

R R Institutions

RAJA REDDY LAYOUT, CHIKKABANAVARA, BANGALORE

Since 1993

PHD | ENGINEERING | ARCHITECTURE | NURSING | PHARMACY | MBA ALLIED HEALTH SCIENCES | POLYTECHNIC | EDUCATION | DEGREE | PUC

LEGACY OF R.R. INSTITUTIONS

INDEX

PAGE VISION MISSION CORE VALUES

PAGE CHAIRMAN'S MESSAGE

O4 MESSAGE FROM SECRETARY'S DESK DIRECTOR'S DESK

PAGE

O5
ABOUT PKM
EDUCATIONAL TRUST

PAGE 06 UNIQUE FEATURES PAGE 08 LIBRARY & TRANSPORTATION

PAGE

PRESEARCH

COLLABORATION

10 CLINICAL EXPERIENCE

PAGE
11 HOSTEL FACILITY & CAFETERIAS

PAGE 12 STUDENTS CLUB PAGE 13 QUALITY ASSURANCE CELL (QAC) 14_{PLACEMENT}

PAGE 15 OUR RECRUITERS 16 CAMPUS LIFE @ R R INSTITUTIONS

17 INTERNATIONAL TOURS
INTERNSHIP

18 ANNUAL EVENTS CONFERENCES SEMINARS

20 COURSES

PAGE 26 ADMISSION PROCESS

28

OUR PREMISES

BOARD OF MANAGEMENT.

Vision

To be the most sought after destination for quality education in India in a learning environment of high academic ambience by aligning our values, Intellectual capabilities and competence.

Mission

To foster holistic, socially responsible individuals and to produce continuously employable professionals and create new generation entrepreneurs who will be instrumental in spiralling economic growth & societal relevance.

Core Values

The core values are a set of principles that are aligned with Institute's mission, vision statement and guide the practice and development of curriculum, faculty, students, and staff.

Ethics - Foster a learning environment that promotes responsible, principled behavior which respects the dignity of all members of the community.

Integrity – Conduct all activities in an ethical manner. Commit to practices that are fair, honest, and objective in dealing with students, faculty members, staff, and stakeholders at all levels of the community.

Student Service – Strive to ensure that curriculum, delivery, and support services respond to inquiries, requests, and concerns in an appropriate and timely manner.

Quality – Provide educational programs that lead to the acquisition of knowledge and skills necessary to achieve information literacy, career advancement, personal enrichment, leadership, and service to the community. To fulfill industry requirement, Institute assesses practices, policies, and procedures on an ongoing basis to strengthen the overall effectiveness of curriculum, instructional delivery, and operations.

CHAIRMAN'S MESSAGE

Sri Y. Raja Reddy Chairman, PKMET

Greetings from RR Institutions!

Over the last two decades, RR Institutions has made its mark in the field of education and is among the leading institutes of the country. RR Institutions has evolved with a purpose to nurture education and research in the field of Allied Sciences, Engineering and Management.

The ambience at RR Institutions is progressive and strives to instil in the students a desire for creativity and lifelong learning and a sense of purpose so that they are ready face the future challenges. Our ethos at RR Institutions is to employ highly accomplished faculty both in academics and research, and impart all their expertise and knowledge for the benefit of the students. Our students are elucidated by the ability to visualise success, collaborate wide range of resources and deliver breakthrough results towards society at large and business community in particular. Our effort at RR Institutions is to help budding technocrats, professionals, pharmacists, para-medical enthusiasts to inculcate adventure of ideas to serve the Nation and thereby fulfilling social responsibilities.

I invite you to visit our campus, speak to our faculty and students to understand the college programmes and activities. I promise you a very interesting and exciting intellectual, social and cultural experience at RR Institutions. We welcome you to RR Institutions where we shape your future values, knowledge and wisdom!!

Our students are elucidated by the ability to visualise success, collaborate wide range of resources and deliver breakthrough results towards society at large and business community in particular.

MESSAGE FROM SECRETARY'S DESK

Evolution of Technology, cutting-edge innovations and new discoveries are making it increasingly important for student community to stay on top of their game. Be it Data Science or the involvement of Artificial Intelligence in all spheres of our life giving quality education more important than ever. The new world is seeking revolutionary leaders to help change the rules of the game.

