/SITEEE 2024 Registration

Section 2: Entrance Test 2024 (SET / SLAT /SITEEE)

Section 3: Shortlisting and Selection Process

Section 4: Merit List Declaration and Admission

Section 1: SET/SLAT/ SITEEE 2024 Registration

- A. Registration process.
- B. Modes of payment.
- C. The Institutes and programmes for which SET/SLAT/ SITEEE is mandatory.
- D. The Institutes and programmes for which SET/SLAT/SITEEE is not mandatory.
- E. The cities where SET/SLAT/SITEEE will be conducted.
- F. Procedure of programme payment.
- G. Reservation Policy of SIU
- H. Reservation of seats for Nagpur Domicile (SLS, Nagpur, SIT Nagpur and SCMS, Nagpur)
- I. Programme Eligibility
- J. Process for International Candidates

Section 2: Entrance Test 2024 (SET/SLAT/SITEEE)

- A. Online SET/SLAT/SITEEE 2024 structure
- B. Important Instructions regarding Admit Card
- C. Important guidelines regarding SET/SLAT/ SITEEE 2024.

Section 3: Shortlisting and Selection Process

Section 4: Merit List Declaration and Admission

SECTION 1

SET/SLAT/ SITEEE 2024 Registration

A. Registration process

SET/SLAT/SITEEE 2024 will be conducted on two different dates. Candidates can appear for the dates, i.e. May 05, 2024 (Sunday) and May 11, 2024 (Saturday). Please note these dates and the respective test timings carefully.

Date of SET/SLAT/SITEEE 2024 and Time	
May 05, 2024 (Sunday) and May 11, 2024 (Saturday)	Time
SLAT	09.00 AM to 10.00 AM
SET	11.30 AM to 12.30 PM
SITEEE	02.00 PM to 03.00 PM

A candidate can appear for SET/SLAT/SITEEE on both the dates **May 05, 2024 (Sunday) and May 11, 2024 (Saturday)**. If a candidate appears for more than one test, the higher score will be considered for the final percentile calculation. There will be no normalization. A rigorous process that has been statistically tested will be administered to ensure that unique types of questions are framed under a specific topic across the question papers. The normal spread will ensure that there is no unfair advantage to candidates who opt for any specific test / multiple tests. This will ensure the normalisation of the spread of questions across sections. Furthermore, the question papers will be normalised for the level of difficulty across all two tests. No correspondence regarding this will be entertained.

From 2018 onwards, “SET General” is known as **Symbiosis Entrance Test (SET)**, “SET – Law” test is known as **Symbiosis Law Admission Test (SLAT)**, “SET – Engineering” as **SIT Engineering Entrance Exam (SITEEE)**. Registration for these tests are done from the same portal as per the process mentioned below:

1. Register online on the website www.set-test.org (**Registration closes on April 12, 2024 (Friday)**).
Note: No changes shall be permitted after the registration under any circumstances.
2. A candidate can appear for SET/SLAT/SITEEE on both the dates **May 05, 2024 (Sunday) and May 11, 2024 (Saturday)**. If a candidate appears for more than one test, the higher score will be considered for the final percentile calculation.

Note: For Engineering, if a candidate applies to seek admission on the basis of test other than SITEEE, he/she need not register for SITEEE; rather he/she may apply directly to the concerned institute through the institute website (<https://www.sitpune.edu.in/> and <https://sitnagpur.edu.in/>).

3. Upload your latest scanned colour passport size photo at the time of Online Registration. (Your photograph should not be more than 04 months old).

4. Ensure that the information you have filled is accurate. No changes shall be permitted after the registration under any circumstances. Candidates are fully and solely responsible to provide correct information during the application process. If it is found that any information provided by the candidate at the time of filling / submitting the application form is not true, SIU has the right to cancel the application or admission, at any stage, in accordance with its rules and regulations. Any direct or indirect attempt to influence the management and employees of the Institute will lead to automatic disqualification of the candidate.

5. All communication with candidates will be done through the official email address (info@set-test.org) only. Please ensure that this email address is whitelisted in your registered email.

Candidate should note that SET/SLAT/SITEEE 2024 is only the first step. Each Symbiosis institute has its subsequent independent selection process.

Day and Date	Time	Entrance Test	Institutes
May 05, 2024 (Sunday) and May 11, 2024 (Saturday)	9:00 AM to 10:00 AM	SLAT	<ul style="list-style-type: none"> ●Symbiosis Law School (SLS), Pune ●Symbiosis Law School (SLS), Noida ●Symbiosis Law School (SLS), Hyderabad ●Symbiosis Law School (SLS), Nagpur
May 05, 2024 (Sunday) and May 11, 2024 (Saturday)	11.30 AM to 12.30 PM	SET	<ul style="list-style-type: none"> ●Symbiosis Institute of Computers Studies and Research (SICSR) ●Symbiosis Centre for Management Studies (SCMS), Pune ●Symbiosis Centre for Media & Communication (SCMC) ●Symbiosis School of Economics (SSE) ●Symbiosis Centre for Management Studies (SCMS), Noida ●Symbiosis Centre for Management Studies (SCMS), Nagpur ●Symbiosis Centre for Management Studies (SCMS), Bengaluru ●Symbiosis Centre for Management Studies (SCMS), Hyderabad ●Symbiosis Statistical Institute (SSI), Pune
May 05, 2024 (Sunday) and May 11, 2024 (Saturday)	02.00 PM to 03.00 PM	SITEEE	<ul style="list-style-type: none"> ●Symbiosis Institute of Technology (SIT), Pune ●Symbiosis Institute of Technology (SIT), Nagpur

B. Modes of payment

Candidates may pay through –

- i) Billdesk Payment Gateway
- ii) Easebuzz Payment Gateway
- iii) Demand Draft.

