

THE ANNUAL QUALITY ASSURANCE REPORT

Year of Report : 2009-10

PART-A

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

Sr.No.	Plan	Outcome
1.	To implement the decision of integration of some focused MBA programmes with MBA core programme and to offer electives as specialization in the second year of MBA programme.	The integration of focused MBA programmes with core programme has been done and the new curriculum for MBA core programme has been implemented. Electives as per area of specialization will be implemented from the second year of MBA programme, i.e. from the next academic year.
2.	Courses to be implemented at Bengaluru campus	Two courses have been started at the Bengaluru campus, viz. EPGDM (Full-Time 15 months) and Management Programme for Executives (MPE) [Part-Time 20 months]
3.	ERP system SAP to be implemented in all the functions of the University	IBM has been identified as a vendor for implementation of SAP. The meetings with the IBM team will have to be finalized in order to apprise them of the systems in place in the University so that implementation of SAP in all the functions of the University can be implemented during the academic year 2010-11.
4.	Preparations to be made for online NMAT examinations for admissions to School of Business Management to be conducted from the year 2010-11.	After discussing with various vendors, Pearson Vue Inc. has been identified for implementation of the online exams from the academic year 2010-11. Creation of infrastructure for such examinations is also in progress.
5.	Grading system in the examination across the schools to be reviewed	Grading system as well as the rules for examinations have been changed and the University has implemented the grading system across the schools. Proper documentation of the same has also been made.
6.	Students Grievance Redressal Mechanism for the examination related grievances be reviewed	Students Grievance Redressal Mechanism in exam-related matters have been reviewed and a new system of redressing such grievances including giving photo-copy of the answer sheets has been implemented. A documents has also been created for such

		mechanism. A system of dealing with unfair means cases is also updated and the document is created for the same. Wide publicity has also been given among the faculty and the students for the same.
7	New databases to be obtained for the Library	Two more databases have been added in the databases of the Library.
8	A Women's Grievance Redressal cell needs to be constituted	This committee would attend to cases, if any, all the cases / or complaints or allegations of harassment by a student or an employee or a member of the management.
9	Ph.D. in Applied Pharm. Sciences to be considered in the School of Pharmacy	Executives from Industry can register and Industry – Institute collaboration can be initiated.

PART-B

1. **Activities reflecting the goals and objectives of the institution :**

Keeping in view the needs of the industry, some of the focused MBA programmes like Global Business Management, Retail Management, Services Management have been integrated with core MBA with specializations in the second year. The restructured programme uses experiential learning approach through management cases, role plays, simulation exercises, web-based exercises, interactive programmes, and live organization based programmes. A lot of emphasis is given on participants centered learning methods. In order to do this, at the beginning of every trimester, appropriate cases are selected to provide an integration module to strengthen the ability of the students to relate the case offerings to the current decision making dilemmas in the work situation.

Informal mid-term feedback system has been implemented, in which Dean of the School of Business Management, Programme Chairperson and Deputy Registrar (Academics Administration) visit each class and collect feedback from the students. The consolidated report of this mid-term feedback is shared with the faculty. This helps to take corrective measure, if any, at the mid-trimester level itself. The curriculum of B.Tech., M.Tech. & MBA (Tech.) programmes have been reviewed on the basis of workshop conducted during the last academic year.

The students were exposed to industry working either through industrial visits or through in-plant training or minor and major projects taken up with the industries/corporate houses.

Every school organized guest lectures of eminent scholars/industry experts in order to apprise students of what is the latest in academics and what are the latest trends in the industry. Research projects in collaboration with the industry were taken up by some schools, which not only generated internal resources but also gave exposure to the faculty and the students.

The usage of black board technology has increased considerably due to extensive usage by the faculty and the students.

Almost all the schools participated in social awareness programmes which helped them in understanding the societal programmes as also inculcating in them the dignity of labour.

2. New academic programmes initiated (UG and PG) :

In School of Pharmacy and Technology Management (Mumbai campus), post-graduate 2-years full-time programme viz. M.Pharm. (Pharm. Biotechnology) has been introduced.

In MPSTME, B.Tech. in Mechanical Engg. and Civil Engineering have been introduced. MBA (Tech.) in Mechanical Engineering has also been introduced.

In SPTM (Shirpur campus), 2-years full-time M.Pharm. (Quality Assurance) has been introduced.

Ph. D. (Applied Pharm. Sciences) has also been introduced with Industry Collaboration.

At Bengaluru campus, the following two post-graduate programmes have been introduced :

- EPGDBM – Executive Post Graduate Diploma in Business Management (Full-Time – 15 months)
- MPE – Management Program for Executives leading to PGDBM (Part-Time – 20 months)

3. Innovations in curricular design and transaction :

Curriculum for MBA core has been designed in such a way that the focused programmes which existed earlier have been integrated, however, specializations are offered at the second year level with 8 subjects are to be selected from various subjects offered during the second year. Case methodology is given more weightage besides simulation projects like Capstone project.

At the Bengaluru campus, the following two mandatory courses have been introduced.

- Corporate Governance & Ethics
- Business Simulation

4. Inter-disciplinary programmes started :

In SBM, the following inter-disciplinary programmes have been started :

- Marketing of Hi-Tech. Products
- Advertising & PR, and its Importance in Business

At MPSTME (Shirpur campus), new programme MBA (Tech.) in Mechanical Engineering has been introduced.

5. Examination reforms implemented :

In the current year, the entire examination system has been revamped across the schools. A new system of GPA & CGPA has been introduced.

In SBM, the internal assessment is divided into various components and the weightage for each has been clearly defined.

New passing standards have also been introduced across the schools.

General rules for re-examinations have been framed.

Examination Grievances Redressal Procedures have been laid down.

In SDL, 30% weightage is given for internal assessment and 70% weightage is assigned to the term-end written examination.

6. Candidates qualified : NET/SLET/GATE etc.

As School of Business Management is the only School which has a graduating batch and almost all the students were interested in taking up the job in the industry or corporates, no student applied for NET/SLET/GATE etc.

A student of Integrated M.Sc. Ph.D. Biological Sciences programme cleared NET examination.

One of the students of SBM has been offered National Doctoral Scholarship by All India Council for Technical Education (AICTE), New Delhi.

7. Initiative towards faculty development programme :

Four faculty members were deputed to participate in the HBS Colloquium on Participants-centered Learning Programme at the Harvard University, Boston, USA. They had also been selected by the CPCL to receive scholarship from Goldman Sachs. Two faculty members from SBM participated in ISB Case Writing and Case Teaching Workshop organized by Indian School Business in association with Richard Ivey School of Business (University of Western, Ontario, Canada).

Besides, many faculty members were deputed for attending conferences, workshops, seminars, panel discussions organized by reputed institutions/organizations like Ernst & Young, University of Moratuwa, Sri Lanka, Centre for WTO Studies. In addition, many in-house workshops were conducted for the faculty.

8. Total number of seminars/workshops conducted :

44 seminars/workshops/conferences were conducted during the year which included resource persons like Smt. Aruna Jayanti from CapGemini, Shri Nitin Paranjpe, MD, Hindustan Unilever, Shri Joe Root, Noted Patent Attorney from the US.

**9. Research projects (a) Newly implemented:
(b) Completed :**

SBM

Sr. No.	Title of Project	Principal Investigator	Funding Agency	Cost of project
1	Human Development Measure for the <i>Mumbai Human Development Report</i>	Dr. Sangita Kamdar	UNDP	Rs. 35,000/-
2	PPP consultant for the Development Plan for Nashil-Sinnar-Igatpuri Investment Region in Maharashtra and Development Plan for Dighi Port industrial Area in Maharashtra	Dr. Anupam Rastogi	AECOM International	Rs 3.75 lakhs
3	Infrastructure Finance Study	Dr. Anupam Rastogi	Asian Development Bank	USD 13,331

Social Enterprise Cell

Sr. No.	Name of consulting project	Name of sponsoring organization	Total outlay (Rs)
1.	Developing Training Needs Assessment of the NGOs supported by the Foundation, Developing Training Design for Organizational Development and Change	Rangoonwala Foundation	75,321/-
2.	Achieving Growth with Responsibility: Study of CSR practices amongst Organisation of Pharmaceutical Producers in India (OPPI) Member Companies	Organisation of Pharmaceutical Producers of India (OPPI)	1,63,840.05

SPTM

Industry Sponsored projects:

Sr. No.	Title of Project	Investigator	Sponsoring Agency	Cost of Project (Rs.)
1.	Development of taste masked formulations of Azithromycin	Dr. Bala Prabhakar	Themis Ltd.	5.22 lakhs
2.	Development and Evaluation of Immediate Release Tablets of Fixed Dose Combination of Drugs for Domestic and International Market	Dr. Ganga Srinivasan	Sanjivani Parental Ltd.	3.10 lakhs
3.	Memory enhancing activity of plant extracts in rat model	Dr. V. Addepalli Dr. Yogesh Kulkarni	Marico Research Centre, Marico, Mumbai	2.10 lakhs
4.	Collaborative International research	Dr. Praveen Shende	NMIMS	20,000

Government sponsored:

Sr. No.	Title of Project	Investigator	Sponsoring Agency	Cost of Project (Rs.)
1	Development of model for non-alcoholic fatty liver disease based on Ayurvedic Principle	Dr. Kala Kulkarni Dr. V. Addepalli	Central Council for Research in Ayurveda and Siddha	5 Lakhs

SPTM**Completed**

Sr. No.	Title of Project	Investigator/Co-investigator	Sponsoring Agency	Cost of Project (Rs.)
1	One day oral dosage form for a drug (confidential)	Dr. Ganga Srinivasan & Mr. Amit Gupta	Themis Medicare Ltd, Mumbai	15 lakhs
2	Analytical method development for Methyl Anthranilate	Dr. Anil Thaker	Ambernath Organics, Mumbai	25000
3	Method development, standardization and estimation of Withanosides from Withania Somnifera	Dr. Nancy Pandita	Gufic Biosciences Ltd., Mumbai	1.69 Lakhs
4	Development of Cosmetic formulations using Eudragit polymers	Dr. Bala Prabhakar	Evonic Industries, Mumbai	1.25 Lakhs
5	Analytical method development, evaluation of impurities and method validation for Methyl anthranilate. Analysis of 5 batch for submission to Canadian regulatory authorities	Dr. Anil Thaker	Ambernath Organics, Mumbai	1.25lakhs

BSSA has taken up a project on 'Urban Typologies' – Barcelona – A Case Study.