RR Institutions exponentially moving towards its aim to become a multi-diversified campus for professional, elementary education, paramedical and technical education, by strengthening teaching, learning and research activities, besides contributing to the needs of stakeholders of the community at large. RR Institutions is a progressive and research-focused institute, which is committed to teaching excellence with a focus on research and new-age courses that makes education relevant to changing career dynamics. With distinguished faculty from all varied educational background, we have been able to make some formidable industry partnerships to make your higher education even more meaningful.

Sri H. R. Kiran Secretary, PKMET

The new world is seeking revolutionary leaders to help change the rules of the game.

"

Welcome to the world of POSSIBILITIES!!

Sri H. R. Arun Director, PKMET

We work on the motto of Explore, Enrich and Evolve so that at RR Institutions we create an environment to enhance the capabilities of our students.

"

MESSAGE FROM DIRECTOR'S DESK

RR Institutions is a hub of education where-in we offer value based quality education from Kindergarten to Doctoral programmes. At RR Institutions we place a special emphasis on extra-curricular and co-curricular activities which helps in the all-round development of our students.

We work on the motto of 'Explore, Enrich and Evolve' which means at RR Institutions we create an environment to enhance the capabilities of our students to explore new age opportunities by enriching their experiences with contemporary teaching pedagogy by experienced faculty, industry-academia interface, research collaboration, cultural programs, industrial visits for hands-on exposure, robust pre-placement training programs, setting up center of excellence, incubation center for budding entrepreneurs. Ultimately, we seek to transform our students to evolve as complete personality who will contribute to nation building as valuable citizens as well successful professionals.

PKM Educational Trust

PKMET is a trust set up by Shri Y RAJA REDDY & others in the year 1993. A Visionary, Philanthropist, Nadaprabhu Kempegowda Awardee and Founder Chairman of the Trust who is committed to providing quality education with the best Infrastructure for every student.

In a glorious journey of 27 years, the Trust has established 18 educational institutions under the aegis of R.R. Institutions, which offers plethora of courses in Engineering, Management, Nursing, Pharmacy, Polytechnic, Architecture, Pre-University, Education and Allied Para Medical Sciences. The Trust also offers various services for the benefit of mankind and works with a mission to develop competency and employability among students to face the ever evolving changes in the Society and Business world.

R. R. Institutions is located in a sprawling green campus which is spread over 27 acres of land with great

ambience and is easily accessible by Road, Rail, Metro & Air. The institution is built with the state of the art infrastructure creating a favorable environment to explore higher learning, enriching personal growth and evolving as better versions of oneself. Thus the tag-line of R. R. Institutions – Explore, Enrich and Evolve.

Honorable Chairman of R. R. Institutions driven with a Philanthropic vision and mission and believes that education should make human-beings Self-Reliant, Selfless and Liberated. R.R. Institutions is driven with values like innovation, commitment, passion and integrity. The Institution boasts of Internal Quality delivery monitoring mechanism to ensure Top-Notch outcome and Highly Qualified, Committed and Experienced Teaching-Staff, who ensure that every student will go through the journey of Exploring, Enriching and Evolving as enlightened human beings.

UNIQUE FEATURES

1 Institution -18 Colleges - 27 Years of Legacy

Spacious Parking Area

Banks and ATM within Campus

Well connected

HI - SECURITY CAMPUS

Green Campus

UNIQUE FEATURES

Global student community

Excellent Placement Record

LIBRARY & LANGUAGE LAB

Library

The spacious library houses a diverse collection of over 1,00,000 books apart from subscriptions to leading national and international periodicals and ejournals which are available to all our students, researchers and faculty members. The audio-visual section houses an extensive range of CDROMs, audio and video tapes, slides, Youtube presentations. The library serves as a rich source of information for students to do research and reference in their respective course of study. Students can access more than 17600 full text Ejournals from ASCE, IEEE, Springer Link, Taylor & Francis, Elsevier Science Direct, Knimbus, Proquest, NPTEL videos, VTU e-Learning resources, HELINET and DELNET, D-Store through digital library.

Language Lab

In RRI language club adopts a communicative methodology. The courses are very interactive and grammar and vocabulary are learned in context. Class dynamics makes students to adopt simulation activities that encourage students' language practice. Language lab focuses mainly four most important language skills: listening, reading, speaking and writing. Faculties are allowing students to completely immerse themselves in the classroom. These language labs engage each student, encourage participation, and support interactions between the student and the instructor.