The entrance test registration fee for SET/SLAT/SITEEE is INR 2250/- per test. (Non- refundable and non-transferable).

In addition to that, you are also expected to pay the programme registration fee of INR 1000/- for each programme that you wish to apply for. (Non-refundable and non-transferable)

iii) Payment Through Demand Draft:

Submit a Demand Draft (DD) from any Nationalized Bank in favour of “**Symbiosis Test Secretariat**” payable at Pune.

Choose the mode of Payment as '**DD Payment**' in "**Make Payment**" Tab. Take a print of the payment advice form, fill in the DD Details, sign and send it along with the DD to the Symbiosis Test Secretariat only at:

SYMBIOSIS TEST SECRETARIAT

Symbiosis International (Deemed University)

Gram: Lavale, Tal: Mulshi, Dist.: Pune – 412115

Toll free number:18001032420

The Symbiosis Test Secretariat will authenticate the details of Demand Draft and will send you an email confirming the payment. Only after the realization of payment, would you be able to view your Admit Card.

IMPORTANT: SET/SLAT/SITEEE 2024 fee is non-refundable and non-transferable. Note:

- Please note that **Symbiosis Test Secretariat will not be responsible** for non-delivery or any delay on the part of courier / postal services.
- It is also **mandatory to complete the payment process** of desired institute for desired

programme(s) before the closing date of payment of the respective programme. Payment towards the programme(s) also needs to be done through the website www.set-test.org only.

For disputes between the candidate and the **Symbiosis Test Secretariat**, the candidate should first send an email to registrar@siu.edu.in with details about his/her grievance. If the candidate is not satisfied with the decision of the Registrar, he/she can appeal to the Ombudsman of the University. Information regarding the same is available in <https://siu.edu.in/student-affairs.php>. All disputes between the candidate and **Symbiosis Test Secretariat** in this regard are subject to the legal jurisdiction of Pune.

3. SET/SLAT/SITEEE 2024 Score will be **valid only** for admission to select programmes of Symbiosis International (Deemed University) for the **academic year 2024-25**.

4. **Admissions** to the select programmes at SIU are **strictly based** on merit, assessment of individual performance in the respective Entrance Test for Undergraduate Studies and other processes prescribed by the University.

(Note: - SET/SLAT/SITEEE Result will be declared on **Wednesday, May 22, 2024**, on www.set-test.org and will be available up till **Saturday, June 22, 2024**).

C. The Institutes and Programmes for which SET/SLAT/ SITEEE is mandatory.

Session	Entrance Test	Applicable to Institute(s)	Programme(s) Offered
May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 09.00 AM to 10.00 AM	SLAT	Symbiosis Law School (SLS), Pune	B.A.LL. B (Hons.)
			B.B.A.LLB (Hons.)
		Symbiosis Law School (SLS), Noida	B.A.LL. B
			B.B.A.LLB
		Symbiosis Law School (SLS), Hyderabad	B.A.LL. B
			B.B.A.LLB
May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 11.30 AM to 12.30PM	#SET	Symbiosis Institute of Computers Studies and Research (SICSR)	B.C.A (Honours / Honours with Research)
			B.B.A (Information Technology) Honours / Honours with Research
		Symbiosis Centre for Management Studies (SCMS), Pune	B.B.A (Honours / Honours with Research)
		Symbiosis Centre for Media & Communication (SCMC)	B.A. (Mass Communication) Honours / Honours with Research
			B.B.A (Media Management) Honours/ Honours with Research
		Symbiosis School of Economics (SSE)	B.Sc. (Economics) (Honours / Honours with Research)
		Symbiosis Centre for Management Studies (SCMS), Noida	B.B.A (Honours / Honours with Research)
		Symbiosis Centre for Management Studies (SCMS), Nagpur	B.B.A (Honours / Honours with Research)
		Symbiosis Centre for Management Studies (SCMS), Bengaluru	B.B.A (Honours / Honours with Research)
		Symbiosis Centre for Management Studies (SCMS), Hyderabad	B.B.A (Honours / Honours with Research)
May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 02.00 PM to 03.00 PM	SITEEE	Symbiosis Institute of Technology (SIT), Pune	B. Tech (Artificial Intelligence and Machine Learning)
			B. Tech (Civil Engineering)
			B. Tech (Computer Science and Engineering)
			B. Tech (Electronics and Telecommunication)
			B. Tech (Mechanical Engineering)
			B. Tech (Robotics and Automation)
		Symbiosis Institute of Technology (SIT), Nagpur	B. Tech (Computer Science and Engineering)

#SIU announces the four-year degree programme with multiple entry and exit options as envisioned in the NEP 2020*. The highlights of the new programme offerings are as under

- The Programme framework allows exciting options to pursue single major, double majors, minors, opportunity to pursue multidisciplinary, Ability and Skill enhancement courses.
- Offers a good blend of immersive learning, research and community engagement
- Includes opportunities for semester exchange programmes with foreign universities
- Offers the following exit options
 - a) A Certificate at the end of the first year of the programme with 44 credits
 - b) A Diploma at the end of the first two years of the programme with 84 credits
 - c) A UG Degree at the end of 3 years of the programme with 120 credits
 - d) A UG Degree with Honours / Research at the end of the 4 years of the programme with 160 credits
- Offers option of Re-entry within 3 years of exit and 7 years as the maximum permissible period to complete the programme.