10. Patents generated, if any :**SPTM - MUMBAI**

Sr. No.	Name of the faculty / Research Scholar	Title	Patent No.	Date
1.	Ms. Shilpa Bhilegaonkar, Dr. R. S. Gaud	Use of Mustard Seeds in Pharmaceuticals	619/MUM/2010	09 th March, 2010
2.	Dr. Preeti Sangave	Enzymatic resolution of racemic flurbiprofen.	1518/MUM/2010	13 th May, 2010
3.	Dr. Meena Chintamaneni, Mr. Kedar P.	Herbal Formulation for Memory Enhancing Activity	1519/MUM/2010	13 th May, 2010

SPTM-SHIRPUR

Sr. No	Name of Author	Title of the Patent	Patent Number of Country	Year
1.	S. H. Majumdar	Immunomodulatory activity and modern formulations of <i>Semecarpus anacardium</i>	2032/MUM/2010	2010
2	T.A. Premchandani	A unique instrument for determination of angle of repose	2133/MUM/2010	2010
3	S. I. Rane	Long circulating pH sensitive liposomes for Paclitaxel derivative	2274/MUM/2010	2010

11. New collaborative research programmes :**SBM**

Name of the Faculty	Title of the project	Name of the client
Dr. Rakesh Singh	Transaction cost paper and the scope of the firm. The case of ITCE e-champal conference	Taulose School of Economics, France
Dr. Rakesh Singh	A Journey in total Farms Solutions Mahindra Subhlabh Provider – Case study	IVEY Case Research Centre
Dr. Meena Galliara & Dr. Vidya Naik	CSR in Pharmaceutical Industry	OPPI

SPTM

Sr. No.	Title of Project	Sponsoring Agency
1	Stability & Microbiological Study of Herbal Formulation	Lupin Ltd.
2	One day oral dosage form for a drug	Themis Ltd.
3	Development of taste masked formulations of Azithromycin	Themis Ltd.
4	Development and Evaluation of Immediate Release Tablets of Fixed Dose Combination of Drugs for Domestic and International Market	Sanjivani Parental Ltd.
5	Memory enhancing activity of plant extracts in rat model	Marico Research Centre, Marico, Mumbai
6	Method development, standardization and estimation of withanosides from withania somnifera	Gufic Biosciences Ltd.

SOS

The Bombay Natural History Society (BNHS): Two students are working on projects with the BNHS at Pinjore, Haryana. These studies relate to the study of microbiota in vultures and endangered species. Further, the genomic studies in the captive vulture population are also being investigated.

Azyme Biosciences, Bangalore: A project related to the isolation and identification of heavy metal tolerant bacteria from e-waste (registered landfill dumping site for electronic waste) around Bangalore was studied.

Studies involving bio-availability and bioequivalence of drugs have been carried out in collaboration with Industries like, Hindustan Lever Ltd, Excel Industries Ltd, Unichem Lab's Ltd, Swati Chem. Corp, Zandu Pharm. Works Ltd, Johnson & Johnson Ltd, Hindustan Ciba-Geigy Ltd, Lupin Lab's Ltd, Kopran Ltd, Gufic Pharma, IPCA Lab's Ltd, Cipla Ltd, Ajanta Pharma Ltd, Themis Chem Ltd.

12. Research grants received from various agencies :

SBM

Faculty Name	Name of consulting project	Name of sponsoring organization	Total outlay (Rs)
Dr. Sangita Kamdar	Bid evaluation for the procurement of 1600 MW of power through the development of the Dhopave Power Project under CBG Case-II, 2009	The MSEDCL (Maharashtra State Electricity Distribution Company Limited)	No payment
Dr. Meena Galliara	Developing Training Needs Assessment of the NGOs supported by the Foundation, Developing Training Design for Organizational Development and Change	Rangoonwala Foundation	75,321/-

SPTM

Faculty Name	Title of Project	Sponsoring Agency	Cost of Project (In Rs.)
Dr. Anil Thaker	Design, synthesis and pharmacological screening of some pyrimidine derivatives for anticancer activity	Indian Council for Medical Research, New Delhi	2,82,198

13. Details of research scholars :

Sr. No.	Name of the Scholar	Title of Thesis	Name of the Chief Supervisor	Name of the member / Co-guide
1.	Ms. Rakhi Thakur	Factor Affecting Consumer Acceptance of Mobile Banking : An Empirical Study	Dr. Mala Srivastava	Dr. Gita Kumta
2.	Mr. Rajendra M. Ganatra	Determinants of Capital Structure in Project Financing in India with specific reference to Coal based Power Projects	Dr. Anupam Rastogi	Mr. AKT Chari
3.	Mr. Milind Digraskar	Impact of Innovation in Electricity Tariff on Demand, Supply Management & Quality of Supply in India	Dr. T. T. Kachwala	Prof. Chandan Dasgupta and Shri Asoke Basak
4.	Mr. Prashant Pingale	Micro Particulate Delivery System for Anti-tubercular Drugs	Dr. Ravindra R. P.	
5.	Mr. Amit B. Page	Angiogenesis and its modification in developing therapeutic agents	Dr. Kala Kulkarni	
6.	Ms. Monika Srivastav	Development and Evaluation of Extended Release dosage forms Anti-diabetic Drugs	Dr. Bala Prabhakar	
7.	Mr. Laxman Sawant	Isolation, Characterization, Standardization and Method Validation from Antidiabetic Plants	Dr. Nancy Pandita Dr. Bala Prabhakar	
8.	Mr. Sutirtho Mukhopadhyay	Development of stability indicating methods for novel controlled – release cardiovascular products	Dr. Nancy Pandita	
9.	Mr. Yusuf Kachwala	Screening isolation and Characterization of hypoglycemic plants for their antioxidant activity	Dr. Preeti Sangave Dr. Nancy Pandita	
10.	Mr. Atul V. Patil	Controlled Drug Delivery for Cardiovascular Drugs	Dr. Ganga Srinivasan	
11.	Ms. Payal Dande	Phytochemical Investigation of Sesbania Sesban	Dr. G. S. Chakraborty Dr. C. Bonde Dr. Nancy Pandita	

12.	Mr. Ravi Tiwari	Development and validation of a stability – Indicating RP-HPCL Method for the Estimation of few Anti-infective Drugs in Bulk and in Marketed Formulation	Dr. K. G. Bothara	
		Development and validation of a stability – Indicating RP-HPCL Method for the Estimation of few Drugs in Bulk and in Marketed Formulation	Dr. C. Bonde	
13.	Mr. Dushant Gaurshettiwar	Formulation studies of Extended Release Matrix Tablet of some Antiviral Drugs	Dr. Vaishali Londhe	
14.	Adsul Alpana Prashant	Studies for radio recording for UWB	Dr.S.K. Bodhe	
15.	Amarsinh Vasantrao Vidhate Sushila	Cross Layer Design for Wireless MANET to achieve QoS	Dr. S.R. Devane	
16.	Balaji Gundappa Hogade Sushiladevi	Smart Antena for Wide Band Wireless Networks	Dr.S.K. Bodhe	
17.	Dhirendra Sheshmani Mishra Maina Devi	Content based Image Retrieval using Image Hashing	Dr. H.B. Kekre	
18.	Jitendrakumar Namdeo Shinde Godavari	Studies on Adaptive Multistandard Receiver for Wireless Y/w	Dr.S.K. Bodhe	
19.	Kavita Vinay Sonawane Suman	Computer related	Dr. H.B. Kekre	
20.	Omprakash Sugdeo Rajankar Lila	Contex aware Adaptive Image Compression for Window N/w.	Dr. V.D. Kolekar	
21.	Pravin Mahadeorao Shrinath Indira	Image segmentation on Medical Images	Dr. H.B. Kekre	
22.	Prerana Narendra Jain Vimladevi	Optical MOSFET Characterization	Dr. B.K. Mishra	
23.	Rajesh Yashvant Patil Sudha	Analytical & Thermal modelling of orthogonal metal cutting process	Dr. V. Kalamkar / Dr. Hari Vasudevan	
24.	Rashmi Na Kumar Na	e-Waste, Recovery of Metals	Dr. K.K. Tiwari / Dr. D.J. Shah	
25.	Ravindra Chandu Patil Saraswati	Content based image retrieval using	Dr. N.S.T. Sai	
26.	Sanjay Bappuso Patil Putalabai	Image processing algorithm for precision farming in India.	Dr.S.K. Bodhe	

