

**AIMST
UNIVERSITY** DU010(K)
Educating Tomorrow's Leaders

Undergraduate Programmes

Faculty of

ALLIED HEALTH PROFESSIONS

Faculty of Allied Health Professions

Diploma in Nursing

(R2/723/4/0068) (04/23) (MQA/FA 3099)

Bachelor of Nursing Science (Hons)

(N/723/6/0161) (06/22) (MQA/PA 5046)

Introduction

This three-year diploma in nursing program is a pre-registration course aim to train students to be a nurse practitioner. The first cohort of this program had graduated in 2011 and AIMST graduates had secured high employability locally and internationally. AIMST University aspires to produce professional and efficient nurses to provide optimal health care to the community. The program is designed to nurture caring, competent and professional nurses to meet complex human needs in a competitive global market. Students who graduated from this program and passed the board licensure examination will be registered with Malaysia Nursing Board and fit to practice as registered nurse in public and private healthcare sector.

Nursing is a noble career option. It's a career that allows you to help save people's lives, bring cheer, and comfort to those in need. The nursing career is very gratifying and rewarding in terms of the joys it brings. Being a nurse can be an exciting career option for both men and women. You'll learn the value of life as a nurse, when you see people fighting to stay alive. Every breath of life is a gift and no one learns this lesson better than someone who nurses a dying patient day and night. People with strong values, respect for human life, compassion for suffering and empathy will be attracted to the nursing career.

This field has a lot to offer; If you're a great nurse, you'll always be in demand and there are many job opportunities from which you can opt for and you can choose many different paths in the course of your career. There aren't that many careers that allow you this kind of diverse job opportunity. Apart from this, you have job security, with good wages, a challenging atmosphere, and the chance to learn and grow into different paths. The nursing career is fast paced and you have to be an energetic individual who can multi-task and manage priorities to opt for this career. Nursing jobs are in high demand; this field is experiencing significant growth and you can be right there, harvesting the growth and learning opportunities.

Six Reasons to Choose a Nursing Career

- Help both sick and healthy people
- Personal fulfillment
- Choose own specialization
- Opportunities for advancement
- Job security
- Excellent salaries and benefits

The Entry Requirement for Diploma in Nursing Programme

For Malaysian Candidates:

Mandatory:

- Pass Sijil Pelajaran Malaysia (SPM) or *EQUIVALENT with five (5) credits:
- Mandatory credit in:
 - Bahasa Melayu
 - Mathematics (Elementary or Additional or Modern)
 - Either one (1) of the credits below:
 - General Science
 - Biology
 - Chemistry
 - Physics

and Credit in two (2) other subjects

- Pass English

For International Candidates:

- Pass Sijil Pelajaran Malaysia (SPM) or *EQUIVALENT with five (5) credits:
- Mandatory credits in:
 - Mathematics (Elementary or Additional or Modern)
 - Either one (1) of the credits below:
 - General Science
 - Biology
 - Chemistry
 - Physics

and Credits in three (3) other subjects

- A pass in International English Language Testing System (IELTS) with an Overall Band Score of minimum 5.5;

OR

- Test of English as a Foreign Language (TOEFL):
- TOEFL Paper Based Test (TOEFL PBT) a minimum score of 515
 - TOEFL Computer Based Test (TOEFL CBT) a minimum score of 215
 - TOEFL Internet Based Test (TOEFL iBT) a minimum score of 80

(*EQUIVALENT-refers to overseas academic qualification obtained that is equivalent to SPM as approved by MQA)

The Entry Requirement for Bachelor in Nursing Science (Hons)

For Malaysian Candidates:

Mandatory:

- Pass Sijil Pelajaran Malaysia (SPM) or *EQUIVALENT with five (5) credits:
- Mandatory credit in:
 - Bahasa Melayu
 - Mathematics (Elementary or Additional or Modern)

Either one (1) of the credits below:

- General Science
- Biology
- Chemistry
- Physics

and Credit in two (2) other subjects

- Pass English

And Must Posses :

- Either one (1) of the following below:
 - Pass Sijil Tinggi Persekolahan Malaysia (STPM) or *EQUIVALENT with minimum CGPA \geq 2.5
 - Pass A-Level minimum Grade C in three (3) other subjects;
 - Pass Foundation in Science with minimum CGPA \geq 2.5
 - Pass Diploma in Science with minimum CGPA \geq 2.5 (Credit transfer is not allowed)

- MUET with minimum of Band 2/ Pass IELTS with a minimum of 5.0/ TOEFL with a minimum score of 500.