* Not applicable for programmes under SLAT and SITEEE.

D. The Institutes and Programmes for which SET/SLAT/SITEEE is not mandatory –

Sr. No	Name of the Institute	Name of the Programmes
1	Symbiosis Institute of Technology (SIT)* (Pune and Nagpur)	B. Tech
2	Symbiosis Institute of Health Sciences (SIHS)	B.Sc. (Medical Technology)- Honours / Honours with Research B. Sc (Radio Technology) - Honours / Honours with Research B.Sc. (Mental Health) - Honours / Honours with Research
3	Symbiosis College of Nursing (SCON)	B.Sc. (Nursing)
4	Symbiosis School of Visual Arts and Photography (SSVAP) (Formerly Symbiosis School of Photography (SSP))	B.A. (Visual Arts and Photography)
5	Symbiosis Institute of Design, Pune (SID)	B. Des.
6	Symbiosis School of Planning, Architecture and Design, Nagpur (SSPAD)	B. Des.
7	Symbiosis School of Culinary Arts (SSCA)	B.Sc. (Culinary Arts) B.Sc. (Hospitality and Culinary Management)
8	Symbiosis School of Sports Sciences (SSSS)	B. Sc. (Sport & Exercise Science)- Honours / Honours with Research
9	Symbiosis School for Liberal Arts (SSLA)	Bachelor of Arts (Liberal Arts) Honours / Bachelor of Science (Liberal Arts) Honours

*** The Symbiosis Institute of Technology (SIT) (Pune and Nagpur) also admit students through JEE Mains/ MHT-CET/ other state-level entrance test.**

Note: Symbiosis Institute of Health Sciences (SIHS), Symbiosis School of Nursing (SCON), Symbiosis School of Visual Arts and Photography (SSVAP) (Formerly Symbiosis School of Photography (SSP)), Symbiosis Institute of Design, Pune (SID), Symbiosis School of Planning, Architecture and Design, Nagpur (SSPAD), Symbiosis School of Culinary Arts (SSCA), Symbiosis School of Sports Sciences (SSSS) and for Symbiosis School for Liberal Arts (SSLA) should visit the respective institute website for further details.

E. The cities where SET/SLAT/SITEEE will be conducted:

SET/SLAT/SITEEE 2024 will be conducted in CBT mode across **76** cities all over India. A candidate may choose **three preferences** of test cities of the following:

Sr. No	State	City	Sr. No	State	City
1	Andaman & Nicobar	Port Blair	39	Maharashtra	Kolhapur
2	Andhra Pradesh	Vijayawada	40	Maharashtra	Mumbai
3	Andhra Pradesh	Visakhapatnam	41	Maharashtra	Nagpur
4	Assam	Dibrugarh	42	Maharashtra	Nashik
5	Assam	Guwahati	43	Maharashtra	Navi Mumbai
6	Bihar	Patna	44	Maharashtra	Pune
7	Chhattisgarh	Bhilai Nagar	45	Maharashtra	Thane District
8	Chhattisgarh	Bilaspur	46	Meghalaya	Shillong
9	Chhattisgarh	Raipur	47	Odisha	Bhubaneswar
10	Delhi NCR	Delhi - Gurugram	48	Odisha	Cuttack
11	Delhi NCR	Faridabad	49	Punjab	Amritsar

12	Delhi NCR	Noida - Greater Noida - Ghaziabad	50	Punjab	Chandigarh - Mohali
13	Goa	Panaji - Madgaon	51	Punjab	Jalandhar
14	Gujarat	Ahmedabad - Gandhinagar	52	Punjab	Patiala
15	Gujarat	Rajkot	53	Rajasthan	Ajmer
16	Gujarat	Surat	54	Rajasthan	Jaipur
17	Gujarat	Vadodara	55	Rajasthan	Jodhpur
18	Haryana	Ambala	56	Rajasthan	Kota
19	Himachal Pradesh	Bilaspur HP	57	Sikkim	Gangtok - Bardang
20	Jammu and Kashmir	Jammu	58	Tamil Nadu	Chennai
21	Jharkhand	Dhanbad	59	Tamil Nadu	Coimbatore
22	Jharkhand	Jamshedpur	60	Tamil Nadu	Madurai
23	Jharkhand	Ranchi	61	Telangana	Hyderabad
24	Karnataka	Belagavi (Belgaum)	62	Uttar Pradesh	Agra
25	Karnataka	Bengaluru	63	Uttar Pradesh	Aligarh
26	Karnataka	Mangaluru (Mangalore)	64	Uttar Pradesh	Prayagraj (Allahabad)
27	Karnataka	Mysuru (Mysore)	65	Uttar Pradesh	Bareilly
28	Kerala	Ernakulam - Kochi	66	Uttar Pradesh	Jhansi
29	Kerala	Kottayam	67	Uttar Pradesh	Kanpur
30	Kerala	Kozhikode	68	Uttar Pradesh	Lucknow
31	Kerala	Thiruvananthapuram	69	Uttar Pradesh	Meerut
32	Kerala	Thrissur	70	Uttar Pradesh	Varanasi
33	Madhya Pradesh	Bhopal	71	Uttarakhand	Dehradun
34	Madhya Pradesh	Indore	72	Uttarakhand	Roorkee
35	Madhya Pradesh	Jabalpur	73	West Bengal	Asansol
36	Maharashtra	Ahmednagar	74	West Bengal	Hooghly - Kalyani
37	Maharashtra	Amravati	75	West Bengal	Kolkata
38	Maharashtra	Aurangabad	76	West Bengal	Siliguri

