

IILM UNIVERSITY

Global | Inclusive | Responsible

IILM UNIVERSITY

The vision of IILM University is to promote education that offers a global perspective characterized by distinctive curriculum and co-curricular programs. IILM University engages with international partners to facilitate enriching learning experiences for students and advancement of knowledge. IILM University is an inclusive institution providing wider access to talented students. IILM University aims to give students knowledge, skills and values to become responsible and responsive leaders with moral and ethical values. This helps us in preparing our students for new-age careers and helping them emerge victorious despite complexities of the business world.

It is the rich legacy of over 28 years in higher education that makes IILM a brand to reckon with. International exposure, highly qualified and experienced faculty, globally-benchmarked curriculum and experiential learning give an academic rigor to IILM programs.

IILM UNIVERSITY - INDIA'S BEST LIBERAL ARTS UNIVERSITY

Learning with Purpose

The University offers more than 10 majors across the Management, Humanities, Social Sciences, Law, Design and Technology provide options for concentrating in a wide range of specialization areas.

Global, Inclusive and Responsible Education

Internationally Benchmarked Curriculum

Network of 12000+ Well Placed Global Alumni

All faculty members are domain experts

Merit Scholarships

Internships, Live Projects and Placement Opportunities with Premier Companies (300+ recruiters)

Centrally Located campus on Golf Course Road, Gurugram

Exceptional Industry and Academia Interface

FREEDOM TO PURSUE YOUR PASSION

IILM University imbibes its educational philosophy in the concept of liberal education igniting the underlying unity of all knowledge. The University provides you with an academic framework and strong skill base to facilitate the further study and for becoming an educated and successful citizen of the 21st century. Its flexible structure is designed to inspire curiosity, frame opportunities, develop critical and problem solving thought processes and allows you to pursue your passion. Liberal education educates the whole person, and prepares students to excel in a range of careers and most importantly, live lives that are purposefully and meaningfully rich. It draws you towards two distinct goals: general education across the wide range of liberal arts courses and focuses education in a chosen specialization. With help from academic advisors and coaches, students will select from a range of courses to fulfil each element of the curriculum. Students may also choose to expand their academic experience beyond the classroom through choices like research and experiential learning.

MAJOR

Learning at IILM University goes beyond the classroom. The sessions are rigorous and highly interactive. From lectures and case studies to Simulations, Experiential Learning and Summer School options, innovative learning at IILM University ensures that students get the best experience within and beyond their classroom. Moreover, students are encouraged to undergo a Summer Internship, which helps provide an insight into the real world of their chosen careers and is imperative for students' overall development.

MAJORS

Commerce
 Entrepreneurship
 Fashion Design and Management
 Information Technology
 Interior Design

International Management
 Journalism, Media and Communication
 Law
 Psychology

FREE ELECTIVES

Free Electives give you the freedom to pursue interests that may lie outside the specialization and that extend beyond those addressed in the Ability Enhancement and Skill Enhancement Curriculum.

You can take a course in a field you may have not otherwise encountered, learn about a subject that sheds light on a potential major, study abroad, pursue a second major or minor or investigate any other area of interest.

International Management	Psychology	Law	Design	Entrepreneurship	Commerce	JMC
Digital Literacy	Positive Psychology	Constitutional Law	Visualisation & Drawing Techniques	Foundations of Entrepreneurship	Business Statistics & Decision Science	Art of storytelling
Principles of Management	Coaching Psychology	Law of Tort & Motor Vehicles & Consumer Protection Act	History of Art & Design	Future Trends and Entrepreneurial Ventures	Theory & Practice of Banking	Corporate Communication
Project Management	Youth, Gender Identity	Company Law	Fashion Styling	Design Thinking and Innovation	Financial Statement Analysis	Principles and practices of Public Relations
Communication Skills	Emotional Intelligence	Environmental Law				Development Communication
Organizational Behaviour	Organizational Psychology	Labour & Industrial Law				Advertising and Copy writing
Total Quality Management	Science of Happiness	Cyber & Securities Law				
		Intellectual Property Law				

SKILL AND ABILITY ENHANCEMENT CURRICULUM

The Skill and Ability Enhancement Curriculum develops skills and approaches to knowledge and engages you in the intellectual work of the disciplines in a variety of fields across the arts and sciences.