RESEARCH COLLABORATION

Research culture at RR Institutions aims to equip students with critical thinking, problem-solving skills and innovative mindset, which will enable our students to grow by innovating new ideas in today's fast changing business environment. Students will collaborate with faculty mentors, based on their specialization and area of interest in Government projects.

By the end of the course, students will be able to read, write and publish research papers independently, conduct review of literature, identify research gaps, collect primary/secondary data, perform data analysis and interpretation of the data analysis. Students will be motivated to publish and present at least one original research paper per semester in a peer reviewed, UGC recognised high impact factor journal (with Scopus / Web of Science pubmed indexing) of National or International repute.

RRI OFFERS ENDLESS POSSIBILITIES TO DO RESEARCH & INNOVATION

CLINICAL EXPERIENCE

CLINICAL EXPERIENCE - All Facilities Under one Roof

Our institute is having two parent hospital which supports Pharmacy, Nursing and Paramedical Health Science Courses of RR Institutions.

NRR Hospital -150 beds and Prakriya Super Specialty Hospital -300 beds

Both the hospitals are well equipped with advanced state of the art equipments which help our students to acquire excellent clinical skills and hands-on training in ICU, CCU, Medical & Surgical Wards, Casualty OT, NICU, Petscan, Cath Lab etc. Both the Hospital gives a vast clinical experience in the field of General Surgery, Oncology, Radiology, Opthamology, Nurosurgery, Gastroentrology, Neonatal, Pediatric, Obstetrics & Gynecology, Psychiatri Skin, Pharmacy, Burns, Intensive Care, Emergency Care, Physiotherapy and Cardiology.

Apart from the above mentioned our own hospitals RR Institutions associated with many hospitals to provide different clinical experiences to our students in tune with the requirement of respective syllabi. The following are few Hospitals where-in our students are posted regularly for different clinical experience:

HOSTEL, CAFETERIAS & TRANSPORTATION FACILITY

HOSTEL FACILITY - Home Away from Home

RR Institutions offers Hostel facility for students with the primary objective of instilling in every hosteler a spirit of bonhomie, self-reliance and self-discipline. Well-furnished and spacious hostel accommodation, for men and women, will be provided based on availability. The guiding principles for our hostel is to ensure a cheerful, safe, secure and comfortable environment which is favorablel to learning and staying. The security personnel are deployed 24/7 and strict vigilant by CCTV cameras installed all around the hostel for extra safety and security. Chief Warden resides in the hostel premises and is easily accessible. Hostelers are provided hygienic, tasty and healthy food at affordable cost.

Cafeterias-Food for thoughts

RR Institutions adopts special measures to make sure that students are provided healthy and hygienic food. There are three cafeterias located in different blocks of the campus. Apart from cafeterias, the campus also holds mini refreshment joints and vending machines like Café Coffee Day so that students can enjoy the facilities and amenities of fast paced metro lifestyle within the campus.

Transportation Facilities

The RR Institutions runs fleet of buses to facilitate our students and staff to commute to and from various boarding points in Bangalore City. All buses are deluxe and have high capacity, for extra safety buses are fitted with CCTV and GPRS systems. Apart from our own transportation facilities the public transportation facilities, namely, BMTC buses, Metro, Railway also ply to the points near the campus.

STUDENTS CLUB

The RR Institutions have a wide variety of clubs that help student to acquire diverse skill set. Each of these clubs are operated by students members and board members under the supervision of faculty . Student clubs include Sports club, Cultural Club, Yoga Club, Heritage Club, Music Club, Fitness Club, Innovation Club, NSS Club etc. Students are motivated, encouraged and trained to participate in co-curricular activities, intercollegiate and inter university competitions. RR Institutions' seven days flagship cultural and sports extravaganza "KalataRRanga" organised every year provides opportunity for students to showcase their talents and skills.

RRI OFFERS ENDLESS POSSIBILITIES TO EXCEL IN LIFE

QUALITY ASSURANCE CELL (QAC)

R R Institutions has a history of setting standards in quality creation and sustenance, be it in academic excellence, sports or cultural performance, alumni connect and industry academia interaction. As part of its mandate of developing an all-encompassing quality culture in RR institutions, the QAC plays a noteworthy role in congregating the institutional effort for quality.