Note: -

1. No change of test city requests will be entertained once candidate has completed registration for SET/SLAT/SITEEE 2024. Test City allocation is made based on date of payment for SET/SLAT /SITEEE. The earlier you pay, the higher chances of securing a Test City of your choice.
2. It is advisable that candidate decides prior to registration, which test(s) he/she wants to appear for as in a computer-based test, the test Centre capacities are limited.
3. The Test Centre and its address will be printed on the Admit Card.
4. While all efforts will be made to ensure that the candidate gets a test city as per his/her preferences, however, in some exceptional circumstances, a different test city in a nearby area may be allotted.
5. Symbiosis Test Secretariat reserves the right to change or allot a city other than the one requested by the candidate in the event of the requested city not being available for any reason.

F. Procedure of Programme Payment:

A candidate desirous to submit his candidature to select UG programmes, is also required to complete the payment process of desired programme before the closing date of payment of the same. Payment towards the programmes must be made through the website only (set-test.org). After making the payment for SET/SLAT/SITEEE, proceed to complete the online registration form (Part II) for Programme (s) registration and the respective institute(s). A candidate is required to make separate **non-refundable** and **non-transferable** payment of **INR 1000/- per**

programme per institute at this stage.

If candidates want to pay programme payment through Demand Draft, make Demand Draft of INR 1000/- for **each programme** in the name of “**Symbiosis Test Secretariat**”.

The institutes and their programmes are as follows:

Sr. No	Institute	Programme
1	Symbiosis Law School (SLS), Pune www.symlaw.ac.in	Bachelor of Arts & Bachelor of Laws B.A (LL.B.) Hons.
		Bachelor of Business Administration & Bachelor of Laws B.B.A (LL.B.) Hons.
2	Symbiosis Institute of Computer Studies and Research (SICSR) www.sicrs.ac.in	B.C.A - Honours / Honours with Research
		B.B.A (Information Technology) - Honours / Honours with Research
3	Symbiosis Centre for Management Studies (SCMS), Pune www.scmspune.ac.in	B.B.A. - Honours / Honours with Research
4 5	Symbiosis Centre for Media & Communication (SCMC) www.scmc.edu.in Symbiosis School of Economics (SSE) www.sse.ac.in	B.A. (Mass Communication) - Honours / Honours with Research
		B.B.A (Media Management) Honours/ Honours with Research
		B.Sc. (Economics)-Honours / Honours with Research
6	Symbiosis Law School (SLS), Noida www.symlaw.edu.in	Bachelor of Arts & Bachelor of Laws (B.A LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A LL.B.)
7	Symbiosis Centre for Management Studies (SCMS), Noida www.scmsnoida.ac.in	B.B.A. -Honours / Honours with Research
8	Symbiosis Law School (SLS), Hyderabad www.slsh.edu.in	Bachelor of Arts & Bachelor of Laws (B.A LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A LL.B.)
9	Symbiosis Law School (SLS), Nagpur www.slsnagpur.edu.in	Bachelor of Arts & Bachelor of Laws B.A (LL.B.)
		Bachelor of Business Administration & Bachelor of Laws (B.B.A LL.B.)
10	Symbiosis Centre for Management Studies (SCMS), Nagpur www.scmsnagpur.edu.in	B.B.A. - Honours / Honours with Research
11	Symbiosis Institute of Technology (SIT), Pune https://www.sitpune.edu.in/	Bachelor of Technology (Artificial Intelligence and Machine Learning)
		Bachelor of Technology (Civil Engineering)
		Bachelor of Technology (Computer Science and Engineering)
		Bachelor of Technology (Electronics and Telecommunication)
		Bachelor of Technology (Mechanical Engineering)
		Bachelor of Technology (Robotics and Automation)
12	Symbiosis Centre for Management Studies- (SCMS), Bengaluru https://scmsbengaluru.edu.in/	B.B.A. - Honours / Honours with Research
13	Symbiosis Institute of Technology (SIT), Nagpur https://sitnagpur.edu.in/	Bachelor of Technology (Computer Science Engineering)
14	Symbiosis Centre for Management Studies- (SCMS), Hyderabad https://scmshyd.edu.in/	B.B.A -Honours / Honours with Research
15	Symbiosis Statistical Institute (SSI)	B.Sc. (Applied Statistics and Data Science) - Honours / Honours with Research

Note:

Even after closing of the payment for SET/SLAT/SITEEE 2024, a candidate may still pay through website till the last date of payment for the programme(s). An institute may offer more than one programme. A candidate should ensure that the preferred programme(s) is / are selected and paid before the last date.

Indian nationals and NRI candidates shall have to apply under SET/SLAT/SITEEE 2024 to seek admission to the select Undergraduate programmes of Symbiosis International (Deemed University).

A student is eligible to apply as a Non-Resident Indian (NRI) if he/she has appeared for either 10th or 10+2 (equivalent to the Indian 10th or 12th) examination outside India. It is mandatory for NRI students who have appeared for their 10th standard exam outside India and 12th in India to appear for SET/SLAT/SITEEE as applicable.