27.	Swapna Sanjay Borde	Content based Image Retrieval	Dr. Udhav Bhosale	
28.	Seema Anand Ladhe Pushpa	Next Generation Network & Quality of Service	Dr. S.R. Devane	
29.	Ms. Mansi Mukesh Patel	Development of molecular tools to study Microbiota Composition	Dr. A.M. Bhagwat	
30.	Ms. Rupali Sengupta	Evaluation of Plant Extracts for Anti-Diabetic Properties	Dr. A.M. Bhagwat	
31.	Ms. Ratnaraje Krishna Thar	To study anemia's in preschool and school children in Mumbai : vis-à-vis Nutritional Intervention Programme	Dr. A.M. Bhagwat	
32.	Ms. Payal Bhaskar Joshi	Development of Validated Stability – indicating HPLC method of certain Drugs with identification of impurities using LC-MS	Dr. (Mrs.) Suvarna I. Bhoir	
33.	Ms. Nirmala Lawrence	Approaches to synthesis and further elaboration of substituted Biological Sciences Bisurea's to Pharmacologically potent molecules	Dr. V. Bala-subramaniyan	
34.	Ms. Dipti Raghunath Lakhe	Synthesis and structural, characterization of some Schiff base metal complexes	Dr. Kiran Mangaonkar	
35.	Vijay Gupta	In vivo studies of the Angiogenic Potential of different Plant Extracts	Dr. Angadi Subhashchandra	
36.	Mr. Sateesh B.	Comparative Study of Safety and Efficacy on Some Antidiabetic Ayurvedic Formulations	Dr. V. Addepalli	
37.	Mrs. Smita Rane	Formulation and Evaluation of pH-sensitive, Long Circulating Liposomes for Anticancer Drug Delivery	Prof. Bala Prabhakar	
38.	Mr. Saurabh Kumar	Phytochemical Investigation on 'Bridelia Retusa Spreng' for anti-inflammatory & anti-microbial studies	Dr. C. G. Bonde	
39.	Mr. S. H. Majumdar	Formulation studies of "Semecarpus anacardium" as an immune modulator	Prof. Kala Kulkarni	
40.	Mr. Gurmeet Singh Chhabra	Phytochemical Investigation of "Vitex agnus-castus" for anti-inflammatory & antioxidant activities	Prof. Kala Kulkarni	

41.	Mr. Ashok kumar Peepliwal	Analytical studies of Impurities and Bioanalysis of some Pharmaceuticals Ingredients	Dr. C. Bonde	
42.	Mr. Prashant Pingale	Micro Particulate Delivery System for Anti-tubercular Drugs	Dr. Ravindra R. P.	
43.	Mr. Amit B. Page	Angiogenesis and its modification in developing therapeutic agents	Dr. Kala Kulkarni	
44.	Ms. Payal Dande	Phytochemical Investigation of Sesbania Sesban	Dr. C. Bonde & Dr. Nancy Pandita	
45.	Mr. Ravi Tiwari	Development and validation of a stability – Indicating RP-HPCL Method for the Estimation of few Drugs in Bulk and in Marketed Formulation	Dr. C. Bonde	

15. Honors / Awards to the faculty :

SBM

- Bombay Management Association conferred “BMA Outstanding Management Teacher of the Year Award (2008-2009)” to Dr. T. T. Kachwala at presentation ceremony held on 29th May, 2009.
- Dewang Mehta Business School Award
- Dr. Rajan Saxena : Award for Outstanding Contribution to Education
- Dr. Pradeep Kumar : Award for Best Teacher in Information Technology
- Mrs. Veena Vohra: Award for Best Teacher in Human Resource Management
- Dr. Chandan Dasgupta: Award for Best Teacher in Financial Management
- Prof. T A Kachwala: Award for Best Teacher in Operations Management
- Prof. Seema Mahajan: Award for Best Teacher in Marketing Management
- Dr. Meena Galliara: Award for Best Teacher in Social Entrepreneurship
- Mr. Anurag Kalita (Student MBA-Core 2nd Yr) – Best Student in Management Award
- Dr. M. N. Welling received the “*Commerce and Management Education Acumen Award*” on April 24, 2009, for outstanding contribution to Commerce and Management Education in Maharashtra
- The prestigious Inspirational Leader Award was conferred on Vice Chancellor Dr. Rajan Saxena at the Dainik Bhaskar B-School Leadership Awards ceremony held on 12th February 2010.
- Dr. Nilay Yajnik, Area Chairperson, Information Systems, School of Business Management, won the Second Best Paper Award for his paper “The Role of Video Based Education for Developing Nations” at the 40th Annual Convention of the Indian Society for Training and Development (ISTD), held in Bangalore from February 11-13, 2010. More than 2000 trainers from India and abroad attended the Convention. Dr. Yajnik’s paper was selected for presentation and publication after a referred process

SPTM

- Ms. Ginpreet Kaur has been awarded Dr. R.D. Kulkarni Prize for securing second position for scientific paper entitled " α -Glucosidase inhibitory activity of curcumin and curcumin in combination with piperine and quercetin" at, 4th International Conference of Innovations in Translating Technologies through Clinical Pharmacology, Mumbai, 2010.
- Mr. Lokesh Kumar Bhatt and Dr. A. Veeranjanyulu were awarded ASPET Travel Grant at ASPET annual meeting in Experimental Biology for the Research paper titled "Potentiation of aspirin induced cardioprotection by minocycline against myocardial ischemia reperfusion injury in streptozotocin diabetic rat", April 23rd -28th, 2010 Anaheim, CA, USA. This award has been funded from the I.C. Winter Fund.
- Charak Award for the paper entitled '3H- Hyperlipidemia, Hypertension and Heart: Ayurveda as an Adjuvant' by Gaurav pathak and Veeranjanyulu Addepalli presented at International Conference on Integrated Holistic Healing, Integrated Healing Forum, Nagpur 10th January, 2010.
- Dr. Pravin Shende, Assistant Professor, SPTM has been selected for post doctoral research in University of Turin, Italy with fellowship of 1270 Euro / month, 2009-2010.
- Mr. Yusuf Kachwala has won the Young Achiever Award in recognition of outstanding performance commitment and accomplishment in pharmacy profession by Allana College of Pharmacy. He has also received travel support from Departmental of Biotechnology to present research paper on "Isolation of phytoconstituent from anthemis cotula" at 6th Conference on Aromatic and Medicinal Plants of Southeast European Countries (6th CMAPSEEC) at Antalya, Turkey from 18th – 22nd April 2010.
- Dr. R. S. Gaud was awarded "MPA Award", Best Services in Pharmacy Profession by Maharashtra Pharmacist Association, Mumbai, 8th Feb, 2010.
- Dr. R. S. Gaud received Shiksha Rattan Puraskar, Int Friendship Society, New Delhi, Nov. 2009
- Dr. Bala Prabhakar received "Distinguished alumni award" of the year by SNDT Women's University, Mumbai, 2009.
- Ms. Ginpreet Kaur bagged 'Dr. Ashok B. Vaidya Prize' for securing II position for scientific paper at Third International Annual Conference on 'Drug Discovery & Development – Challenges in Partnership', Organized by South Asian Chapter of American College of Clinical Pharmacology, Mumbai, October, 2009.
- Dr. R. S. Gaud received "Best Citizen of India Award" Longman Press, New Delhi, 2009.

MPSTME

- Dr. Pradeep Kumar was awarded as Best Teacher in Information Technology in the 17th Business School Affaire & Dewang Mehta B-School awards held on 5th November 2009 at Taj Land Ends.
- Mr. Sudeep Thepade was selected as the member of the international advisory board for IJCEE (International Journal of Computer and Electrical Engineering)

SPTM-SHIRPUR

Sr. No.	Name	Achievement
1	Dr. Anil M. Pethe	Best Faculty Award 2009-10 SPTM NMIMS University.
2	Dr. Shivprasad H. Majumdar	Received 2nd prize in Skills Test 2009 for Pharma blog writing competition arranged by Pharmainfo.net
		3rd Prize in ISTHAMUS 2009, National Healthcare Symposium for poster presentation entitled “Business Model Shift: The Next Step Towards Escalation of Healthcare Management” School of Pharmacy & Technology Management, Mumbai 21st -22nd Feb 2009
3	Ms. Rima D.Shah	Best Teacher – Sardar Patel College of Pharmacy for Women (SPCPW), AY 2009-10

ASMSOC

Sr. No.	Faculty	Awards & Recognitions
1	Prof. Sanjoy Sircar, Dean, ASMSOC	“Best Teacher in Financial Management” award given at the 18 th Business School Affaire and Dewang Mehta Business School Awards.
2	Prof. Swati Pawar	Prof. Swati Pawar has been offered National Doctoral Fellowship by All India Councilor for Technical Education (AICTE) in March 2010.

IIPS

- Mrs. Maheshwari has been nominated as western region head by Shailesh Mehta School of Management IIT Powai for research in IPR Researchers Confluence Indian Series 2009-10.

16. Internal resources generated :

(Amount in Rs. lakhs)

1.	Fees	12,041.17
2.	Management Development Programmes	13.72
3.	Executive Programmes	148.70
4.	Consultancy	18.96
5.	Research	110.84
5.	Others	148.50
	Total	12,481.89

17. **Details of departments getting SAP, COSIST(ASSIST)/DST.FIST, etc. assistance/recognition :**
The University being Deemed University is not eligible for SAP, COSIST (ASSIST), etc.

18. **Community services :**

SBM

Social Responsibility Forum (SRF)

The Social Enterprise Cell (SEC) with the support of students volunteers from the Social Responsibility Forum (SRF) undertook several short term projects (event – based) and volunteering assignments as mentioned below:

Students in Free Enterprise (SIFE)

A team of 30 SBM students have been actively involved with SIFE –an international organization, promoting business opportunities and development of underprivileged communities. The students have initiated a project by forming an SHG named Suhasinin Group, at Bhandup. The business involves preparing of snacks (Chakli, Masala Sev, Sada Sev, Shakkar Pare, Chivda) by SHG members and selling them to local (kirana) shops, retails stores and other outlets.

HSBC Financial Literacy Project

This project, in partnership with Prasad Chikitsa, Thane, aims at imparting financial knowledge to various SHGs at Vrajeshvari, Thane. The project focuses on providing financial literacy in a structured framework to women of SHGs in the Thane region. Emphasis has been laid on imparting education pertaining to savings, borrowings, investments, insurance and other related areas. Fortnightly visits are conducted to Vrajeshvari, where all the teams teach the allocated modules to one SHG.