Quality Assurance Cell takes care of development and application of quality benchmarks for various academic and administrative activities of the institution. It facilitates the creation of a learner-centric environment conducive to quality education and faculty maturation to adopt the required knowledge and technology for participatory teaching and learning process. QAC majorly connects to all the stake holders gathers feedback from students, teachers, parents, alumni, employers, society and other stakeholders on quality-related institutional processes and its concern for ensuring quality of education being imparted.

The prime task of the QAC is to develop a system for conscious, consistent and catalytic improvement in the performance of institution. The QAC will make a significant and meaningful contribution during accreditation and post-accreditation phase of colleges of R R Institutions. QAC promotes measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

PLACEMENT

The placement scenario at RR Institutions has always been excellent. The Recruitment Process is designed to ensure that our students make informed career choices scientifically. RR Institutions have dedicated training and placement department which is headed by placement officer and a team of placement coordinators from every department. The process is as follows,

Pre-Placement Talks

Pre-Placement Talk creates an ambience for companies and students to interact with each other. The company representatives share key requirements of their firm, work culture, and career growth opportunities. Usually, a typical session is scheduled for one hour followed by a 15-minute-long interactive session.

Application and Shortlists

In response to job descriptions shared by companies, interested students can apply through the Placements Department. A detailed resume designed by the placement department is submitted by the students as part of the application process. On the basis of student applications, companies will send shortlisted students name to the Placements Department prior to their final placement interview.

Placement Interviews

Every placement season the final placement process is conducted round the year based on requirement of companies are requested to visit our campus for conducting the placement process. Companies are provided our state-of-the-art video conference and computer lab facilities and interview rooms if they are unable to visit our campus.

Offers and Acceptance

The company will make an offer to the student after the final interview. The offer letter include details of role, location, remuneration, and other relevant terms and conditions required which help students to make a decision. The offer is communicated by the company through the Placement Department to the selected student. The acceptance of offer is bound by placement rules of RR Institutions which are framed at the beginning of the academic year with approval from Governing Council of the Institute.

OUR RECRUITERS

500+ Companies have visited RR Institutions for Campus Placement

Our ASSOCIATES

CAMPUS LIFE @ R R INSTITUTIONS

INTERNATIONAL TOURS, INDUSTRIAL VISIT & INTERNSHIP

International Tours & Industrial Visit

We at RR Institutions, at a subsidised additional cost conduct International Tour, where students visit an Industry or an Educational Institution. We aspire at least one such international tour during the tenure of the education programmer

Industrial visit is considered as one of the tactical methods of teaching. The main reason behind this is it lets student know things practically through interaction, working methods and employment practices. Moreover, it gives practical exposure from academic point of view. Main aim of industrial visit is to provide an exposure to students about practical working environment. At RR Institutions students are provided a good opportunity to gain insights about industrial practices. Through industrial visit students get awareness about new technologies, and contemporary practices. Technology innovation is a main factor, which students should have good knowledge. Industrial visit also helps students to get connected with prospective recruiters. Our students have visited Local, National and Global destinations as part of Educational Tour in which they are made to visit globally renowned organisations to get first-hand experience of practical implementation of theoretical aspects they have learned as part of the curriculum.

Internship

The internship program of RR Institutions is unique because:

- It regularly happens after students have completed their course curriculum
- The longer duration of internship program helps students transform into corporate-ready professionals
- Internship programs of RR Institutions helps in reducing time lag between internship and full time joining in case of a Pre Placement Offer
- Each student is assigned a professor from respective colleges as an academic mentor and the reporting manager at the interning company becomes the Industry mentor
- The internship program gives the companies an adequate amount of time to critically gauge the capabilities of the student and prepare them for respective placement opportunities

ANNUAL EVENTS, CONFERENCES, SEMINARS

At RR Institutions we strive to make your tenure with us the best years of your life. The institute would ensure that students get world class education along with scores of activities, designed to mould you as an all-round professional. Have a look at the details below.

Orientation week & Freshers Party - Welcome to the World of Opportunities

Freshers joining RR Institutions will have to go through a week long orientation programme to get accustomed to the functioning of the Institutes and course curriculums. The orientation week also helps to create a bond between the Institutes, faculty members and students. Once students get adapted and start attending the classes, students will get ready for the most awaited moment the "Fresher's Party'. It is an event of Ice-breaking, Fun and Frolic, activities, Music and Dance.