Able to converse in Bahasa Melayu.

(*EQUIVALENT-refer to the overseas academic qualifications obtained that is equivalent to STPM as approved by MQA).

Health Status

i. All candidates must be certified medically fit by a registered medical practitioner within one month from commencement of the nursing programme.

ii. Candidates with any of the following medical conditions cannot be admitted into the programme such as:

- a) HIV / AIDS
- b) Hepatitis B
- c) Mental health disorders
- d) Epilepsy
- e) Colour blindness

iii. Candidate must not have any physical disabilities or impaired senses that hinder nursing dexterity. Pregnancy is not allowed throughout the course.

Course Structure

Diploma in Nursing

Year 1	Semester 1
Subject	Credit
Health Science I	3
Behavioral Science I	3
Nursing Science I	3
Nursing Science II	2
Health Science II	2
Clinical Practice I	3
Total	16

Year 1	Semester 2
Subject	Credit
Health Science III	3
Behavioral Science II	2
Medical Nursing I	2
Medical Nursing II	3
Surgical Nursing I	2
Surgical Nursing II	3
Clinical Practice II	3
Total	16

Year 2	Semester 1
Subject	Credit
Medical Nursing III	2
Surgical Nursing III	2
Paediatric Nursing	2
Obstetric Nursing	2
Gynaecology	2
Clinical Practice III	6
Total	16

Year 2	Semester 2
Subject	Credit
Medical Nursing IV	2
Surgical Nursing IV	2
Community Health Nursing I	3
Community Health Nursing II	2
Health Science IV	2
Clinical Practice IV	6
Total	17

Year 3	Semester 1
Subject	Credit
Medical Nursing V	2
Surgical Nursing V	2
Mental Health Nursing	2
Nursing Research	2
Nursing Management	2
Clinical Practice V	5
Total	15

Year 3	Semester 2
Subject	Credit
Emergency & Disaster	1
Professional Development	2
Clinical Practice VI	9
Total	12

Bachelor of Nursing Science (Hons)

Year 1	Semester 1
Subject	Credit
Human Bioscience I	3
Human Bioscience II	2
Microbiology and Nutrition	3
Fundamentals of Nursing	4
Clinical Experience I	4
Total	16

Year 2	Semester 1
Subject	Credit
Cardiovascular Nursing	3
Musculoskeletal & Nephro-Urinary Nursing	3
Sensory, Hematology & Oncology Nursing	3
Introduction to Communication	2
English for Specific Academic Purpose (ESAP)	3
Clinical Experience 5	5
Total	19

Year 3	Semester 1
Subject	Credit
Neuro-Endocrine Nursing	3
Community Health Nursing	3
First Aid, Emergency & Disaster Nursing, Critical Care Nursing	3
Elderly Care Nursing	3
Bahasa Kebangsaan (A)	2
Clinical Experience V	4
Total	18

Year 4	Semester 1
Subject	Credit
Nursing Research Project	6
Health Promotion and Client Education	2
General Psychology	2
Sociological Aspects	2
Clinical Experience VII	4
Clinical Experience VIII	3
Total	19

Year 4	Semester 2
Subject	Credit
Transition to Professional Nursing	2
Nursing Management & Effective Leadership	3
Tamadun Islam dan Tamadun Asia	3
Activities / projects	2
Clinical Experience IX	4
Clinical Experience	4
Total	18

Year 1	Semester 2
Subject	Credit
Safety in Health Care & Applied Pharmacology	4
Integumentary Nursing and Perioperative Care	3
Respiratory Nursing	3
Hubungan Etnik	3
Clinical Experience II	4
Total	20

Year 2	Semester 2
Subject	Credit
Epidemiology & Communicable Disease	2
Women's Health Nursing	3
Gastroenterological Nursing	3
Mental Health Nursing	2
English for Professional Purpose (EPP)	3
Clinical Experience IV	4
Total	17

Year 3	Semester 2
Subject	Credit
Nursing Research & Statistics	3
Clinical Decision Making skills	2
Clinical Sub-specialties Adult Nursing (Medical-Surgical)	4
Clinical Sub-specialties Child Health Nursing	4
Clinical Experience VI	5
Total	18