Mumbai Disaster Early-Warning System - A Harvard Humanitarian Initiative (Disaster Preparedness for Mumbai Monsoon)

The SBM & MPSTME SRF students, in partnership with Harvard Humanitarian Initiative, have undertaken a project which provides an automated way to manage disaster warnings and issue alerts to citizens of Mumbai as an early warning against floods. Users can register to the web interface or enquire through simple SMS, to get alerts of any floods reported in their vicinity. Users can register to multiple zones, such as Vile Parle (W), Juhu and Colaba. They can also receive current status reports by simply messaging an appropriate query to the helpline.

The project utilizes the popular Ushahidi online interface for disaster reporting. Ushahidi provides a wide range of useful features: one can track the incidents on a map, submit reports, comment on incidents to provide live updates, and see a timeline of all reported events.

Harvard Humanitarian Initiative is currently in talks with Municipal Corporation of Greater Mumbai (MCGM) to establish a channel of communication for quick relay of reports.

Blood Donation Drive (BDD)

The Social Responsibility Forum (SRF) of the School of Business Management (SBM) and Mukesh Patel School of Technology Management and Engineering (MPSTME) organized the Annual Blood Donation Drives on October 28, 2009 and December 1, 2010 respectively, with the active support of Lion's Club of Juhu and the Rotaract Club. Blood Banks from (a) Hinduja Hospital; (b) Jaslok Hospital; (c) Nanavati Hospital and (d) the BSES Blood Bank were invited for the drive. A total of 582 donors registered for blood donation and 472 Units of blood was collected. The unique feature of this year's BDD was the provision of publicity and dissemination of information on Thalassaemia, a relatively lesser known blood related disorder. Lion's Club, in coordination with the Think Foundation, arranged for free check up for Thalassaemia for all the prospective donors.

Creative Art Workshop

In this era of Laptops, Play stations and Flat TVs, traditional sources of entertainment like puppet show and jugglery, as well as creative arts like pottery and bangle making, have been relegated to the background. The SRF of NMIMS contributed its mite to popularizing these arts during Paragana on 12th and 13th November 2009. For a nominal charge of Rs.20, students were initiated into the pleasures of crafting beautiful artifacts. Seven artists were invited to teach the art at Paragana'09. These included Pottery, Bangle making, Portrait making, Mehendi, Juggling, Magic show and Puppet show. In all 225 students attended this event and an amount of Rs.4880 was notched up over a period of two days.

SPTM

• Anti-TB campaign

Anti-TB campaigns were organized by the students of SPTM based on the guidelines provided by the IPA-SF in three different locations :

1. Barbhaya Orphanage for Hindu Girls, Vile Parle
2. Nazareth Baptista Compound, Vile Parle
3. South Pond, Near Jain Mandir, Vile Parle

The team members performed a skit on tuberculosis awareness for the residents of the orphanage and distributed chocolates. Team members interacted with the girls of the orphanage and gave them information regarding tuberculosis in a friendly manner.

The team members then collected sputum samples from about 39 people who wanted to get themselves checked for Tuberculosis. The analysis will be done free of cost by a doctor in the vicinity.

• Anti diabetes and healthy living campaign :

Two 'Anti diabetes and healthy living campaigns' were organized by the students of School of Pharmacy & Technology Management and members of Indian Pharmaceutical Association's Students' Forum (IPA-SF) in association with the Leo Club of Juhu.

• A blood donation camp :

A blood donation camp was held in the college premises in association with Cooper Hospital, Vile Parle (West).

19. Teachers and officers newly recruited :

SBM

Faculty

Name	Designation
Manish Bansal	Adjunct Associate Professor
Subhashini Kaul	Adjunct Faculty
Madhurima Deb	Assistant Professor
Savita Narasimhan Chari	Research Associate
Sreeram Sivramakrishnan	Associate Professor

Staff

Name	Designation
Elvina D'souza	Personal Assistant
Jayanti Ramesh	Course Coordinator
Beverly Ferrao	Course Coordinator
Pranjali Khanolkar	Course Coordinator
Alka Mishra	Deputy Director (Placements)
Rajashree Masurkar	Steno-Secretary

SPTM

Faculty

Name	Designation
Mr. Yogesh Kulkarni	Lecturer/ Assistant Professor
Ms. Alice Verghese	Lecturer / Assistant Professor
Ms. Shivani Seth	Lecturer
Ms. Maushmi Kumar	Lecturer / Assistant Professor
Dr. P.G. Shrotriya	Adjunct Faculty
Ms. Sita Prabhu	Lecturer
Ms. Divya Suares	Assistant Professor
Dr. Sachin Narkhede	Assistant Professor
Dr. Manoj Gambhire	Assistant Professor
Ms. Manju Bhaskar	Assistant Professor
Ms. Prajakta Sangole	Assistant Professor
Mr. Nikhil Koli	Associate Professor

Staff :

Name	Designation
Mr. Namdev Chodankar	Placement Executive

MPSTME

Faculty:

Name	Designation
Dr. K D Desai	Professor
Dr. Vijay Raisinghani	Professor
Dr. Nandini Jog	Professor
Mr. Amal Roy	Associate Professor

Mr. Sanjeev Arora	Associate Professor
Dr. Ajay Phirke	Lecturer
Mr. Abeezar Vasi	Lecturer
Ms. Manjusha Joshi	Lecturer
Ms. Alpa Reshamwala	Lecturer
Mr. Mitesh Bhatt	Lecturer
Ms. Shivangi Borasia	Lecturer
Mr. Vipul Gohil	Lecturer
Ms. Ketki Deshmukh	Lecturer
Ms. Tazeen Shaikh	Lecturer
Mr. Mathew Rajan	Lecturer
Mr. Vinod Jain	Asst. Professor
Ms. Kashmira Parmar	Asst. Professor
Ms. Grishma Kulkarni	Asst. Professor
Mr. Vijay Katkar	Asst. Professor
Ms. Krupa Mehta	Asst. Professor
Ms. Rupashri Baral	Asst. Professor
Ms. Ruta Ajaonkar	Teaching Assistant
Ms. Arushi Sachdeva	Teaching Assistant
Mr. Siddharth Patankar	Teaching Assistant
Mr. Kushal Adhvaryu	Teaching Assistant
Ms. Varsha Mali	Teaching Assistant
Mr. Navin Kumar	Teaching Assistant

Staff:

Name	Designation
Mr. Umesh Gawade	System Administrator & Instructor
Ms. Nazia Ansari	Lab Assistant
Ms. Manasi Kolvarkar	Placement Executive
Mr. Brahmanand Mhatre	Lab Assistant
Mr. Yashraj Ghalame	Lab Assistant
Ms. Shamal Makwana	Assistant Account
Ms. Nilima Merchande	Lab Assistant
Ms. Priyanka Gaikwad	Lab Assistant
Ms. Anjali Londhe	Library Assistant

SPTM-SHIRPUR

Faculty

Name	Designation
Dr. K.G. Bothara	Associate Dean
Mr. Prashant L. Pingale	Lecturer
Mr. Santosh Yele	Lecturer
Mr.T.A.Premchandani	Lecturer

Staff

Name	Designation
Mr. Nirajkumar Namdeo	Office Superintendent
Ms. Saswati Mukhopadhyay	Lab. Assistant

ASMSOC**Faculty**

Name	Designation
Prof. Smita Mazumdar	Assistant Professor
Prof. Swati Pawar - Vispute	Assistant Professor
Prof. Ami Sundhani	Assistant Professor

BSSA**Faculty**

Name	Designation
Ms. Dipal Chhaya	Assistant Professor
Ms. Chikirsha Doshi	Assistant Professor

SBM-BANGALORE**Faculty**

Name	Designation
Dr. Ramesh Narsimhan	Senior Professor
Mr. Sandeep Rao	Assistant Professor

20. **Teaching – Non-teaching staff ratio :**
Teaching - Non-teaching staff ratio for the University is 4:5

21. **Improvements in the library services :**

SBM

- Started issuing spike guards for the use of multiple laptops to students in library
- Subscribed new database CEIC and Gartner

SPTM

- Library is automated (acquisition of books and periodicals, circulation) with IIMS (Integrated Institution Management Software)

MPSTME

Sr. No.	Name of Services	Remarks
1	IEL Online	Online database used by Faculty, Students for their Reference Reading, Project Report
2	Gartner	Online database used by Faculty, Students for their Reference Reading, Project Report

22. New books / journals subscribed and their cost :

Expenditure on Books and Periodicals

Year	Amt. in Rs.
Books & Reading Material	59,18,442
Text Books	1,16,38,975
Periodicals	1,23,36,630
Total	2,98,94,047

23. Courses in which student assessment of teachers is introduced and the action taken on student feedback :

It has been a regular practice to carry out assessment of teachers by the students for each of the trimesters for each of the courses in every school. The students' feedback is shared with the respective faculty. In case it is observed from the feedback that for a particular teacher there is room for improvement in terms of certain parameters of the feedback, the Dean of the School counsels the faculty member individually.

In case of School of Distance Learning, students' feedback is collected at the end of Personal Contact Programmes. Based on this feedback, the Head of the School counsels the faculty where there is possibility of improvement in delivery.

Informal mid-term feedback system has been implemented, in which Dean of the School of Business Management, Programme Chairperson and Deputy Registrar (Academics Administration) visit each class and collect feedback from the students. The consolidated report of this mid-term feedback is shared with the faculty. This helps to take corrective measure if any, at the mid-trimester level itself.

24. Unit cost of education :

Rs. 1,29,191

25. Computerization of administration and the process of admissions and examination results, issue of certificates :

The registration for the entrance exam for various courses of the University is available online. The entire admission process is computerized. All the examinations processes have been computerized. The entire administration is computerized and all the faculty and the staff are connected through intranet. Net surfing facility is also available to the faculty. All the campuses of the University are WiFi enabled. Black Board Technology is efficiently used by the faculty and the students.

26. Increase in the infrastructural facilities :

- The equipment facilities possessed by the institute include Softwares such as SPSS & SAS.
- SPTM has taken possession of pilot plant.