Graduation Day-Feel Proud

Graduation Day is the day of graduating or receiving an academic degree upon completion of one's studies, it is that special day when a student graduates from college and is awarded with the academic degree of a "graduate". It is one of those important occasions that is often described as a "rite of passage" in the life of RR Institutions' student. At RR Institutions the graduation ceremony is well organised process which is the official moment when the students are declared graduated. Since it is one of the most important moments in a student's life as it marks a transition from one stage of life to another we at RR Institutions judiciously celebrate the graduation day every year.

RR Job Fair - Bi-Annual Mega Placement Drive

Placement drive is a golden opportunity that RR Institutions' students eagerly await. We announce a particular period, mostly during the final year of graduation, for companies to visit our Institute for hiring. These placement drives are often conducted over a long period of time including three important phases – precampus placement, placement drive, and post-campus placement. RR Institutions' aim for placement drive is to get a job offer the graguate to the student as soon as in the best company possible with a best package in the Industry.

KalataRRanga – A Flagship Event

KalataRRanga is a sports and cultural Fest, organized every year at RR Institutions. 7 days Hi- Spirited event comprises of both sports and cultural events like Group dance, Fashion show, Face painting, Treasure Hunt, Solo songs, Musical Instruments, Beat Boxing, various games and Food fest are part of seven days extravagance, DJ Night and Music concert.

ANNUAL EVENTS, CONFERENCES, SEMINARS

MDP/FDPs and Conferences – Get insights of concepts & practics

Management Development Programmes, Faculty Development Programmes and Conferences are conducted by RR Institutions are designed to provide both students and faculty members with state-of-art concepts and practices in their respective areas of expertise and interest. They are designed with the objective of providing insights into subject concepts and techniques relevant for formulating and implementing strategies in various functional areas. Participants gain an overall perspective for decision making by integrating functional and general approaches.

Leadership Talk Sessions – Collaborate and Learn with Industry Experts

At RR Institutions a series of guest lectures by distinguished business leaders, policymakers, and eminent entrepreneurs take place throughout the year. It is a student-driven activity that presents them with a great opportunity to engage with thought leaders and visionaries on a rich vein of subjects; varying from complex leadership and strategic business challenges to the social impact of corporations, from success and failure stories to nation-building deliberations. It helps to bridge the gap between the classroom learning and the real-world business problems through experts.

Science Expo – Showcase your creativity

Science expo is an opportunity for students to apply the scientific method to conduct independent research. At RR Institutions we believe that, It is so important to motivate students with science and technology background. Every year we create a platform to share their projects, ideas with their friends, parents and people who visit the RR Science Expo. It also contributes to the social development of students.

Open House – Meet your Parents

Open house is an open forum where parents can come with their wards to discuss specify queries and ask their doubts regarding the RR Institutions, courses and admission procedures. Open houses are conducted regularly at our campus giving opportunity to parents engage with the senior leadership of RR Institutions.

EDUCATIONAL COURSES

ACADEMY FOR LEARNING

PRE-UNIVERSITY COLLEGE

Recognised By Department Of Pre University Board & Govt. of Karnataka

COURSES OFFERED PCMB | PCMC | CEBA | SEBA

DURATION: 2 YEARS

ELIGIBILITY CRITERIA

- Students who have passed the Karnataka Secondary School Examination (10th Standard / SSLC) or any other examination recognized by the Pre University Education Board of Karnataka are eligible for admission to I Year PUC.
- There is no provision for change of subject or section after the admission.
- * For SC/ST/OBC Category Students eligibility as per University norms

RR COLLEGE OF EDUCATION

B.Ed. COLLEGE

Approved by National Council for Teachers Education, New Delhi, Affiliated to Bangalore University & Govt. of Karnataka

COURSES OFFERED BACHELOR OF EDUCATION (BEd.)

DURATION: 2 YEARS

ELIGIBILITYCRITERIA

A citizen of India Who has passed any Bachelor's degree examination of Bangalore Central University or any University in India or abroad recognized as equivalent through 10+2+3/4/5 pattern of education who has obtained 50% of marks in aggregate of all the subjects he/she has studied for degree is eligible for admission to B.Ed. program. The candidate with less than 50% aggregate in the degree, but a Masters Degree with 50% is also eligible for B.Ed. program.

A candidate for the admission to Bachelors degree of education (B.Ed.) must fulfill the eligibility criteria as per the directives of Govt. of Karnataka from time to time.