Introduction

AIMST offers two programs in physiotherapy. A three-year Diploma in Physiotherapy and four-year Bachelor of Physiotherapy (Hons) program. Diploma program is opened for SPM leavers and the degree program caters for STPM and foundation students. Bachelor of Physiotherapy program also admits students with Diploma in Physiotherapy for credit transfer to two and half (2½) year Bachelor of Physiotherapy (Hons). Both the programs are well designed to produce graduates with in-depth knowledge and skills to assess and formulate physiotherapeutic diagnoses and provide appropriate interventions, rehabilitation and treatments to patients with physical disability, functional limitation and other illnesses and injuries. Both diploma and degree courses in physiotherapy are developed to educate and train graduates to be physiotherapy practitioners. The course utilizes a problem oriented approach in physiotherapy education emphasizing student-centered learning. The course aims to develop and cultivate skills in critical thinking, problem solving and decision making, which are essential for professional practice as a physiotherapist. The practical experience gained through workplace learning help to nurture clinical competence and enhancing hand-on skills.

Career opportunities

Physiotherapy is a dynamic and rewarding career. Physiotherapists are trained to examine, evaluate, diagnose and treat impairment, functional limitations and disabilities in patients. Physiotherapists practice in diverse employment opportunities, which include hospitals, medical centers, physiotherapy clinics, outpatient clinics, orthopedic clinics, health and wellness clinics, rehabilitation centres, nursing homes, extended care facilities, education and research centers, schools, hospices, fitness and sports training centers, and industrial facilities. For further information on careers in physiotherapy check out the following links: World Confederation for Physical Therapy, Malaysian Physiotherapy Association.

The Entry Requirement for Diploma in Physiotherapy Programme

- 5 credits in SPM inclusive of BM, English, Mathematics, one science subject (Biology/Physic/Chemistry/General Science/Applied Science) and one other subject.
- O-level – 5Cs inclusive of English, Mathematics & one science subject (Biology/Physic/Chemistry/General Science/Applied Science) and 2 other subjects
- UEC – 3Bs inclusive of Mathematics, English & one science subject (Biology/Physic/Chemistry/General Science/Applied Science)

Course Structure (Diploma in Physiotherapy)

- Total Credits in 3 years: 107
- Duration: 3 Years Full-time

Course Structure (Bachelor in Physiotherapy (Hons))

- Total Credits in 4 years: 136
- Duration: 4 Years Full-time

The Entry Requirement for Bachelor in Physiotherapy (Hons)

AIMST Foundation/STPM/Matriculation/ Pre University Programme or its equivalent

Pass with minimum GPA \geq 2.33 in TWO of the following subjects:

- Biology
- Physics/Mathematics
- Chemistry

A-Level / Equivalent Programme

Pass with minimum Grade D in TWO of the following subjects

- Biology
- Physics/Mathematics
- Chemistry

OR

c) **Recognized Diploma** with minimum CGPA of \geq 2.75 in related field;

OR

d) **Recognized Diploma** with CGPA less than 2.75 in related field and a minimum of 3 years (36 months) working experience in the related field.

Diploma Physiotherapy Holders

ii. From recognized institutions with minimum CGPA of 2.75 eligible for entry into our 2 ½ year credit transfer program commencement from Year 2 Semester 2 of Bachelor of Physiotherapy (Hons).

OR

iii. Related Diploma from recognized institutions with CGPA below than 2.75 and a minimum of 3 years (36months) working experience in the same field of:

iv. Other qualifications equivalent and approved by the Government of Malaysia will be assessed on case by case basis.

- **MUET band 3 upon registration**
- **ELTS with min band of 5.5 or**
- **TOEFL with min 550 paper based or equivalences**

Course Structure

Diploma in Physiotherapy

Year 1

Semester 1

Course Title	Course Code
Essentials of Human Biology	MHAH 21110
English I	UNIV 21101
Introduction to Physics	MHAH 21118
Moral Studies/ Islamic Studies	MPU 2312 / MPU 2322
Anatomy	MHPT 21120
Physiology	MHPT 21122
Pengajian Malaysia U1 - (Compulsory)	MPU 2153