- Additional 10,000 sq.ft. area with all state-of-the-art infrastructural facilities was operational in MPSTME.
- At Shirpur campus, new infrastructural facilities added are: Animal House (Dept. of Pharmacology), Pilot Plant (Dept. of Pharmaceutics and Quality Assurance) and ATM facility to the students and staff who are the account holder of Shirpur Peoples Co-Operative Bank Ltd., Shirpur

27. Technology upgradation :

In SBM-Bangalore, a CCTV system to monitor movements within the building is installed. License from SAS India for conduct of Business Analytics course has been obtained.

28. Computer and internet access and training to teachers and students :

All campuses are WiFi enabled and all the teachers as well as students are using their laptops for internet access. Library with e-journals is available to the students. At Shirpur campus, all the computers are provided with internet connectivity of Reliance lease line of 10 mbps.

In SBM-Bangalore, faculty have been trained to use Simulation software & teach students Marketing & Business Strategy, Finance through Simulation, relevant software is purchased for every batch. Appropriate AV materials from Youtube, TED.com, Harvard videos are used for teaching.

29. Financial aid to students :

University has tie-up with Dena Bank. The University helps the students to get education loan facilities from the Bank. The deserving students, on application, are considered for fee concession on case-to-case basis.

30. Support from the Alumni Association and its Activities :

SBM

The NMIMS Alumni Cell continued to reach out to the Alumni through various innovative approaches. This year an NMIMS Alumni Group was created on LinkedIn, the popular professional social networking site. More than 800 Alumni are already members of this group. In addition, nearly 1500 Alumni are on a yahoo group created for the NMIMS Alumni. The Alumni Cell engaged the Alumni in various activities of NMIMS and they respond with full enthusiasm. Alumni continued to deliver guest lectures, participated in placement activities and gave ongoing inputs on curriculum. This year the alumni participated in mentoring students as well. Senior Alumni acted as mentors and provided valuable career planning advice to the current students.

SPTM

- A research scholar and faculty SPTM has been an important part of the SPTM industry institute interaction cell and has helped to place students for training & placements, organizing guest lectures and industrial visits, procuring consultancy

and research projects, free gift samples and general liaisoning with the industry for all activities of the School.

- An M.Pharm student has helped the School with free API samples from Rubicon for conducting practicals.

31. Support from the Parent-Teacher Association and its Activities :

Though there is no formal Parent-Teacher Association, informal feedback is collected from the parents for SPTM, MPSTME, SOC, School of Architecture

32. Health services :

- The University has appointed a Doctor who is available on the campus on alternate days between 2 p.m. and 3 p.m.
- All the employees whether regular or on contract are provided with the Medclaim Insurance Policy which covers the expenditure upto Rs. 1 lakh per annum for the self and the spouse.
- All the regular employees are given the benefit of annual reimbursement of medical expenses as follows :

Group A	:	Rs.6,000 p.a.
Group B, C & D	:	Rs.4,500 p.a.
- For Shirpur campus, a physician from Indira Gandhi Memorial Hospital is made available every day for checkup of the students on the campus. In case of emergencies, there is a separate vehicle available round the clock which takes the students to the hospital if required.

33. Performance in sports activities :

Annual sports meets were organized by the schools in order to encourage the sports persons. One of the students of School of Commerce won the second prize in athletics at the State Level Athletic Meet.

34. Incentives to outstanding sportspersons :

Attendance exemptions are granted to the students as well as reimbursements given to students for representing the schools at such events.

35. Student achievements and awards :

SBM

Contest Participated in	Organizing Body	Name of Student	Programm / Year/ Div	Award Received
Niveshak (Finance Magazine)	IIM Shillong	Subhada	MBA Core Program 2nd yr	Paper published
		Rituma Doshi		
Casino Royale	Ecolibria	Rahul Banerjee	MBA Core Program 1st yr	1st prize Rs. 1500 + Certificate
		Asis Kumar Mandal		

Ecoshastra (Eco magazine)	NMIMS	Subhada	MBA Core Program 2nd yr	Paper published
		Rituma Doshi		
ecoprastuti (Eco-Echoe'09)	Ecolibria, NMIMS	Sunny Duggal	MBA Core Program	2nd prize winners
		Himanshu Mishra		
Global Academic Challenge 2009	MAAC – Marketing Agencies Association Worldwide- New York	Gaurav Bhandari	MBA Services 2nd yr,	Order of Merit – Certificates
		Mayank Bansal	MBA Core Program 2nd yr,	
		Riddhi Gopani	MBA Banking	
		Gaurav Gaba		
		Rashmi Bhasme		
Finomics	X-Fin, XIMB	Amish Pansuria	MBA Captial Markets 2nd Year	First Prize - Certificates + Rs. 15,000
		Chetan Ganatra		
BMA Review Magazine	BMA	Md. Manauwar Alam	MBA Banking 2nd yr	Research Article published in the magazine(New Global Financial Structure – world after financial crisis)
Spikes Asia'09	Cannes Lions	Anuj Pachauri	MBA Core Program 2nd yr	Selected among the 14 students across Asia Pacific region and represented India.
FinEtune	Monetrix (Finance cell)	Omi Dave	MBA Core Program 2nd yr	Certificate for Article published "3G spectrum Auction in India: outsmarting the competition"
Balle Ballet – Regional Dance Competition	IIM Bangalore	Team Name - Royal Bhangra Group (NMIMS)	MBA Core Program 2nd yr,	1 st Prize – Cash Prize – Rs. 8500/- + Certificates
		Rajesh Nair	MBA Global 2nd yr,	
		Varun Sharma	MBA Services 2nd yr	
		Gourav Garg		
		Ravinder Gupta		
		Jasmine Bawa		
		Saloni Khetan		
		Kirthana Balasundaram		
Pallavi Champavat				
Gujarat NRE National Integrity Theme Presentation Contest	IIM-A	Himanshu Mishra	MBA Core Program 2nd yr	Consolation Prize

MDI Monetrrix (Finance Journal)	MDI	Prasad Shahane	MBA Captial Markets 2nd Year	Published paper 'Frameworks for modeling risks and prices of complex structures'; assessing the pricing and risk of MBS, ABS, CMO and CDOs in the context of sub-prime meltdown for MDI Monetrrix magazine 2009 edition
		Jigar Jani		
Mahendra War Room	Mahindra & Mahindra	Team Name: Chakravyuh	MBA Services 2nd yr,	1 st Prize – Rs. 15000/- + Certificates
		Gaurav Bhandari	MBA Banking 2nd yr,	
		Gaurav Gaba	MBA Core Program 2nd yr	
		Mayank Bansal Syad Lutfi Ali		
Mahendra War Room	Mahindra & Mahindra	Mayank Bansal	MBA Core Program 2nd yr	Best Presenter Award – Rs. 2500/- + Certificate
Fund of Funds – (portfolio mgmt event)	JBIMS & Benchmark asset Mgmt Co.	Bhavesh Shah	MBA Captial Markets 2nd Year	1 st Prize – Rs. 15000/- + Certificate
Fund of Funds – (portfolio mgmt event)	JBIMS & Benchmark asset Mgmt Co.	Siddharth Sethia	MBA Captial Markets 2nd Year	Finalist – Certificates
Prayaag-09: Parchment (Paper Presentation)	JBIMS	Prasad Shahane	MBA Captial Markets 2nd Year	Third Prize – Certificate
		Chetan Ganatra		
Buffet's Prophecy	JBIMS	Shreyas Kulkarni	MBA Core Program 2nd yr	First prize Rs. 6000/-
		Rahul Sanklecha		
Fiesta Fortune under Kritva '09	IMI	Abhishek Salecha	MBA Core Program 1st yr	Finalist – Certificates
		Anish Sanghvi		
Ursa Taurus under Kritva '09	IMI	Abhishek Salecha	MBA Core Program 1st yr	1 st Prize- Rs. 20000/- + Certificates
		Anish Sanghvi		
Ashwamedh- The Championship Event	Avenues 2009 held at SJSOM, IIT Mumbai	Amit Agarwal	MBA Core Program 2nd Yr	2nd Prize
		Sankalp Baxi		
		Amit Bansal		
Arcadia NM	NMIMS	Rahul Banerjee	MBA Core Program 1st yr	1st prize Certificate
Mahindra War Room 2009		Deepika Kaushal	MBA Core Program 1st yr	Campus Runner up Rs 10000/- cash Prize
		Nipun Jain		
		Manish Jalan		
		Amrish Jha		

Blogger of the Month	XLRI	Abhishek Prasad	MBA Core Program 1st yr	1st Prize - Worth Rs 3000 + Certificate
Avenues – Operation Case study competition	IIT Bombay	Shreyas Ravi	MBA Core Program 1st yr	1 st Prize – Rs. 20000 + Certificates
		Tushar Kothavale		
Acumen'09	Syddenam Institute of Management Studies (SIMSREE)	Yatin Mota	MBA Capital Markets 2nd Year	1st Prize Rs. 5000 /- and Certificate
White Paper Competition held as part of Horizons 2009 - Annual Management Conclave.	IIM Kozhikode	Subhada,	MBA Core Program	Fourth(Certificate of Appreciation)
		Rituma Doshi		
Amazing Race – (Micanvas 2009) Incredible India	MICA	Kartik Iyer	MBA Services 2nd yr	2 nd Prize – Certificates
		Gaurav Bhandari		
Vivaad	NITIE	Vishal Verma	MBA Core Program 1st yr	Finalist – Certificates
		Vineet Taneja		
Grand Master (B-Plan event)	IMT Gaziabad	Subhada	MBA Core Program 2nd yr	Top 6 Finalists
		Rituma Doshi		
		Vini Soni		
Quo Vadis- Vastutva	IIFT- New Delhi	Team Name- Astitva	MBA Services 2nd yr	Special certificate of Appreciation
		Navneet Singh Gulati		
		Binata Lahiri		
		Pratistha Srivastava		
Quo Vadis 2009	IIFT, New delhi	Binata Lahiri,	MBA Services 2nd yr	special appreciation certificate
		Navneet Singh Gulati		
		Pratistha Srivastava		
Dice of Zeus - Paragana'09	NMIMS	Sourav kumar Gupta	MBA Core Program 2nd yr	3rd prize certificate
		Firoz R V		
		Jinen Shah		
Paragana-09: Dice of Zeus (The M&A Event)	NMIMS University	Prasad Shahane	MBA Captial Markets 2nd Year	Second Prize - Certificate + Rs. 30,000
		Nishant Chag		
		Dhruvesh Sanghavi		
Phalanx – Under Imperium	MDI – Gurgaon	Nirbhay Singhal	MBA Core Program 1st yr	2 nd Prize – Cash Prize + Goodies + Certificates
		Somsubhra Ganchoudhury		
		Tushar Kothavale		
		Abhishek Prasad		
Caviar & Day Dreams – Debate Competition under Paragana - 2009	NMIMS	Mayank Bansal	MBA Core Program 2nd yr,	2 nd Prize – Rs. 20000 + Rs. 10000worth goodies + Certificates
		Minesh Sakaria	MBA Banking 2nd yr	