 $* \ \ \, \mathsf{For}\,\mathsf{SC/ST/OBC}\,\mathsf{Category}\,\mathsf{Students}\,\mathsf{eligibility}\,\mathsf{as}\,\mathsf{per}\,\mathsf{University}\,\mathsf{norms}\,$

TECHNICAL COURSES

RR INSTITUTE OF TECHNOLOGY ENGINEERING COLLEGE

Approved by AICTE, New Delhi, Affiliated to VTU, Accredited by NAAC & Govt. of Karnataka

COURSES OFFERED- BE/B.Tech in CIVIL | Mech. | CSE | E&C | ISE

DURATION: 4 YEARS & 3 YEARS (LATERAL ENTRY)

ELIGIBILITY CRITERIA FOR BE

- A candidate who has passed 10 + 2 pattern of examination (equivalent to the two year Pre University in Karnataka) with Physics and Mathematics as compulsory subjects along with Chemistry/ Biotechnology/ Biology/ Computer Science/ Electronics as optional subjects in the qualifying examination is eligible to pursue an undergraduate degree in engineering at RRI.
- For lateral entry Diploma pass from State Technical Board with 50% from the same stream.
- * For SC / ST / OBC Category Students eligibility as per University norms

PHD in MECHANICAL ENGINEERING

RR SCHOOL OF ARCHITECTURE

ARCHITECTURE COLLEGE

Approved by Council of Architecture, New Delhi & Govt. of Karnataka Affiliated to VTU

COURSES OFFERED B. ARCH.

DURATION: 5 YEARS

- A candidate who has passed 10 + 2 pattern of examination (equivalent to the two year Pre-university in Karnataka).
- Admission to Five year B.Arch., Course with 50% marks in Physics, Chemistry and Mathematics and also 50% marks in aggregate at 10+2 level of examination and English is one of the Language.
- Diploma in any Stream with 50% NATA / JEEE Paper 2 is compulsory

- NATA IS COMPULSORY

 $* \ \ \, \mathsf{For}\,\mathsf{SC}/\mathsf{ST}/\mathsf{OBC}\,\mathsf{Category}\,\mathsf{Students}\,\mathsf{eligibility}\,\mathsf{as}\,\mathsf{per}\,\mathsf{University}\,\mathsf{norms}\,$

PARA-MEDICAL COURSES

RR COLLEGE OF PHARMACY

PHARMACY COLLEGE

Approved by Pharmacy Council of India, AICTE, New Delhi, Affiliated to Rajiv Gandhi University of Health Sciences & Govt. of Karnataka

COURSES OFFERED

D. Pharm | B. Pharm | M. Pharm (Pharmacognosy) | Pharm .D

DURATION: 2 YEARS | 4 YEARS | 2 YEARS | 6 YEARS

ELIGIBILITY CRITERIA N. Pharmacy

PUC/ Higher Secondary /10+2 examination pass with Physics and Chemistry as compulsory subjects along with either Mathematics or Biology obtained at least 50% in the above subjects taken together and English as one of the subject

PUC/ Higher Secondary /10+2 examination pass with Physics and Chemistry as compulsory subjects along with either Mathematics or Biology obtained at least 50% in the above subjects taken together or Diploma in Pharmacy with 50%.

M. Pharm

50% in B. Pharmacy

PUC/Higher secondary /10+2 examination pass with Physics and Chemistry as compulsory subjects along with either Mathematics or Biology obtained at least 50% in the above subjects taken together or Diploma in Pharmacy.

* For SC / ST / OBC Category Students eligibility as per University norms

RR INSTITUTE OF MEDICAL SCIENCES

ALLIED HEALTH SCIENCES COLLEGE

Recognised by Govt. of Karnataka, Affiliated to Rajiv Gandhi University of Health Science

COURSES OFFERED

B.SC.

DURATION: 4 YEARS

Radiotherapy Technology Operation Theatre Technology Radiography and Imaging Technology Optometry

Cardiac Care Technology Perfusion Technology Anaesthesia Technology Anaesthesia & OTT **Technology**

FLIGIBILITY CRITERIA

PUC/ Higher Secondary /10+2 examination pass with Physics, Chemistry and Biology obtained at least 40% in the above

For Lateral Entry: Pass in Diploma from Government recognized board of INDIA of same stream.