However, OCI/ PIO/ Foreign Nationals are exempted from appearing for SET/SLAT/SITEEE 2024 and have to apply through Symbiosis Centre for International Education (www.scie.ac.in). For details regarding OCI/PIO/NRI/FN admission process, please refer to Sub Section J: Process for International Candidates.

After the declaration of the SET/SLAT/SITEEE 2024 result, the institute (offering the programme(s) for which you have paid) will conduct further selection processes for short-listed candidates. The schedule for the same will be published on the website of the respective institute(s).

Any attempt to impersonate or indulge in any malpractice, identified at any stage of the admission process would disqualify the candidate from the admission processes to all UG programmes of Symbiosis International (Deemed University) and may also lead to appropriate legal action as deemed fit.

G. Reservation Policy of SIU:**Reservation Policy**

As per the UGC guideline 2006, the reservation policy for all the institutes under the University is as follows:

a. Within Sanctioned Intake –

Caste	Reservation in Percentage
Scheduled Caste (SC)	15 %
Scheduled Tribes (ST)	7.5 %
Differently Abled #	3 %
Children/wards of Defence Personnel	5 % for SLS,Pune, SICSR

*** The definition for Children / Wards of Defence Personnel is:**

The term Defence Personnel would mean only those serving / retired Defence personnel from Army, Navy, Air Force. Retired defence personnel are those who fall in the category of ex-servicemen as laid down in Ministry of Defence letter no 36035/5/85- Estt (SCT) dated 14 April 1987. It includes children of defence personnel who died while in service or after retirement.

b. Over & Above Intake:

Kashmiri Migrants and Kashmiri Pandits / Kashmiri Hindu Families living in Kashmiri Valley (Non-Migrants)	2 seats per programme
International Candidates	a maximum of 20%

Note:

- Candidates applying for any of the above-mentioned categories will be required to upload their relevant supporting documents at the time of registration and the same will be verified at the time of PI/WAT/ST-PI.
- Candidates applying for Children/wards of Defence Personnel other than above mentioned two institutes (SLS-Pune and SICSR) will be considered as candidates in OPEN Category.

Differently Abled Category (DAC) at SIU

In compliance to Government directives on disability guidelines issued by the office of the Chief Commissioner for Persons with Disabilities vide Ministry of Social Justice & Empowerment, New Delhi notification no. 16-18/97 dated 01st June 2001 and University Grants Commission Notification No. F.6-1/2006 (CPP-II/SCT) dated 30/09/2009, SIU has made provision of reserving 3% seats for Differently Abled Category (DAC) candidates in all the programmes offered by all the Institutes of SIU.

The types of disabilities covered are: -

- Vision Impairment
- Hearing Impairment
- Locomotors Disabilities
- Mental Retardation
- Multiple Disabilities
- Dyslexia

A candidate claiming admission under DAC will be provisionally admitted under the said category. Thereafter, the candidate will be required to obtain an '**Authentication Certificate**'. The candidate will have to get the disability certificate authenticated by **Medical Board of Symbiosis University Hospital and Research Centre (SUHRC)**. Once the certificate is found authentic and correct by the Medical Board, SUHRC, his/her eligibility will be certified under the DA category.

Differently Abled (DA) candidate means a candidate having any of the disabilities in accordance with the Persons with Disabilities Act – 1995 and as per revised Gazette of India Registered no: DL – (N)04/0007/2003-16 dated December 28,2016. The candidate will have to get the disability certificate authenticated by **Medical Board of Symbiosis University Hospital and Research Centre (SUHRC)**. Once the certificate is found authentic and correct by the Medical Board, SUHRC, his/her eligibility will be certified under the DA category. Process to be followed for Differently Abled Candidates (DAC):

A Differently Abled category candidate is requested to upload his/her Medical Certificate issued by a competent authority at the time of registration for ascertaining percentage of the disability. The candidate failing to do this will be considered under the Open Category.

Note – If a candidate selects a Differently Abled Category in the Registration form and s/he requires scribe/writer facility please note SIU will not be providing scribe/writer. **The candidate has to make her/his own arrangement for scribe/writer. The qualification of scribe/writer should be a maximum 9th standard candidate or a maximum 9th standard passed candidate (Or Appearing 10th Standard).** The scribe should not have completed studies beyond the 9th standard. Candidate should send the request to info@set-test.org , on or before **April 12, 2024 (Friday)**, in case scribe/writer is required.

During the test, as per SIU Examination norms, a Differently Abled Candidate is provided with 20 minutes of compensatory time for every 60 minutes of the test.

- A candidate applying under any of the reserved category y (Scheduled Caste/ Scheduled Tribes/ Differently Abled/ Kashmiri Migrants/ Children/wards of Defence Personnel) are mandatorily required to upload and submit relevant document issued by competent authority. Any participation at any stage of admission process by such candidate is purely provisional and always subject to verification and authentication of such relevant document.
- In case a candidate falls under more than one of the above categories (e.g. Scheduled Caste as well as

Differently Abled or any other combination), he would need to select any one Category (i.e. Either Scheduled Caste OR Differently Abled in the case of example mentioned above) at the time of filling up the registration form. The category selected by the candidate at the time of filling the registration form will be considered to be his category for the entire admission process and his benefits and entitlements shall be according to such selected category. He will not be able to claim benefit under the other category/s at any stage of admission on any account whatsoever.

- Please also note that if any information provided by the candidate in respect of his category is found to be incorrect, the University shall have right to cancel the candidature of such candidate.