Paragana 2009 (Collosum)	NMIMS	Ashish Thatte	MBA Core Program 2nd yr	2nd Prize - Worth Rs 7500 + Certificate
		Himanshu Mishra		
World Web war	MDI Gurgaon	Vishal Verma	MBA Core Program 1st yr	1 st Prize – Rs. 20000/- + Certificates
		Vineet Taneja		
		Varun Anand		
Dice of Zeus (Paragana)	NMIMS	Debashish Bhadra	MBA Core Program 2nd yr,	National Finalists - Certificates
		Anurag Chauhan	MBA Banking 2nd yr	
		Y S Pradeep		
Moolyankan (Paragana)	NMIMS	Debashish Bhadra	MBA Core Program 2nd yr	First Prize – Rs 30000/ + kind worth Rs 20000/ + certificates
		Ashwini Kumar		
		Y S Pradeep		
Primus Inter Pares	NMIMS	Amit Baweja	MBA Core Program 2nd yr	Finalist
		Gaurav Gupta		
		Abhishek Pandey		
Cerebrate - Operations Case Study Contest	IIM Indore	Charul Bhatia	MBA Core Program 2nd yr	2nd Prize - Rs 5000 + Certificates
		Manika Bhargava		
"De Nouveau" the product innovation event as a part of Paragana'09	SVKM's NMIMS University	Pranay Sharma	MBA Core Program 1st yr	Among the top 6th National Finalists - "Certificate of Achievement"
		Sayantani Chanda		
Markathon – Marketing Magazine of IIM Shillong	IIM Shillong	Pooja Mandalia	MBA Core Program 2nd yr	Best Article – Rs. 1000/- + Certificate of Appreciation
		Shweta Jaiswal		
ConQuest	IIM Shillong	Shreyas Kulkarni	MBA Core Program 2nd yr	1st Prize - Rs 1000 + Certificates
		Sheetal Shetye		
Ideate- Procurement Case Study	Whirlpool	Shreyas Kulkarni	MBA Core Program 2nd yr	Top 5 teams at National level, won Apple iPods
		Sheetal Shetye		
		Charul Bhatia		
Stockezy Competition	Stockezy NMIMS	Ashish Sanghvi	MBA Core Program 1st yr	3rd prize, Certificate
		Kamal Dugar		
Stockezy Competition	Stockezy NMIMS	Abhisek Salecha	MBA Core Program 1st yr	4th prize, Certificate
Richter 10 - Treasure Hunt Competition	IMNU (Institute of Management, NIRMA University)	Abeer Chakravarty	MBA Actuarial Sciences 1st yr,	1st prize
		Gouri Shanker Saini	MBA Banking 1st yr,	
		Rahul Panagaria	PGDBM Family Business Management 1st yr.	
		Rohit Baidya		
		Satyakam Dharkar		

treasure hunt	Institute of Management, Nirma University	Satyakaam Dharkar	MBA Banking 1st yr,	awaited
		Rahul panagaria	PGDBM Family Business Management 1st yr.	
		Rohit baidya		
		Gourishankar saini		
the DELL Idea League Challenge : B Plan Competition	UTV & DELL	Arpit Garg	MBA Core Program 1st yr	2nd Prize Certificates
		Ashish Anchaliya		
AIMA - 13th National Student Management Games (NSMG-2009)	AIMA	Samir Singh	MBA Global 2nd yr	Certificate of participation
		Harsh Goyal		
Global Investment Research Challenge 2010 (GIRC)	Indian Association of Investment Professionals (the India CFA society)	Debashish Bhadra	MBA Core Program 2nd yr,	Western Regional Finalists - Certificates
		Anuj Bagrecha	MBA Capital Markets 2nd yr	
		Rakshak Lodha		
		Prasad Shahane		
Money Manager 7 - article writing competition	IIM - A, IIM - B and IIM - C	Sourav kumar Gupta	MBA Core Program 2nd yr	3rd prize - Cash 5000/- + article published in the finance journal Money Manager 7
		Firoz R V		
		Prashant Shukla		
Money Manager 7 - article writing competition	IIM-A, IIM-B, IIM-C	Firoz R V	MBA Core Program 2nd yr	3rd prize in Article writing, Article published in Jan 2010 addition of the Journal.
		Prashant Shukla		
		Sourav Gupta		
<u>Fe@Campus</u>	Financial Express	Neha Misra	MBA Core Program 1st yr	Article published in Financial Express
AIMS – International	AIMS	Anuj Jain	MBA Banking 2nd yr	Certificate of participation
		Manauwar Alam		
Agri Business Quiz	IIM-A	Nivesh Arora	MBA Core Program 1st yr	1st prize Rs. 1500 + Certificate
Paragana (tresure Hunt)	Adverb	Nivesh Arora	MBA Core Program 1st yr	1st prize Rs. 2000
		Mithun P		
Corporate Quiz	Mantavya	Nivesh Arora	MBA Core Program 1st yr	Finalist
		Mithun P		
NUS Singapore Cerebration 2010	NUS Singapore in association with Lenovo	Sheetal Rastogi	MBA Core Program 1st yr	Qualified For the second round. Selected among top 54 teams from 517 teams from B schools across the world.
		Sachin Gorey		
		Neha Misra		

Last Man Standing @SIBM, Transcend 2010	SIBM, Pune	Munaf Kapadia	MBA Core Program 1st yr	1st prize + Rs 50000/-
Intra-College Stock Picking Competition-2009	Stockezy Social Media Pvt. Ltd., Mumbai	Mahesh Hase	MBA Core Program 1st yr	Certificate of Excellence for ranking 4th in NMIMS
Arcadia NM	SVKM's NMIMS University	Mahesh Hase	MBA Core Program 1st yr	Certificate of Achievement. Secured 1st position in Cricket.
Colloquium (Micanvas 2009) International Conclave	MICA	Kartik Iyer	MBA Services 2nd yr	Top 6th Finalist
		Gaurav Bhandari		
Finax- The Finance Manager	XLRI	Ashish Deora	MBA Core Program 1st yr	Top 10 finalists, Certificates, Article Published
		Prachi Chandgothia		
ConQuest IIMS	IIM-Shillong	Ashish Deora	MBA Core Program 1st yr	Certificates, Article Published
		Prachi Chandgothia		
FMS Fiesta	Lybrinth-Etoiles	Jitendra Yadav	MBA Banking 1st yr	First Runners up
		Kushal Agarwal		
IIM-A Chaos	IIM-A	Aashutosh Jakhodia	PGDBM Family Businesd 1st yr	finalist certificate
MIT Scenario building	MITSOM	Sheetal Rastogi	MBA Core Program 1st yr	First Prize - Certificates
		Mohit Gupta		
		Neha Misra		
Ecolibria Cell	NMIMS	Ashish Deora	MBA Core Program 1st yr	Top 12 finalists, Certificates, Article Published
		Prachi Chandgothia		
Direct I (Case Study Competition 2009)	Direct i	Sonika Malhotra	MBA Core Program 2nd yr,	Certificate of Excellence
		Dishant Sidana	MBA Services 2nd yr	
		Vini Soni		
		Karan Madan		
		Navneet Gulati		
		Jaybind Jha		
		Ankur Agarwal		
		Amit Bansal		
Srijan	Nirma University	Mayank Bansal	MBA Core Program 2nd yr	Finalist - Certificate
PRE-BUDGET 2010 B-SCHOOL SHOW	CNBC Awaaz	Deepika Kaushal	MBA Core Program 1st yr	First Prize - Certificates
		Manish Jalan		
		Nipun Jain		
		Amresh Jha		
Perspective-10: The Longs and the Shorts (Equity Research Competition)	Nirma University	Prasad Shahane	MBA Captial Markets 2nd Year	First Prize - Certificates + Rs. 12,000
		Jigar Jani		

Ecopreneur (B-Plan event)	KJ Somaiya	Subhada	MBA Core Program 2nd yr	Finalist - Certificate
		Rituma Doshi		
		Vini Soni		
Parivartan-Social Media Revolution	SIES	Anirban Mazumdar	MBA Core Program 1st yr	Finalists - Certificate
		Abhishek Prasad		
Virtualities - HR Case Study	SIES college	Swati Narwal	MBA Core Program 1st yr,	Finalist certificate
		Mayank Bansal	MBA Core Program 2nd yr	
Yojna-Care Study Competition	SRF & Rotract Club-Sadbhavna' 10	Mayank Bansal	MBA Core Program 2nd yr	2nd prize Rs.10000+ Certificate
		Archit Chaurasiya		
Budgettopedia	Ecolibria	Nivesh Arora	MBA Core Program 1st yr	3rd prize
		Ravil Srivastava		
Transcend '10	SIBM, Pune	Varun Goel	MBA Core Program 1st Yr	1st Prize: Worth Rs. 40000
		Varun Aggarwal		
		Rahul Jindal		
		Rishikesh Jathar		
Independent Thinkers(Eco event)	SIBM	Subhada	MBA Core Program 2nd yr	Top 5 Finalists-Certificate
		Rituma Doshi		
Rediff Social Media Wizards 2010	Rediff.com	Abhijeet Saxena	MBA Core Program 1st Yr	9th Rank
		Vineet Taneja		
		Amitesh singh		
YES BANK - Businessworld Transformation Series 2010	Yes Bank	Devang Shah	MBA Core Program 1st Yr	3rd Prize + Rs. 15000/- , Offers for Summers with PPI
		Mittal Mody		
		Shailabh Kothari		