Year 2

Semester 1

Course Title	Course Code
Cardio respiratory Physiotherapy	MHPT 22126
Musculoskeletal Physiotherapy II	MHPT 22132
Introduction to Health Care System II	MHPT 22128
Electrotherapy I	MHPT 22129
Exercise Therapy	MHPT 22130
English III	UNIV 22103
Counseling Skills	MHPT 23136

Year 1

Semester 2

Course Title	Course Code
Applied Anatomy	MHPT 21121
Basic Computer Applications	MHAH 21111
Pathology	MHPT 21124
English II	UNIV 21102
Musculoskeletal Physiotherapy I	MHPT 21127
Introduction to Health Care System I	MHPT 21123
Biomechanics and Kinesiology	MHPT 21143
General Psychology I	MHAH 21117

Year 2

Semester 2

Course Title	Course Code
Sociological Perspectives	MHAH 21115
Systemic Disorder in Physiotherapy	MHPT 22131
Musculoskeletal Physiotherapy III	MHPT 22138
Electrotherapy II	MHPT 22133
Neurological Physiotherapy-I	MHPT 22135
Physiotherapy in Women's Health	MHPT 22134
Clinical Placement I - 8 Weeks	MHPT 22180

Year 3

Semester 1

Course Title	Course Code
Pediatrics Physiotherapy	MHPT 23139
Geriatric Physiotherapy	MHPT 23140
General Psychology II	MHPT 23117
Physiotherapy in Acute Care	MHPT 23137
Neurological Physiotherapy-II	MHPT 23141
Occupational Health and Sports Injury U4	MHPT 23142
Int. to Communication / BKA Clinical	MPU 2452
Placement II- 8 Weeks	MPU 2222/ MPU 2133
	MHPT 22181

Year 3

Semester 2

Course Title	Course Code
Clinical Placement III - 14 Weeks	MHPT 22182

Course Structure

Bachelor of Physiotherapy (Hons)

Year 1

Semester 1

Course Title	Course Code
Anatomy I	AHPT 31101
Physiology I	AHPT 31102
Behavioral Science	AHPT 31103
English For Specific Academic Purposes (ESAP)	UNIV 31002
Hubungan Etnik	MPU 3113
TITAS	MPU 3123
University Electives (Any 1)	
1. Introduction to Communication	MPU 3242
2. BKA (Compulsory for students without credit in Bahasa Malaysia)	MPU 3212
3. Critical thinking	MPU 3222
4. Introduction to Entrepreneurship	MPU 3232

Year 1

Semester 2

Course Title	Course Code
Anatomy II	AHPT 31201
Physiology II	AHPT 31202
Biomechanics	AHPT 31203
Kinesiology I	AHPT 31204
Electrotherapy I	AHPT 31205
Physiotherapeutic Skills I	AHPT 31206

Year 2

Semester 1

Course Title	Course Code
Professional Development and Practice	AHPT 32101
Kinesiology II	AHPT 32102
Electrotherapy II	AHPT 32103
Pathology	AHPT 32105
Physiotherapeutic Skills II	AHPT 32106
Sociological Perspectives (any one)	MPU 3312
General Psychology	MPU 3322
Morals studies	MPU 3342
Islamic Studies	MPU 3352

Year 2

Semester 2

Course Title	Course Code
Musculoskeletal Physiotherapy I	AHPT 32201
Cardiopulmonary Physiotherapy	AHPT 32202
Neurological Physiotherapy I	AHPT 32203
Exercise Physiology	AHPT 32204
Pharmacology	AHPT 32205
Clinical Placement I (4 Weeks)	AHPT 32206

Year 3

Semester 1

Course Title	Course Code
Musculoskeletal Physiotherapy II	AHPT 33101
Physiotherapy in Medical and Surgical conditions	AHPT 33102
Neurological Physiotherapy II	AHPT 33103
Sports Physiotherapy	AHPT 33104
University Electives (Any one)	
1. Research	MPU 3412
2. Campaigns	MPU 3422
3. Promotions of products	MPU 3432
4. Projects	MPU 3442
- Proposals	
- Questionnaire	
- Report	
5. Activities	MPU 3452
- Games	
- Visits	
- Debates	

Year 3

Semester 2

Course Title	Course Code
Biostatistics in Physiotherapy Research in Physiotherapy	AHPT 33201
Evidence Based Practice	AHPT 33202
Physiotherapy in Women's Health	AHPT 33203
Clinical Placement II (10 weeks)	AHPT 33204
	AHPT 34105