H. Reservation of seats for Nagpur Domicile (SLS, Nagpur, SCMS, Nagpur and SIT, Nagpur):

1. 25% (Twenty-five percent) seats are reserved for candidates domiciled in Nagpur.
2. Meaning of 'Nagpur Domiciled' Candidates for admission to UG programme only.
3. UG programme 'Nagpur Domiciled' means persons, who are domiciled in Nagpur for a period of 5 (five) years as on the date of commencement of the academic year, and who have class XII from Maharashtra State Board or equivalent exam or Degree certificate or are appearing for the qualifying examination of Nagpur University before admission to the programme. For more information visit institute website

Please carry your following documents at the time of PI if shortlisted. Please note that if you do not have both these documents, you will not be allowed to appear for the PI process and will be marked as ineligible for admission. No communication will be entertained in this regard.

- 1) Domicile certificate issued by the competent authority (Collector's office).
- 2) Standard 12th Marksheet. Applicants appearing Standard 12th can submit Bonafide certificate from the current institution and Standard 10th Mark sheet.

I. Programme Eligibility:

Sr. No.	Name of the Institute	Name of the Programme	Eligibility Criteria
1	Symbiosis Law School - Pune	B.A. LL.B (Hons.)	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
	SLS-Pune	B.B.A. LL.B (Hons.)	
2	Symbiosis Law School - Noida	B.A. LL.B	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
	SLS- NOIDA	B.B.A. LL.B	
3	Symbiosis Law School – Hyderabad	B.A. LL.B	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
	SLS-Hyderabad	B.B.A. LL.B	
4	Symbiosis Law School - Nagpur	B.A. LL.B	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
	SLS-Nagpur	B.A. LL.B	
5	Symbiosis Centre	B.B.A. - Honours / Honours with	Passed Standard XII (10+2) or equivalent

	for Management Studies SCMS- Pune	Research	examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
6	Symbiosis Centre for Management Studies-NOIDA SCMS - NOIDA	B.B.A. - Honours / Honours with Research	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
7	Symbiosis Centre for Management Studies-Nagpur SCMS -Nagpur	B.B.A. - Honours / Honours with Research	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes)
8	Symbiosis Institute of Computer Studies and Research SICSR	B.B.A. (Information Technology) - Honours / Honours with Research	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste / Scheduled Tribes)
		B.C.A. - Honours / Honours with Research	
9	Symbiosis Centre for Media and Communication SCMC	B.A. (Mass Communication) - Honours / Honours with Research	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes)
		B.B.A. (Media Management) Honours/ Honours with Research	<p>Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes).</p> <p>Students who wish to opt for Honours with Research must earn a 7.5 CGPA and above at the end of Semester-6.</p> <p>Eligibility Criteria for the multiple entries would be as per University's Lateral Entry Rules for FYUG Programmes.</p>
10	Symbiosis School of Economics SSE	B.Sc. (Economics) -Honours / Honours with Research	Passed Standard XII (10+2) or equivalent examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste/ Scheduled Tribes)
11	Symbiosis Institute of Technology, Pune SIT, Pune	<p>Bachelor of Technology (Artificial Intelligence and Machine Learning)</p> <p>Bachelor of Technology (Civil Engineering)</p> <p>Bachelor of Technology (Computer Science and Engineering)</p> <p>Bachelor of Technology (Electronics and Telecommunication)</p>	Passed Standard XII (10+2) or equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject/ Computer Science/ Informatics Practices/ Agriculture/ Engineering Graphics/ Business Studies from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes)

		Bachelor of Technology (Mechanical Engineering)	
		Bachelor of Technology (Robotics and Automation)	
12	Symbiosis Centre for Management Studies- Bengaluru SCMS, Bengaluru	B.B.A. - Honours / Honours with Research	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes)
13	Symbiosis Institute of Technology, Nagpur SIT, Nagpur	Bachelor of Technology (Computer Science and Engineering)	Passed Standard XII (10+2) or equivalent examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/ Biology/ Technical Vocational subject/ Computer Science/ Informatics Practices/ Agriculture/ Engineering Graphics/ Business Studies from any recognized Board with a minimum of 45% marks or equivalent grade (40% marks or equivalent grade for Scheduled Caste/ Scheduled Tribes)
14	Symbiosis Centre for Management Studies- Hyderabad SCMS, Hyderabad	B.B.A. - Honours / Honours with Research	Standard XII (10+2) pass or equivalent examination from any recognized board with minimum of 50% marks or equivalent grade (45% marks or equivalent grade for Scheduled Caste/Scheduled Tribes)
15	Symbiosis Statistical Institute (SSI) SSI, Pune	B.Sc. (Applied Statistics and Data Science) - Honours / Honours with Research	Std. XII (10 + 2) pass or equivalent examination from any recognized Board with a minimum of 50% marks or equivalent grade (45% Marks or equivalent grade for Scheduled Caste / Scheduled Tribes), with Mathematics as one of the subjects

Disclaimer:

Every effort is made to provide accurate and complete information. However, we cannot guarantee that there will be no errors. We make no claims, promises or guarantees about the accuracy, completeness, or adequacy of the contents of this Site and expressly disclaim liability for errors and omissions in the contents of this Site. SIU will always use its best efforts to ensure the accuracy and timeliness of all information.

Candidates are advised to check the eligibility criteria for the programme(s) which they are desirous to pursue. SIU / Institute will not be responsible, if the candidate applies for programme(s) for which he/she is not eligible.