For SC / ST / OBC Category Students eligibility as per University norms

PARA-MEDICAL COURSES

MANJUNATHA SCHOOL & COLLEGE OF NURSING RR SCHOOL & COLLEGE OF NURSING NRR HOSPITAL. SCHOOL & COLLEGE OF NURSING (Navodaya and Yashas). COLLEGE

NURSING

Recognised by GOVT. OF KARNATAKA, Indian Nursing Council, New Delhi Approved by Karnataka State Nursing Council, Affiliated to Rajiv Gandhi University of Health Sciences, Karnataka State Diploma in Nursing Examination Board

COURSES OFFERED

B.Sc. | PB. B.Sc. | M.Sc. | GNM

B.Sc. Nursing

DURATION: 4 YEARS

PB. B.Sc. Nursing **DURATION: 2 YEARS**

M.Sc. Nursing in

PAEDIATRICS | MSN | OBG | COMMUNITY

DURATION: 2 YEARS

DURATION: 2 YEARS

ELIGIBILITY CRITERIA

PUC/Higher Secondary / 10+2 examination pass with English along with 4 subjects (excluding language) at least 40% and above taken together. Age limit: 17 years and 31 years

For B.Sc. Nursing

PUC/ Higher Secondary /10+2 examination pass with Physics, Chemistry and Biology or Diploma in Nursing obtained at least 45% in the above subjects taken together.

Age limit: 17 years and 31 years as on the date of admission.

For PB. B.Sc.

Duration 2 Years

50% in General Nursing and Midwifery and age limit of 51 Years on the date of admission.

For M.Sc. Nursing

Duration 2 Years

50% in BSc Nursing with one year Experience. (after result of Bsc)

50% in Pc. B.Sc. Nursing and maximum age below 51 years on the date of admission.

* For SC/ST/OBC Category Students eligibility as per University norms

MANAGEMENT COURSES

RR INSTITUTE OF ADVANCED STUDIES

MBA COLLEGE

Approved by AICTE, New Delhi, GOVT. OF KARNATAKA, Affiliated to Bangalore University

COURSES OFFERED

M.B.A (Dual Specialisation) DURATION: 2 YEARS

Specialisation in

HR | MARKETING | FINANCE | SMES MANAGEMENT BFIS MANAGEMENT | HEALTH CARE MANAGEMENT

ELIGIBILITY (Indian Students)

50% aggregate marks in a 3 or 4 years bachelors program from a recognized body 60 percentile and above in MAT / C-MAT / CAT / ATMA / XAT / KMAT $Satisfactory\,performance\,in\,the\,RRI\,Selection\,rounds.$

ELIGIBILITY (International Students)

GCE/IGCSE/GCSE Certification with passes in a minimum of FIVE subjects at '0' level & TWO subjects at 'A' level.

Undergraduate degree of any discipline, offered by approved universities at the national level of any country.

For SC / ST / OBC Category Students eligibility as per University norms

RR INSTITUTE OF MANAGEMENT STUDIES

Approved by GOVT. OF KARNATAKA, Affiliated to Bangalore University

COURSES OFFERED

DEGREES

DURATION: 3 YEARS

BBA Aviation B.Com Tourism & Travel Mngt. **BCA** (with Cloud Computing)

BBA Logistics

B.A. in CRIMINOLOGY B.Sc. in FORENSIC

ELIGIBILITY CRITERIA

Candidates should have passed in the qualifying examinations (Pre University or Intermediate) from any recognized Secondary Education Board.

A candidate pass in 10+2 or equivalent there to with minimum of 45% of marks in the aggregate of all subjects including languages is eligible for admission to BBM Course.

* For SC / ST / OBC Category Students eligibility as per University norms

TECHNICAL COURSES

RR POLYTECHNIC

DIPLOMA COLLEGE

Approved by AICTE, New Delhi & Govt. of Karnataka, Affiliated to Directorate of Technical Education

COURSES OFFERED - Diploma in CIVIL | Mech. | CSE | E&C | EEE

DURATION: 3 YEARS

ELIGIBILITY CRITERIA
Pass in 10th with 35% in Maths and Science

* For SC/ST/OBC Category PwD Students eligibility as per University norms

TEAM RR INSTITUTIONS

ADMISSION PROCESS

The RR Institutions Admission Center facilitates the admission process of the prospective students by offering them necessary counseling and career guidance to help them select the right programme and the professional assistance they require. RRI's Center for Admission conducts selection rounds for admissions from time to time during the year at the Campus as well as at different regional centers within the country. The Center guides and helps students in processing their applications for the admission in the institute.