SPTM

Students Awards

Contest Participated in	Organizing Body	Name of Student	Programme	Awards Received
Novartis Bio Camp 2009	Novartis	Manish Mishra	4 th Year MBA (Pharma. Tech)	Top 30 Students were selected through out India
National Elocution Competition 2009	Education Division of India Pharmaceutical Association	Darshan Mehta	MBA (Pharma. Tech) III Year	2 nd Prize Certificate
Indian Pharmaceutical Congress 2009 Ahmedabad	Education Division of India Pharmaceutical Association	Darshan Mehta	MBA (Pharma. Tech) III Year	3 rd Prize

Contest Participated in	Organizing Body	Name of Student	Programme	Awards Received
Young Innovator's Choice Competition	Institute of Chemical Technology Mumbai	Ravi Dalal Chandrani Maiti Neetika Taneja	M. Pharm (Pharmaceutics) 1 Year	1 st Prize Rs. 10000/-
Young Innovator's Choice Competition	Institute of Chemical Technology Mumbai.	Dipti Joshi	M. Pharm (Pharmaceutics) 1 Year	2 nd Prize Rs. 5000/-
Global Research Competition	Pharmaceutical Research Institute, USA	Ashruti Shrivastava	MBA (Pharma.Tech) IV Year	1 st Prize \$ 1000
Green My Money Sattva-X	MPSTME,NMI MS	Ankita, Smiti,Ashruti, Jaya & Harsh	MBA (Pharma.Tech) IV Year	2 nd Prize.
API (Absolute Pharma Intellect)	SPTM, NMIMS	Manish Mishra, Kumar Saurabh Gupta	MBA (Pharma.Tech) IV Year	2 nd Prize.
Poster-IT-Out	SPTM, NMIMS	Anupama Chaudhary, Manish Mishra	MBA (Pharma.Tech) IV Year	1 st Prize.

ASMSOC

Contest Participated in	Organizing Body	Name of Student	Award Received
Apogee 2009 Parliamentary Debate	BITS, Pilani	Rahul Saini	Semi- finalist
Asian Theatre	CIMA, London MPSTME	Prateek Kanwal	2nd position
GD Birla national oratory championships	BITS Pilani	Rishab Seth	Runners up at the national parliamentary debate
CIMA Global Business Challenge	CIMA, London MPSTME	Prateek Kanwal	National Finals
Oasis 2009 national parliamentary debate	BITS, Pilani	Rishab Seth	Quarter finalist
Oasis 2009 national parliamentary debate	BITS, Pilani	Rahul Saini	2nd position
Oasis 2009 national parliamentary debate	BITS, Pilani	Yashsheel Srivastava, Varun Solanki, Piyush Choudhary, Resham Yewle, Kunal Daga, Saransh Dua,	Participation

		Lavin Mirchandani, Akshat Date, Rishabh Seth, Mohd. Suhaib Saeed, Lehar Tawde	
National Law School Debate, Bangalore	NLS, Bangalore	Rishabh Seth , Rahul Saini Varun Solanki Kunal Daga	Participation
Quiz / Debate	The Xaverian Debating Society	Rahul Saini	1 st Position
Haul Sale - Joy Fest	SRF, Joyfest 2009, NMIMS	Kunal Daga, Sakshee Chhabra, Deepshikha Gupta, Nimisha Agarwal	1st position
Group Discussion - Debating Festival	NMIMS	Kunal Daga	1st position
Parliamentary Debate - National Orator Championship	BITS	Kunal Daga	2nd position
Group Discussion	Ernst & Young Sri Ram Debating Festival, SRCC 2009	Rahul Saini	2nd position
Conventional Debate	Ernst & Young Sri Ram Debating Festival, SRCC 2009	Rahul Saini	Participation
Crossfire Parliamentary debate	Ernst & Young Sri Ram Debating Festival, SRCC 2009	Rahul Saini	Participation
Parliamentary Debate	IIT Mumbai	Rahul Saini	Participation
Xaverian debating festival, 2009	St.Xaviers Kolkatta	Rahul Saini	Participation
Opinionation parliamentary debate	SOC, NMIMS	Praveen Chunduru	1st position
Opinionation parliamentary debate	SOC, NMIMS	Rahul Saini	2nd position
Elocuencia 2008	MPSTME	Rahul Saini	Participation
Group Discussion	Ernst & Young Sri Ram Debating Festival, SRCC 2009	Praveen Chunduru	Winner
Apogee 2009	BITS, Pilani	Praveen Chunduru	2 nd Position
NM Umang Mock World Bank	NMCCE	Vishwanath Chandrashekar	Winner
Company Management, NM Umang	NMCCE	Prateek Kanwal	Winner

CIMA Global Business Challenge	CIMA, London	Rohit Sethia, Rahul Saini, Anuj Sachdev	National Finalists
CIMA Global Business Challenge	CIMA, London	Ankit Savla	National Finalists
CIMA Global Business Challenge	CIMA, London	Prateek Kanwal, Mithran Sudhir, Vishwanath Chandrashekar	National Finalists
CIMA Global Business Challenge	CIMA, London	Anuj Sachdev, Mithran Sudhu	Participation
Opinionation : A Debate	SOC, NMIMS	Priyanka Arora	1st position
Haul-Sale Re-tale	SRF, Joyfest 2009, NMIMS	Varun Solanki	1st position
The World Environment Summit	SRF, Joyfest 2009, NMIMS	Varun Solanki	1st position
Craft-O-Rama	SRF, Joyfest 2009, NMIMS	Megha Dutia	3 rd position
The Treasure Hunt	SRF, Joyfest 2009, NMIMS	Mehak Bhatia, Priyanka Arora, Rohit Sethia	1st position
Table Tennis Championship (Boys Doubles)	SOC Sports Club	Praveen Chundurur	1st position
Apogee 2009	BITS, Pilani	Rishabh Seth	2 nd Position
Sympulse'10 Inter-Collegiate Fest - at National Level	Symbiosis Center of Management Studies (SCMS-UG)	Nidhi Sonawala Shriya Agarwal Jay Mehta Kshitij Gala Saloni Mehta Rishie Narula Manvi Sehgal Puneet Bisani Apoorv Pathak Mihir Shah Kimal lalpuria Rishab Jain Arjun Uppal Mahima Walia Karan Popli	Overall 1st position As Contingent Leader
Histrionica 09	SRCC, New Delhi	Subhav Budhia Rishie Narula Mayank Agarwal Komal Lalpuria Akshay Jain Mihir Shah Kanika Agarwal Dhvanish Shah	Participation

SRCC Debating Festival 2010	Shri Ram College of Commerce	Aashima Lakhanpal	Participation
Gran Exito 2010.	Usha Pravin Gandhi College	Sidhharth Aggarwal Rishab Jain Vishwanath Praveen Chundru Nayan Ankit Vyas Ashish Bhorar Rahul Saini	Participation
Group Discussion - Debating Festival	SRCC	Kunal Daga	1st position

36. Activities of the Guidance and Counselling Cell :

SBM

- Students have been assigned faculty mentors whose role is to help assimilate the NMIMS culture, facilitate intelligent choice making regarding Electives, help in identification of resources needed by all students. They meet their faculty mentor regularly as per their convenience and availability.
- Students also meet the counsellor for Personal Counselling which is a very important at every step in life especially when they cannot cope with personally disturbing situations, which create more negative thoughts, sleepless nights and further tensions and anxiety which again interrupts their studies and work.

SPTM

- Mentors were allotted to every student and the responsibilities of a mentor were defined.
- Encourage brainstorming discussions.

ASMSOC

- Slow Learners are provided tutorials and individual counseling by core faculty members in their respective areas.

BSSA

- Each faculty serves as guardian of a particular class. A university counselor is appointed for non-academic and psychological counseling to all students.

37. Placement services provided to students :

SBM

The scene was buoyant at NMIMS this placement season with many of our loyal recruiters revisiting the campus for recruitment and thereby strengthening their belief in the quality of students and the relationship with the B school. There was cautious optimism among the students as the improvements were observed in varied sectors of

Indian as well as global economy. Unlike other B schools who had the task of placing smaller numbers, NMIMS had the challenge to place 462 students of eight MBA programs. The largest contingent of 250 was from the MBA Core while the Focus MBA programs had around 30 students each (Actuarial Sciences, Banking, Capital Markets, Global Business, Retail Management & Services Management). Many of them which couldn't participate due to executive mandates on headcount last year had returned to campus to pick in good numbers this time. There was also a marked improvement in terms of job profiles and packages offered this year. The return of IT majors and BFSI sector for hiring had improved the options for students in terms of roles and profiles. Around 50% of the batch comprised of lateral students who could leverage on their work experience. The trend of providing roles in different domains continued at NMIMS. While most of the roles revolved around specializations i.e. marketing, finance, operations and HR, efforts were made to scout for profiles in the niche areas of Banking, Capital Markets, Actuarial, Retail, Global and Services domains to meet the aspirations of students belonging to the Focus MBA programs. Recruiters were satisfied with the student profiles during the selection process.