Year 4

Semester 1

Course Title	Course Code
Physiotherapy in Acute Care	AHPT 34101
Paediatrics Physiotherapy	AHPT 34102
Geriatric Physiotherapy	AHPT 34103
Spinal Care and Rehabilitation	AHPT 34104
English For Professional Purposes (EPP)	UNIV 31003
Physiotherapy Electives: (Any Two)	
1. Rehabilitation Medicine	AHPT 33205/
2. Community Physiotherapy	AHPT 33206/
3. Ergonomics and Occupational health	AHPT 33207
4. Medical Imaging	MAMI 1115
5. Radiological anatomy	MARA 1113

Year 4

Semester 2

Course Title	Course Code
Research / Project	AHPT 34201
Clinical Placement III (12 weeks)	AHPT 34202

Testimonials

Staff nurse at National University of Singapore (NUS) Hospital Singapore

Umamageswari Kunasegaran

AIMST University nurtures caring attitude and inculcates human value for graduate nurses to serve the society. The learning environment, resources and teaching faculty at AIMST is superb for anyone who aspires to pursue their dream to be a nurse!

Study at AIMST provides me a good experience and platform especially improving my communication skills in English. AIMST provides quality nurse education and give me a good start to my nursing career. I really cherish the memorable moments with peers and nursing staff.

Staff nurse at Pantai Hospital Sungai Petani

Hazwani Binti Azizan

I choose AIMST in the first instance during my undergraduate programme because AIMST offer affordable fee and has excellent educational resources and dedicated academic staff. The programme provides adequate clinical exposure for practical placement in public and private hospitals.

Physiotherapist, Handicaps Welfare Association, Singapore

Lim Jia Ying

AIMST University provides me an excellent initial foundation in my physiotherapy course. The programme creates a good knowledge base and enhances practical skills of physiotherapy discipline. I strongly believe AIMST will continuously produce quality and skillful physiotherapists to meet the market demand.

Tzu Chi University, Taiwan

Tan Lit Ming

Student activities & Recreation

At AIMST, we encourage students not only to excel academically but also to participate in extra-curricular activities, including participation in student clubs and societies as well as sports activities. Students may also form new organization by contacting the Student Affairs Division.

The sports and recreational facilities available include:

- Badminton court
- Gymnasium
- Running track
- Olympic-sized swimming pool
- Basketball/netball court
- Volleyball court
- Six-a-side hockey field
- Five-a-side football field
- Aerobics/yoga room
- 400-metre track
- Tennis/squash room
- Mosque & Prayers rooms

In addition, there is a purpose-built Student's Activities Room as well as a comfortable Students' Study Area.

Healthcare

The AIMST on-campus Student Healthcare Clinic is open to provide routine medical care for students and staff alike.

Student Affairs & Accommodation

The Student Affairs Division is responsible for catering to the needs and welfare of students and covers all aspects related to student development. The Student Affairs Officers will assist in making arrangements for hostel facilities for out-of-town and overseas students. In addition, it oversees development and management of student activities via societies and clubs and through events such as sports, cultural and debating activities.

Food

AIMST cafeteria caters for staff and students. Our cafeteria serves both vegetarian and non-vegetarian (halal) food. We have a wide selection of dishes on the menu, which includes delectable local and Western cuisine.

International Office

Our International Office provides several services for overseas students, some of which are:

- Visa/Student pass application
 - Arranging for student permits
 - Establishing contact with embassies
 - Organizing approvals from relevant authorities
 - Counseling
 - Advice on financial aid resources Admission
- ### International
- 8 passport-size photograph
 - Certified true copy of passport
 - Certified true copy of all academic examination certificates
 - Processing fee: RM 500* (non-refundable) payable to "AIMST SDN.BHD.REV Account"
- ### Malaysia
- 1 passport-size photograph
 - Certified true copy of identification card
 - Certified true copy of all academic examination certificates (e.g. SPM/STPM/A-LEVEL)
 - Processing fee: RM 100* (non-refundable) payable to "AIMST SDN.BHD.REV Account"

AIMST PROGRAMMES

Foundation Programmes

- Foundation in Science (R2/010/3/0134) (07/23) (A 9160)
- Foundation in Business (R2/010/3/0218) (07/24) (A 10633)