By taking courses in a variety of disciplines and incorporating a range of skill sets, you will be prepared to engage in complex thinking and to develop an area of specialization. This combination of depth and breadth of study is the hallmark of IILM University.

Critical Thinking
Academic Writing
Art of Communication and Story telling
Election Governance and Democracy

Leadership through Literature
Foreign Language
Cross Cultural Understanding
Mathematical and Scientific Reasoning

DEGREES OFFERED

IILM University is committed to focus on providing a liberal education at par with the best in the world. Our goal is to nurture students to become well-rounded individuals who can think and analyse critically about various matters from multiple perspectives, communicate effectively and become leaders with a commitment to become responsible citizens. IILM University offers a multidisciplinary undergraduate programme, and provides students the freedom to design their own undergraduate programme to explore and discover their life's purpose. A Major is the subject in which a student will earn a Bachelor's degree Degrees Offered at IILM University are:

- BBA
- B.Com (Hons)
- B.A. (Hons.)
- BS in Computer
- B.A.LLB , BBA LLB
- B.Des

DISCOVER YOURSELF

IILM has always strived to empower its students by providing them value based education and necessary inputs to achieve excellence in the world of business. Mentoring is one of the effective means to achieve the above objective. Mentors can contribute towards shaping up of mentees' personality and towards enabling them to realize challenging roles. Both (the mentor and the mentee) have a role to play in the success of this initiative.

At IILM effective mentoring programme ensures that it fully understands the circumstances and specific needs of students and delivers a service which is geared to serving their best interests and supporting their individual progress. The purpose of mentoring program is to prepare students for successful careers in business by integrating academic learning with real world experiences and to become a model for workforce readiness, embraced by the community. IILM has created integration between mentoring and career center (another vertical of the development of student) to maximize the effort of successful career of students.

Monitoring is conducted on an on-going basis as a health check, allowing for early intervention when things go off-plan or to alter aspects of the programme in light of experience. Mentors and mentees should be primary contributors to the process of monitoring and to the final evaluation. IILM offers a unique student development initiative in the form of Personal Leadership Programme (PLP) and Career Development Programme (CDP).

PLP has been designed to help students develop self-knowledge and interpersonal skills by introducing a set of learning experiences throughout the study, that give opportunities to enhance self-awareness, awareness of others and clear actionable developmental pathways to promote effective working with others.

CDP is an exciting and unique aspect of the curriculum at IILM. It enables students to understand the importance of career planning, equips them with the right skill sets, improves employability, makes them understand about various industries, sectors, jobs and helps them network with professionals.

EXPERIENTIAL LEARNING

The curriculum combines experiential learning so that students are capable of turning concepts into effective decision making, initiating action from knowledge and converting ideas into change. The programs provide a holistic and hands-on experience to the students allowing them to reflect on concepts through internship programs, study abroad programs, service-learning projects, industry and NGO visits, to name a few. These allow our students a range of opportunities for personal and professional development.

CAREER CENTRE

Just as your educational experiences at IILM prepare you for success in employment, entrepreneurship or become a business leader, our world-class Career Centre equips you with the tools and training to proactively manage your career over a lifetime. Our experienced career coaches work with you in all aspects of your career and professional development. They will help you define your career vision, craft your résumé and cover letters, refine your interview skills and assess job offers. At IILM you can leverage a vast network of relationships with employers and alumni working across all industry sectors ranging from start-ups to Fortune 500 companies. The Career Centre helps you to carve your way to a successful career through:

- Interventions designed for the Future of Work
- Professional Skill Development
- Summer Internship in India and Abroad
- Incubation Centre for Entrepreneurship Development
- Study Abroad Programs and Summer School
- Career Advisory
- Opportunities to interact and learn from Professors, Industry mentors and Alumni, Start-Up Founders and Established Entrepreneurs.