Every candidate is urged to note that no donation or capitation fee is required to be paid for admission to any of the Symbiosis institutes. Parents and students are cautioned against falling prey to any such assurance/offer by any individual or outside agency.

J. Process for International Candidates:

Admissions of international students are centralized for all the constituent institutes of Symbiosis International Deemed University and are routed through the Symbiosis Centre for International Education (SCIE).

SCIE earmarks 20% of the total intake of the respective program for international students which include, Foreign Nationals (FN), Person of Indian Origin (PIO) Card Holders, Overseas Citizens of India (OCI) Card Holders, and Non-Resident Indians (NRI).

Foreign National (FN):

A student is eligible to apply as a Foreign National (FN) if he/she is a citizen of any country other than India and holds a foreign passport.

Person of Indian Origin (PIO):

As per the Government of India notification dated 9th January 2015, all the existing Persons of Indian Origin cardholders registered as such shall be deemed to be Overseas Citizens of India cardholders.

Overseas Citizen of India (OCI):

A student is eligible to apply as OCI if he/she is granted with Overseas Citizenship of India and has an OCI card.

Non-Resident Indian (NRI):

A student is eligible to apply as a Non-Resident Indian (NRI) if he/she has appeared for either 10th or 10+2 (equivalent to the Indian 10th or 12th) examination outside India. It is mandatory for one of the two qualifying examinations to be given outside India. Please refer www.scie.ac.in for more details.

To assist candidates with their application to Symbiosis International (Deemed University) a detailed stepwise procedure is available on www.scie.ac.in. Interested candidates can apply online through their user-friendly online application facility. For more information, please write to intadmissions@symbiosis.ac.in

SECTION 2

Entrance Test 2024

A. Entrance Test Structures

Structure of SLAT 2024

Date: May 05, 2024 (Sunday) and May 11, 2024 (Saturday)

Timing: 09.00 am to 10.00 am

Session	Entrance Test	Pattern	No of Questions	Marks
May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 09.00 AM to 10.00 AM	Symbiosis Admission Test (SLAT)	Logical Reasoning	12	12
		Legal Reasoning	12	12
		Analytical Reasoning	12	12
		Reading Comprehension	12	12
		General Knowledge	12	12
		Total	60	60

Structure of SET 2024

Date: May 05, 2024 (Sunday) and May 11, 2024 (Saturday)

Timing: 11.30 am to 12.30 pm

Session	Entrance Test	Pattern	No of Questions	Marks
May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 11.30 AM to 12.30 PM	Symbiosis Entrance Test (SET)	General English	16	16
		Quantitative	16	16
		General Awareness	16	16
		Analytical & Logical Reasoning	12	12
		Total	60	60

Structure of SITEEE 2024

Date: May 05, 2024 (Sunday) and May 11, 2024 (Saturday).

Timing: 02.00 pm to 03.00 pm

Session	Entrance Test	Pattern	No of Questions	Marks
May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 02.00 pm to 3.00 pm	SIT Engineering Entrance Exam (SITEEE)	Physics	15	30
		Chemistry	15	30
		Mathematics	30	60
		Total	60	120

***Note: Depending on any unavoidable circumstances, the schedules as well as the nature/structure of the test can change, and all tests can be conducted entirely online or entirely offline or in a combination of both modes at the discretion of SIU.**

Note: -

- ✓ Please note that the SET/SLAT/SITEEE 2024 will be conducted in Computer Based Test (CBT) mode. *
- ✓ The duration of each test is of 60 minutes.
- ✓ Dates:

Date of SET/SLAT/SITEEE 2024 and Time	
Dates : May 05, 2024 (Sunday) and May 11, 2024 (Saturday)	Time
SLAT	09.00 AM to 10.00 AM
SET	11.30 AM to 12.30 PM
SITEEE	02.00 PM to 03.00 PM

- ✓ There is no negative marking for wrong answers.
- ✓ All sections are mandatory.

B. Important Instruction regarding Test Day / Admit Card

- i. SET/SLAT/SITEEE 2024 Admit Card should be printed (**color printouts only. B&W printouts will not be accepted**) from the SET website (set-test.org)
- ii. If candidate has selected multiple tests, (s)he should carry separate Admit Cards for each test.
- iii. **SLAT-May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 09.00 am to 10.00 am.** Please ensure that you arrive at your assigned Test Centre latest by **07.30 AM** and occupy your assigned seat latest by **08.30 AM**.
- iv. **SET-May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 11.30 am to 12.30 pm.** Please ensure that you arrive at your assigned Test Centre latest by **10.00 AM** and occupy your assigned seat latest by **11.00 AM**.
- v. **SITEEE - May 05, 2024 (Sunday) and May 11, 2024 (Saturday) 02.00 pm to 03.00 pm.** Please ensure that you arrive at your assigned Test Centre latest by **12.30 PM** and occupy your assigned seat latest by **01.30 PM**.
- vi. Please ensure that your latest passport size, colour photograph is pasted on the Admit Card at the place provided for before appearing for the test (Your photograph should not be more than 4 months old).
- vii. Admit Card along with valid original Photo Identity proof should be carried to the Test Centre at the time of the test. An acceptable photo identity is any one of the following.
 - Passport.
 - Driving license.
 - Voter ID Card.
 - Pan Card
 - AADHAR Card (UID)
 - College ID Card
- Note:** Soft copy of identity proof will not be accepted.
- viii. An authorized person will verify and authenticate your Admit Card against the photo-id on the day of the test. Please **preserve** this authenticated Admit Card for further PI/WAT or ST-PI processes.
- ix. Candidates should note that an authenticated Admit Card is an important document without which the candidate will not be permitted to appear for further selection processes of SIU. If the Authenticated Admit card is lost, a **duplicate Authenticated Admit Card will not be issued**. It should be retained till the admission process is over.
- x. Cell phones, calculators, watch calculators, alarm clocks, digital watches with built in calculators/ memory or any electronic or smart devices are not allowed in the test hall.
- xi. Candidates will not be allowed to leave the test hall till the test is completed. After submission of the test,

candidate will not be allowed to re-enter the test hall.