An important aspect of RR Institutions is to include culturally diverse student population. RR Institutions strongly believes that students from all over India as well as other countries, who represent a broad spectrum of diversified cultural and economic environments, develop communal harmony and add to rich learning experience. Hence, the selection process is carefully designed to take account of this aspect.

Each applicant is objectively and critically assessed by the selection committee, which is constituted of technical and HR experts, on the basis of the student's academic accomplishments, analytical, communication and presentation capabilities.

All the applicants who make through the preliminary selection process are personally interviewed by our Honourable Secretary and Honourable Director before the final acceptance. Admissions are finalized only after completing all the formalities and submission of required documents.

ADMISSION PROCESS

The following is the admission process at RR Institutions.

1. ENQUIRY

In this stage the candidate can enquire about the course, eligibility, college, and any other query that a candidate has. Generally, all the information is available on the RR Institutions website, or they can also call us on our hotline number given below.

2. COUNSELLING

If a candidate needs further clarifications on the courses (how it would enhance their career, placement opportunities, etc.), or needs help on choosing the right course, then they can opt for a counseling session with one of the counsellors at RR Institutions.

3. ELIGIBILITY CHECK

At this stage, the candidate needs to submit the photocopies of all the documents like mark sheets, and entrance exam score cards (for MBA / PGDM / B.Arch only) so that the eligibility of the candidate for the opted course is checked and confirmed by the respective authorities at RR Institutions. In order to know the eligibility for a course, you can refer the website / contact the RR Institutions's Admission Center / refer the RR Institutions's brochure meant for the opted course.

ADMISSIONS PROCESS

4. SELECTION PROCESS (MBA only)

All the candidates who opt for MBA course need to attend the selection process conducted by RR Institutions. For more information on the test scores accepted, minimum eligibility to attend the selection process, etc., refer the brochure / website or contact the Admission Office.

5. PROVISIONAL ADMISSION & DOCUMENT SUBMISSION (photocopies)

A candidate may take provisional admission in the opted course by paying the Registration Fee along with submission of necessary supporting documents & testimonials.

* Loan assistance is given in terms of documentation on the completion of provisional admission formalities. Admission letter along with documents required to process an education loan are sent to the students which helps students to obtain a Loan easily. (foreign nationals only)

6. FINAL ADMISSION & DOCUMENT SUBMISSION (originals)

The final admission process takes place once the candidate brings along all the original documents required for admission and approval, pay the necessary fee, complete all the necessary formalities like filling in the required forms, and giving the measurements for uniform, etc. Once the final admission process is completed, a student can start attending the classes.

7. FRRO VISIT (Foreign Nationals Only)

It is a mandatory requirement for all Foreign nationals arriving on long term Student (S) visa to register themselves within 14 days of their first arrival in India, irrespective of duration of stay. Besides, the foreigners are required to adhere to any observation made on the Indian Visa.

Registration facilities are not provided at the airport and are carried out in the office of FRROs or District Superintendents of Police (FROs).

For updated information on immigration, visit http://boi.gov.in/

For Admissions & Enquiries, contact

RR Institutions Admission Centre

RR Institutions.

Raja Reddy Layout,

Chikkabanavara, Bangalore - 560 090, INDIA

+91 8050202020

+91 8050202020 / 98864 69999

admission@rrinstitutions.com

www.rrinstitutions.com

OUR PREMISES

OUR PREMISES

- RR Institute of Technology
- RR School of Architecture
- RR Institute of Advanced Studies
- RR College of Pharmacy
- RR Institute of Management Studies (BBM/BCA/B.Com)
- RR College and School of Nursing
- Manjunatha College and School of Nursing
- RR Institute of Medical Sciences
- RR College of Education (B.Ed.,)

- RR Polytechnic
- National Academy of Learning
- National Public School, Chikkabanavara
- Academy for Learning (PUC)
- NRR Hospital College and School Nursing
- NRR Hospital
- Prakriya Hospital
- Rainbow International School
- Little Millennium

R R Institutions

Raja Reddy Layout, Bangalore - 560 090, INDIA

- +918050202020
- +918050202020 / 9886469999

admission@rrinstitutions.com

m www.rrinstitutions.com

Follow us on:

🗾 🔠 f in /@rrinstitute