INTERNSHIP & PLACEMENT COMPANIES FOR BBA STUDENTS :

White Hat Junior
Sapio Analytics
Vivantaa Capital
Byjus
KPMG

EY
Talent Serve
Interglobe Air Transport
E City Vibes
Indigo Airlines

FedEx
Lenskart
Grofers

GLOBAL CONNECT

Over 40 Global Partners across Europe, Canada, US, UK and Asia

At IILM, we strive to bring students closer to their peers across the world with over 40 Global Partners across Europe, Canada, US, UK and the Far East, thus providing opportunities for cross-cultural learning and international business. From Summer School Abroad and Global Study Program to Semester Abroad, International Transfer and International Trek, we help students discover facets of different economies to enhance their learning experience. Students can explore Summer School options with the following:

- Boston University, USA

- New York University Stern, USA

- University of Berkeley, USA

- London School of Economics, UK

IILM RESIDENCES

The IILM residences allow students to focus on personal, academic, and professional development during their undergraduate and postgraduate study. Here, students stay busy with evening programs and networking dinners apart from cultural excursions.

Each hostel has spacious and well-furnished rooms offering plush, modern lifestyle. The hostels are well equipped with air-conditioning, Wi-Fi facility, RO water purifier, water cooler and provision for indoor as well as outdoor games. Hygienically prepared balanced meals are prepared on campus for students to make it feel like home away from home.

EMINENT GUESTS ON CAMPUS

Broaden your horizon and be surrounded by constant inspiration with leaders from diverse walks of life including athletes, avant-garde thinkers, entrepreneurs, business leaders who visit us for student interactions.

ALUMNI

Network of 12000+ Alumni

Well placed across industries in India and abroad, IILM Alumni are mentors to our students and are invited to interact with them for guest sessions, workshops and networking sessions to hone our students' skills.

LIFE AT IILM UNIVERSITY

This is a place where you make friends for a lifetime

Campus activities at IILM University allow an unparalleled bond between the students. This is accentuated by the various clubs and year-long cultural events leading to a strong camaraderie between students despite the competitive spirit. The full amenity residential campus ensures plenty of opportunity to the students to collaborate on various activities.

A variety of clubs and organizations exist on campus offering a range of leadership opportunities, allows students to explore their interests and build their own networks. Conferences, monthly events, annual festivals, TEDx talks, inter-campus debates and in-house publications are just a few of the options available to the students to expand their horizons in terms of co-curricular activities. Liberal education allows students to come up with their own clubs and societies, apart from choosing from a range of clubs that already exist in the University.

CLUB AND SOCIETIES

- Cultural Club
- The Writer's Club
- Health and Life Skills Club
- Sports Club
- Entrepreneurship Club
- Marketing Club
- The HR Club
- Finance Club
- Design Club
- Photography, Videography and Digital Society
- Environment and Sustainability Club
- NGO Club

ADMISSION PROCESS

After submitting the Application Form with the required documents, all applicants with good academic achievement, performance in a wide array of extracurricular activities and a statement of purpose will be invited for the IILM Personal Interview before the final communication about the admission. The University looks at the following for every candidate who apply:

- Academic Record
- Performance in the Personal Interview
- Critical Thinking Skills
- Participation and involvement in Extracurricular Activities

IILM University has full right to disqualify the candidate's application at any stage of the admission process if found ineligible. In such a case, the candidate's admission even if selected, will stand annulled.

SCHOLARSHIPS

IILM University offers Merit Scholarships to deserving candidates thus attracting the brightest of the minds. The scholarship will be a tuition fee waiver on the recommendation of the admission committee. This scholarship is announced at the time of admission. IILM University also offers the following scholarships:

- Merit Scholarship
- Scholarship for Girls
- Outstanding Achievement Scholarship
- Scholarships for Students of Haryana Domicile
- Scholarship for children of Defense Personnel & Wards of Martyrs
- Emergency need-based support

Note:

- No two scholarships can be combined.
- Amount of scholarship in various categories detailed above, is offered as percentage of tuition fee.
- There are limited seats for each scholarship category.
- Awarding of Scholarship is at the discretion of the Admission Committee.
- Admission and scholarship offered as per the provisions of sec 35 & 36 of the Haryana Private Universities Act, 2006.

Freedom To Pursue Your Passion

**GET
CONNECTED**

www.facebook.com/iilmuniversity/

www.instagram.com/iilmuniversity/

www.iilm.edu.in

IILM UNIVERSITY

1 Knowledge Centre, Golf Course Road,
Sector 53, Gurugram 122003

+91-8130927037

www.iilm.edu.in

admissions.iilmu@iilm.edu