- xii. Candidates are advised to locate allocated test Centre at least a day in advance to avoid any issue on the day of the test. Candidates who reach the test centre late due to any reason, will not be allowed to enter the same under any circumstances after the gates are closed.
- xiii. **Travel and staying arrangements** will need to be **done by the candidates**.
- xiv. Utmost care is taken to prepare an error free question paper. However, if an error is detected in the question paper, the Scrutiny Committee shall take an appropriate decision after the test, which shall be final.
- xv. The scores published by the Symbiosis Test Secretariat shall be final and shall not be subject to any appeal or revaluation.
- xvi. **Differently Abled/ Scheduled Caste/ Scheduled Tribes / Kashmiri Migrants and Kashmiri Pandits/Kashmiri Hindu Families (Non-Migrants) living in Kashmiri Valley category candidates are requested to upload their relevant document (s) while registering for the SET/SLAT/ SITEEE. Candidates failing to do this will be considered under the Open Category.**
- xvii. Any attempt to impersonate or indulge in any malpractice, identified at any stage of the admission process would disqualify the candidate from the admission processes to all UG programmes of Symbiosis International (Deemed University) and may also lead to appropriate legal action as deemed fit.
- xviii. If it is discovered that you have consumed any prohibited substances, entry to the test center will be denied.
- xix. Any malpractice / use of unfair means will lead to your disqualification from the admission process of SIU. Instances of any incorrect information or process violation detected at any stage of the selection process will lead to immediate disqualification of the candidate from the selection process and he/she will not be allowed to appear for SIU Entrance Tests in the future. If such instances go undetected during the current selection process but are detected in subsequent years, such disqualification will take place with retrospective effect.

SECTION 3

Shortlisting and Selection Process

Shortlisting for Personal Interaction / Writing Ability Test (PI/WAT) or Studio Test and Personal Interaction (ST-PI):

Candidates will be shortlisted for PI/WAT/ST-PI based on their respective Entrance Test marks. Please check the respective institute website for information and dates of PI/WAT/ST-PI.

****Disclaimer:**

It is mandatory to attend all components / tests of PI/WAT/ST-PI to be eligible for admission to any UG programmes. Only candidates who attend all components / tests of selection process (PI/WAT/ST-PI) shall be considered as eligible for generation of merit / wait / reject list. Candidates who remain absent for any one of the component / tests will be considered as ineligible for selection process of UG degree programmes of SIU.

SECTION 4

Merit List Declaration and Admission

Merit list will be based on the following parameters **:

Sr. No	Institute	Entrance Test Applicable	Entrance Test (60 marks)		
			Scaled up to 70 marks	PI	Total
1	SLS, Pune	SLAT	70	30	100
	B.A LLB (Hons.)				
	B.B.A LLB (Hons.)				
2	SLS, Hyderabad	SLAT	70	30	100
	B.A LLB				
	B.B.A LLB				
3	SLS, NOIDA	SLAT	70	30	100
	B.A LLB				
	B.B.A LLB				
4	SLS, Nagpur	SLAT	70	30	100
	B.A LLB				
	B.B.A LLB				
5	SCMS, Pune	SET	70	30	100
	B.B.A. - Honours / Honours with Research				
6	SCMS-NOIDA	SET	70	30	100
	B.B.A. - Honours / Honours with Research				
7	SCMS, Nagpur	SET	70	30	100
	B.B.A. - Honours / Honours with Research				
8	SSE	SET	70	30	100
	B.Sc. (Economics) -Honours / Honours with Research				
9	SICSR	SET	70	30	100

	B.B.A (Information Technology) - Honours / Honours with Research				
	B.C.A - Honours / Honours with Research				
10	SCMS, Bengaluru	SET	70	30	100
	B.B.A. - Honours / Honours with Research				
11	SCMS, Hyderabad	SET	70	30	100
	B.B.A. - Honours / Honours with Research				
12	SSI, Pune	SET	70	30	100
	B.Sc. (Applied Statistics and Data Science) - Honours / Honours with Research				

Sr. No.	Institute	Entrance Test Applicable	Entrance Test Score (60 marks)	STPI-WAT (50 marks)			Total
			Scaled Down To 50 marks	PI	WAT	Portfolio/ Studio Test	
13	SCMC	SET	50	30	10	10	100
	B.A. (Mass Communication) - Honours / Honours with Research						
	B.B.A (Media Management) Honours/ Honours with Research	SET	50	30	10	10	100

****Subject to change**

Category-wise cut off for Merit List and Wait List will be displayed on the website of the respective institutes. Wait list movement will depend upon the vacant seats available.

Please note that all admissions are provisional and will be confirmed on payment of fees on or before the due date and subject to fulfilment of eligibility conditions of the respective programme(s) and in accordance with the rules of the Symbiosis International (Deemed University).

Online (CBT) SET/SLAT/ SITEEE 2024 Process