Diploma Programmes

- Diploma in Electrical and Electronic Engineering (R2/523/4/0078) (02/22) (A 7448)
- Diploma in Physiotherapy (R2/726/4/0004) (11/21) (A 7211)
- Diploma in Nursing (R2/723/4/0068) (04/23) (MQA/FA 3099)

Undergraduate Programmes

- Bachelor of Medicine and Bachelor of Surgery (MBBS) (R2/721/6/0032) (07/25) (MQA/FA 4034)
- Bachelor of Dental Surgery (R2/724/6/0016) (08/26) (MQA/FA 3470)
- Bachelor of Dental Technology (N/724/6/0017) (05/20) (MQA/FA 0208)
- Bachelor of Pharmacy (Hons) (R/727/6/0065) (07/20) (MQA/FA 8482)
- Bachelor of Physiotherapy (Hons) (R/726/6/0022) (03/23) (MQA/FA 1192)
- Bachelor in Nursing Science (Hons) (N/723/6/0161) (06/22) (MQA/PA 5046)
- Bachelor of Science (Hons) Biotechnology (R2/545/6/0024) (07/23) (A 9263)
- Bachelor of Science (Hons) Bioinformatics (N/421/6/0038) (12/21) (MQA/PA 6184)
- Bachelor of Engineering (Hons) in Electrical & Electronic Engineering (R3/523/6/0075) (08/25) (MQA/FA 2774)
- Bachelor of Electronic Engineering with Hons (N/523/6/0313) (09/24) (MQA/PA 11676)
- Bachelor of Science (Hons) Finance and Management (R2/343/6/0175) (08/26) (A 4797)
- Bachelor of Science (Hons) Business and Marketing (R2/340/6/0515) (08/26) (A 4798)
- Bachelor of Science (Hons) Management Information Systems (R2/322/6/0004) (08/26) (A 4799)
- Bachelor of Science (Hons) Accounting and Finance (R/344/6/0172) (08/25) (MQA/FA 2849)

Postgraduate Programmes

- Master in Science (Medical Biochemistry) (R2/421/7/0026) (03/25) (A 9669)
- Master in Science (Medical Physiology) (R2/720/7/0099) (08/24) (A 9670)
- Master in Science (Human Anatomy) (R2/721/7/0068) (08/24) (A 9339)
- Master of Science (Medical Microbiology) (R/421/7/0025) (11/20) (A 9590)
- Master of Pharmacy (Clinical Pharmacy) (R/727/7/0044) (10/23) (MQA/FA 2491)
- Master of Science (Pharmacy) (R/727/7/0053) (06/24) (MQA/FA 3541)
- Master of Science (Pharmaceutical Chemistry) (N/727/7/0084) (01/23) (MQA/PA 8239)
- MSc Biotechnology (R2/545/7/0051) (02/27) (A 4623)
- Master of Physiotherapy (Musculoskeletal) (N/726/7/0032) (09/26) (MQA/PA 11198)
- Master of Science in Management (R/345/7/0325) (05/25) (MQA/FA 2847)
- Doctor of Philosophy (Biotechnology) (R2/545/8/0048) (08/25) (A 8453)
- Doctor of Philosophy (Pharmacy) (N/727/8/0052) (12/19) (MQA/FA 3542)
- Doctor of Philosophy (Medical Microbiology) (N/421/8/0037) (12/21) (MQA/PA 6185)

For further information on courses and registration procedure please contact:

Student Recruitment Division

Campus

AIMST University
Semeling, 08100 Bedong
Kedah Darul Aman, Malaysia
Tel: +604-429 8108 (D/L)
Tel: +604-429 8000 (G/L)
Fax: +604-429 8009

www.aimst.edu.my

choose@aimst.edu.my

[aimst2u](https://www.facebook.com/aimst2u)

Kuala Lumpur Office

1st Floor, Menara Manickavasagam,
No.1, Jalan Rahmat, 50350
Kuala Lumpur, Malaysia
Tel: +603- 4042 2885
Fax: +603-4045 6377

[aimstuniversity](https://www.instagram.com/aimstuniversity)

+604-429 8000 / 8108

+604- 429 8009

Awards :

Partner Universities:

Accredited by:

Approved by:

Financial Aids :

Industry Panels :