SPTM

Year (Y)	No. of Companies	Number of students selected	Average Salary	Highest salary offered
M.Pharm (Pharmaceutics)	7	40	Rs. 2.3 Lakhs	Rs. 3.5 Lakhs
M.Pharm (QA)	8	40	Rs. 1.8 Lakhs	Rs. 2.3 Lakhs
M.Pharm (Pharm Chem)	6	39	Rs. 1.80 Lakhs	Rs. 2 Lakhs
M.Pharm (Pharmacology)	10	38	Rs. 3 Lakhs	Rs. 3.5 Lakhs
M.Pharm (Clinical Pharmacy)	6	20	Rs. 2.19 Lakhs	Rs. 2.7 Lakhs
M.Sc Applied Pharm Analysis	6	8	Rs. 1.25 Lakhs	Rs. 1.44 Lakhs
M.Sc Applied Pharm Microbiology	4	9	Rs. 1.2 Lakhs	Rs. 1.4 Lakhs

38. Development programmes for non-teaching staff :

Advanced training in excel was organized for the staff of SBM. One of the non-teaching staff from SBM, Bengaluru Campus, was sent for Leadership Seminar.

39. Best practices of the institution :

- Informal mid-term feedback system has been implemented, in which Dean of the School of Business Management, Programme Chairperson and Deputy Registrar (Academics Administration) visit each class and collect feedback from the students. The consolidated report of this mid-term feedback is shared with the faculty. This helps to take corrective measure if any, at the mid-trimester level itself.

- School of Business Management restructuring of the MBA Programme comprising MBA Core and Focused Programmes, Part Time MBA, Executive MBA, Diploma Programmes etc. has been initiated. The restructuring of MBA Core Programme along with other focused programme like MBA Retail Management, MBA Services Management, MBA Global Management, MBA Banking, MBA Actuarial Sciences and MBA Capital Markets was due to common courses in most of these programmes in the first year and decided to offer the specialization only as electives in 2nd year commencing from the Academic year 2010-11. Integration of six focused programmes with MBA Core Programme will reduce dependence on the Visiting Faculty.
- Members of faculty from SBM were nominated by the University to participate in the HBS Colloquium on Participant-Centred Learning Program (CPCL) at the Harvard University, Boston, USA.
- A book grant of Rs. 5000 per academic year is provided to the faculty to procure textbooks of their interest.
- Faculty are given facilities like financial support towards accommodation, air fare, registration fee and duty leave to attend conferences, seminars and workshops at national and international level for participation as well as presentation of their research work.
- Senior executives from the industry are provided with an opportunity to pursue Ph.D./ Doctoral program under Industry sponsored Ph. D. program where industry enters into a MOU to sponsor a candidate for Ph. D.
- Senior executives from the industry are provided with an opportunity to pursue M. Pharm. part time program to upgrade their education where theory classes are conducted three times a week and practicals are conducted on Saturday and Sunday.
- The school has entered into a MOU with University of Torino, Italy which is center of excellence for student exchange, faculty exchange and collaborative research.
- Various research projects are undertaken in coordination with pharmaceutical industries, research organizations and hospitals.
- Multidisciplinary approach by way of major and minor projects is introduced for carrying out research project/dissertation in M. Pharm. II year.
- Industrial training for the duration of one trimester is introduced for B. Pharm. Program at the third year level.
- Black Board technology is widely used for dissemination of information by way of presentations, lectures etc.
- The campus is made Wi-Fi enabled to facilitate access to internet at all times.
- Effective and transparent Student Grievance Redressal Mechanism is made available.
- Patent search cell is established.
- Students are encouraged and supported to participate in social responsibility activities to mould them into socially sensitive and responsible human beings. SPTM students have formed a group called Kshmata to conduct such activities like anti TB anti HIV activities to increase awareness in the society.
- The institute has subscribed to online digital libraries for providing the students and faculty access to the latest literature.
- The School has earmarked funds for research and faculty development.
- **Exposure to business ethics / Value based management education**

The School is committed to inculcating a sense of values and business ethics among its graduates and has made Business Ethics – its study, implications and practical issues an integral part of the curriculum for the first year students to expose them to the pertinent issues at the earliest possible phase in their academic life at the School.

- Soft skills workshop
- **Faculty enrichment programmes**
The School has a policy of active encouragement of all its core faculty members to participate in faculty development programmes depending upon their area of interest. The School has a generous policy of funding faculty development at seminars and conferences on higher education, accounting and finance, entrepreneurship, International Financial Reporting Standards, Research Methodology.
- Use of Blackboard – World’s Foremost Learning Management System

**40. Linkages developed with National / International, academic / research bodies :
SBM**

1. **Case Western University – Weather School of Management**
NMIMS – School of Business Management has signed an MoU with the Case Western University – Weatherhead School of Management establish, maintain and enhance academic relationships. To promote interaction between the two schools, a delegation from the Weatherhead School of Management visited NMIMS.
2. **Visit by Delegation from Linden International Recruitment (USA)**
The Linden International Recruitment Tour organized a visit to Mumbai. Representatives of the Universities on this tour met Mentor, SPTM and members of the NMIMS faculty. Some of the participating Universities are interested in Transfer of Bachelor students and Graduate candidates. The Universities that visited NMIMS included:
 - a) HULT School Business – Ms. Eleonora Nancheva , Director of Recruiting – Middle East & Africa
 - b) Metropolitan College of New York – Ms. Patricia Ramos, Asst. Director Recruitment & Admissions
 - c) Long Island University – Mr. Edward J Dettling, Director of Graduate Admissions
 - d) Miami University Ohio- Ms. Ann Rahmat, Asst. Director of Admissions & International Recruitment
 - e) University of Buffalo – Mr. Steven L Shaw, Director, International Admissions.
 - f) State University of New York Oswego – Mr. Ryan Lemon, Program Specialist from Asia – Pacific.
3. **Signing of Letters of Intent:**
 1. Rotterdam School of Management from Netherlands – Exchange Program for Undergraduate Students with School of Commerce
 2. Hogeschool Utrecht University of Applied Sciences from Netherlands – Exchange Program for Undergraduate Students with School of Commerce

SPTM

Prof. Richard Cook from Kingston University visited School of Pharmacy & Technology Management, Mumbai to establish collaboration between Kingston University & SVKM's NMIMS University.

A teleconference was held between Dr. John Brown of Kingston University and Dean (Pharm. Sciences) of SPTM to discuss issues related to initiation of International collaborative integrated MSc. – Ph.D programme.

Ms. Joan Reilly, International Director, Queen's University Belfast visited SPTM, SVKM's NMIMS, Mumbai and interacted with Dean, SPTM.

Queen's University ranks among the best Universities in UK and Ireland and is a member of the prestigious Russel Group of the UK's top 20 research intensive universities. It's Pharmacy department is ranked as the fifth best in UK in the recent Research Assessment Exercise (2008).

The PG courses run by the School include Advanced Pharmacy Practice, Clinical Pharmacy, Community Pharmacy and Prescribing for Pharmacists and they plan to start one for Drug Discovery and Research.

The various area in which the University is looking for collaboration with SVKM's NMIMS are as follows:

1. Collaborative Research
2. MoU for student exchange programs

Dr. Royston Drucker, Chief Executive Officer, INFINITUS from UK visited SPTM and had an interaction with the Dean and faculty to explore the possibilities of collaboration in clinical research, faculty & student exchange programme with University of Oxford and University of New Castle, UK.

MPSTME

Industry tie-ups with leading technology organizations like EMCC, IBM, Cisco, etc to give the students a leading edge on technology have been established.

SOS

- Two of our students are working on projects with the BNHS at Pinjore, Haryana. These studies relate to the study of micro biota in vultures and endangered species. Further, the genomic studies in the captive vulture population are also being investigated. They are also paid a stipend form BNHS, Pinjore.
- Studies involving bio-availability and bioequivalence of drugs have been carried out in collaboration with Industries like, Hindustan Lever Ltd, Excel Industries Ltd, Unichem Lab's Ltd, Swati Chem. Corp, Zandu Pharm. Works Ltd, Johnson & Johnson Ltd, Hindustan Ciba-Geigy Ltd, Lupin Lab's Ltd, Koprana Ltd, Gufic Pharma, IPCA Lab's Ltd, Cipla Ltd, Ajanta Pharma Ltd, Themis Chem Ltd.
- One of our Students is utilizing facilities of IPCA Ltd, and TDM laboratory, Mumbai for work related to use of LC/GC Chromatography

ASMSOC

- The School has signed a Letter of Intent to undertake student exchange programmes with the University of Utrecht, Netherlands and Rotterdam Business School, Netherlands.

BSSA

The School has a tie up with Moratuwa University, Sri Lanka.

41. Any other relevant information :

SBM-Bangalore

Fostering global competitiveness among students

Case study method is one of the cornerstones of our pedagogy. We largely use cases written by professors at Harvard Business School (HBS). Most courses in our curricula have a number of such cases that cover companies across different continents. These cases cover both stories of both success and failure and illustrate how companies win or lose competitive edge. Considerable learnings are available to students from these cases and helps to widen their perspective, sharpen analytical skills and overall inculcate in them the necessary ingredients of global competitiveness.

Inculcate value system

Inculcation of right value systems is a continuing process at NMIMS. This is exemplified through Courses-e.g. Indian Values in Management.

PART-C

Detailed plans of the institution for the next year.

1. To explore the possibility of converting Post-Graduate Diploma in Business Management - Family Business (PGDBM-FB) to MBA (Entrepreneurship & Family Business).
2. To explore the possibility of establishing School of Economics
3. To implement online NMAT examination for School of Business Management through Pearson Vue.
4. To introduce SAP as ERP system through IBM.
5. To create recreational facilities for the students of Shirpur campus.
6. To provide additional transport facilities to the employees of Shirpur campus to travel to Shirpur, Dhule and back.
7. To provide hostel facilities to students at Bengaluru campus.
8. To introduce biometric system of attendance for the teaching and the non-teaching employees of the University.
9. Programmes to be implemented at newly acquired Hyderabad campus looking at the requirement of the Industry.